
1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 1
V4 – 22/03/17

Aebi, Marcelo
Vice Director, University of Lausanne
Switzerland

Biography not available.

Marcelo Aebi will be presenting the following topic:

The Council of Europe Penal Statistics (SPACE): Comparative Prison and Probation Data in Europe (018)

Summary not available.

Akakzia, Oualid
Chief, Data Development & Dissemination Unit, UNODC
Austria

Biography not available.

Oualid Akakzia will be presenting the following topic:

United Nations Development of Criminal Justice Indicators (041)

Summary not available.

Armstrong, Ruth
Birtish Academy Post Doctoral Research Fellow, Institute of Criminology, University of Cambridge
United Kingdom

Dr Ruth Armstrong is a British Academy Post-Doctoral Research Fellow at the Institute of Criminology, University of Cambridge.
Ruth has a longstanding and wide ranging research experience in prisons. Ruth’s work has focused especially upon life after
release from prison and the processes through which people desist from crime. Her doctoral research examined the
experiences of 48 men who were released from custody in Texas, focusing especially upon the role of faith and faith
communities. Ruth’s recent key publications include an exploration of fatalism in the British Journal of Criminology and an
edited collection on international perspectives of life on parole. After finishing her PhD, Ruth was a Co-Investigator on a major
ESRC funded study on locating and building trust in the high security prison estate. Ruth has worked closely with Dr Amy
Ludlow for the last three years on the design, delivery and evaluation of individually, institutionally and socially transformative
learning communities that span university and prison walls. The initiative, called Learning Together, has now taken root in
almost 20 prisons and universities in the UK and in one Australian prison, in Brisbane. Their work is leading to new theoretical
insight about the role of learning communities in the reduction of prejudices, the cultivation of civic agency and citizenship,
processes of desistance, and the measurement of complex spaces and processes of change.

Ruth Amstrong will be presenting the following topic:

Capturing Complexity in Understanding How Education in Prison Can Support Desistance (017)

Summary not available.

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 2
V4 – 22/03/17

Barash, Yevgen
Director, Institute of Criminal Executive Service
Ukraine

Yevgen Barash, Director of the Institute of Criminal-Executive Service, Associated Professor, Doctor of Science in Law, Honored
worker of Science and Technics of Ukraine, General-major of Internal Service. In the Criminal-Executive System of Ukraine he
works more than 27 years, since 1989. He was working in different positions: supervisor, head of the prison, Deputy Head,
Head of Prison Administration in Kharkiv Region. Since 2014 Yevgen Barash is the Director of the Institute of Criminal-Executive
Service. In 2006 Yevgen Barash has got Ph.D. His PhD theses’ topic is “Organizationally-legal bases of activity of penal
institutions”, and in 2012 he has got Doctor of Science in Law on the theses “Administratively-legal bases of management of the
State Criminal-Executive Service of Ukraine”. Yevgen Barash is the author of more than 40 publications, monograph “The
Management of the State Criminal-Executive Service of Ukraine: administrative and legal research” (2008), training manual
“Organization of activities of the penal institutions in Ukraine” (2012). Yevgen Barash has numerous awards of departmental
and law enforcement agencies, the distinguished service medal of third degree, the gratitude of the Cabinet of Ministers of
Ukraine. He is the expert of Subcommittee of the reform of the Penitentiary Service of Ukraine of the Committee of Verkhovna
Rada (Parliament) of Ukraine on legislative support of law enforcement, Vice President of the Penitentiary Association of
Ukraine.

Yevgen Barash will be presenting the following topic:

Reforming of The Criminal-Executive System Of Ukraine: The Choice Of The Vector (031)

The basic idea of the reform is the change of punitive principle of corrections for the reintegration and change the concept of
static security to the dynamic security in the penal institutions. The reform involves a number of significant changes in the
structure of penal service, as well as in the relationship of social systems "convict-society," "convict-staff", "convict-social
services ", "convict-convict" etc. Changes in the structure of the Criminal-Executive Service is expressed primarily in the change
of the Central authority that implements the state policy in the field of corrections, as well as a radical change in the hierarchy
of management and logistics of prisons and probation offices across the country. The purpose of these changes to reduce
bureaucracy. Also assumes a reduction in the number of penal institutions and the density of the prison population. It is
supposed, that correctional institutions will be more open to social partners (primarily social workers and NGO
representatives). In the sphere of ensuring prisoners work, it is planned to develop public-private partnerships.

Baybutt, Michelle
Senior Research Fellow, University of Central Lancashire
United Kingdom

Michelle holds the post of Senior Research Fellow in the Healthy and Sustainable Settings Unit at the University of Central
Lancashire. She has coordinated the Pan Regional Prisons Programme: Health, Inclusion and Citizenship since 2007 which more
recently has focused on facilitating the development of ‘Greener on the Outside for Prisons’ [GOOP] – a programme of
horticulture across ten North West prisons and one Probation Approved Premises. In addition, Michelle is leading work
commissioned by Blackburn with Darwen’s Public Health department, to develop a whole-borough healthy place programme.

Michelle Baybutt will be presenting the following topic:

Nature-Based Health Promotion – A Valuable Tool for Supporting Female Prisoners with Complex Needs (025)

Health is a fundamental human right and especially for individuals held in custody of the state. However, prison policies often
overlook the specific and special needs of women and their health. Many women in prison have alarmingly high levels of
mental illness and drug or alcohol dependence as well as histories of sexual and physical abuse and violence. The needs of
women in prison are complex and challenging and can make addressing their health needs particularly difficult. Women
represent a small percentage of the total prison population however, their numbers are increasing. This presentation explores
the benefits of engaging with nature and its impact on health and well-being drawing upon doctoral research and a two year

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 3
V4 – 22/03/17

evaluation study jointly. It argues that nature-based health promotion in the prison setting is a valuable tool for supporting
those with complex needs. A case study of an innovative horticultural project in the prison setting in North West England
illustrates that female prisoners demonstrate significant improvements in mental wellbeing and reductions in self-harm
through engaging with gardening activities. The project utilises a settings approach to ensure effective interconnections and
synergy across the prison and into the community tackle the complex needs of women in prison, addressing health inequalities
and reducing (re) offending rates.

Bosma, Anouk
Assistant Professor, Leiden University
Netherlands

Anouk Bosma works as an Assistant Professor at the Institute of Criminal Law and Criminology at Leiden University. In January
2017 she successfully defended her dissertation, in which she studied the application and effectiveness of a rehabilitation
program conducted in Dutch prisons. Her research was part of the Prison Project, a large-scale longitudinal research project
into the determinants and consequences of detention, in which nearly 2.000 prisoners were included. Anouk is currently
involved as senior researcher in the Life in Custody study, which the Institute for Criminal Law and Criminology carries out
commissioned by the Dutch Custodial Institutions Agency (part of the Ministry of Security and Justice). This survey research
aims to improve our understand–ding of staff and prisoner perceptions and experiences of prison life, as well as the effects
(during and after imprisonment) of differences in experiences of prison life.

Anouk Bosma will be presenting the following topic:

How Do Detainees Experience Dutch Prisons: A Large-Scale Survey-Study (036)

Each year, approximately 40,000 adults enter the Dutch penitentiary system, and remain under the care of the Dutch Custodial
Institutions Agency (DCIA, part of the Ministry of Security and Justice). The DCIA considers it important to create humane and
stimulating living conditions and has therefore commissioned the Life in Custody study, a survey study carried out by the
Institute of Criminal Law and Criminology at Leiden University. Each person detained in the Netherlands in February and March
2017 can take part in this large-scale study. The aims of the project are to improve our understanding of staff and prisoner
perceptions and experiences of prison life, as well as the effects (during and after imprisonment) of differences in experiences
of prison life. The proposed presentation aims to (a) explain how the study was set up, (b) address the instrument that was
developed in light of this study; (c) discusses some of the issues that are involved in conducting such a large-scale research
project, such as how to attain high response rates, and (d) elaborates on the research output that will be generated in the
coming years.

Brosens, Dorien
Postdoctoral Researcher, Vrije Universiteit Brussel
Belgium

Dorien Brosens is a postdoctoral researcher at the Department of Educational Sciences of the Vrije Universiteit Brussel
(Belgium). She obtained a PhD in 2015 with a thesis titled: ‘Participation in prison programmes. Profile of (non-)participants,
encouraging and discouraging factors.’ In addition, she has been involved a research project concerning participation and
involvement of prisoners in prison life (e.g. prisoner council, voluntary work), a research project focussing on the needs,
motives and barriers of foreign national prisoners to participate in prison activities (FIP2), and the European Foriner project
about providing foreign national prisoners in European prisons with access to learning opportunities provided by home
institutions. She is also a board member of Klasbak vzw, the Flemish branch of the European Prison Education Association, and
a member of the monitoring board of the prison of Sint-Gilles.

Dorien Brosens will be presenting the following topics:

Prisoners’ participation and involvement in prison life: insights from a research project in the prison of Ghent (004)

Prisoners’ participation and involvement in prison life are becoming important topics featuring on European political agendas.
To investigate the different types of prisoners’ involvement in the organisation of prison life that exist within one remand

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 4
V4 – 22/03/17

prison in Belgium, as well as the profile of prisoners involved, 11 focus groups were conducted with prisoners (N=36) and
professionals (N=42). Findings indicate that many participation initiatives are formally organised (e.g. prisoner council, surveys),
but also informal participation initiatives take place (e.g. consulting prisoners on the daily working of the working places).
Classifying the initiatives in the pyramid of citizen participation makes clear that most prisoners are informed about all sort of
things, but the higher in the pyramid, the smaller the group that is reached.

The European Foriner project: Educational opportunities for European citizens detained in a foreign European country (005)
[on behalf of Liesbeth De Donder]

To gain a helicopter overview of the educational opportunities for European foreign national prisoners, an online survey has
been distributed among educational providers and prison managers in Europe (N=108 prisons). The results demonstrate that
European FNP’s have less educational opportunities than national prisoners. Their educational opportunities are mostly limited
to language courses to learn the domestic language. Second, based on the online survey four learning practices across Europe
are investigated in depth to gain more information about their way of working. We conducted twelve qualitative semi-
structured individual and one group interview with professionals and prisoners. These interviews revealed that different
models to organise education for FNP’s exist. For instance, some exclusively focuses their educational offer on FNP’s, while
others focus on both national and foreign national prisoners. The findings offer input for the development of pilot projects all
over Europe to provide education to FNP’s offered by their home country.

Bruyns, Hennie
Deputy Director, Namibian University of Science and Technology
Namibia

Dr Hennie Bruyns is an academic based in Windhoek at the Namibia University of Science and Technology (NUST). His
educational background includes postgraduate degrees in Penology and Human Resource Development. His research and
consulting interests lies in areas of correctional leadership, organisational behaviour, development and change management.
He’s current research focus on prison reform and profiling of inmates risks and needs in the Southern African Development
Community. Hennie started his career as correctional officer in South Africa in 1979 and established one of the first parole
boards in South Africa.

Hennie Bruyns will be presenting the following topic:

Ethical Considerations for Research Involving Inmates (009)

The National Commission of Research, Science and Technology (NCRST) of Namibia and the National Research Foundation
(NRF) of South Africa awarded a grant to Dr Hennie Bruyns (NUST) and Prof. Willem Luyt (Unisa) to conduct a comparative
study on Prison reform and the inmate population in the Southern African Development Community (SADC) over a three year
period (2017 to 2019). In an attempt to understand the breadth of the problems faced by the Criminal Justice sectors in the
Southern African Development Community, this study sets out to assess the environment in which the Prison and Correctional
Services segment operate, analysing how best to respond to the needs of the various sectors, and providing solutions that can
have an impact on crime and re-offending (recidivism). A questionnaire (self-report) will be administered on sentenced inmates
to gain, inter alia, a better understanding of their risks and needs. The purpose of the round table discussion will be to evaluate
the questionnaire compiled for use in the research, including the ethical implications thereof on the inmates who will be
completing the questionnaire.

Carson, E. Ann
Statistician and Acting Unit Chief, Corrections Unit, Bureau of Justice Statistics, US Department of Justice
United States

Biography not available.

E. Ann Carson will be presenting the following topic:

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 5
V4 – 22/03/17

The US Bureau of Justice Statistics (042)

Summary not available.

De Vos, Helene
Doctoral Researcher, Leuven Institute of Criminology
Belgium

Helene De Vos is a doctoral researcher at the Leuven Institute of Criminology (LINC – KU Leuven). Her research interests lie in
the field of penology and comparative criminology. She is currently working on a PhD thesis (2013-2017) on the normalization
of prison life in Belgium and Norway. Her research is funded by Research Foundation – Flanders and supervised by Professor
Ivo Aertsen and Professor Frank Verbruggen.

Helene De Vos will be presenting the following topic:

Detention Houses: A Future-Oriented Solution to Old Problems (010)

The efficacy and efficiency of prisons have been questioned for decades. Research has not only shown that little or no positive
impact is to be expected from imprisonment (Martinson, 1974; Council of Europe 1987), but also that imprisonment may have
serious harmful effects – in social, psychological and financial terms (Sykes, 1958; Crewe, 2011). Nevertheless, detention rates
remain high, which is also true for recidivism rates. In order to respond to this penal paradox, the Belgian non-profit
organization “The Houses” has reconceived the idea of imprisonment, meeting both the principles underlying the Belgian
Prison Act of 2005 and the principles of evidence-based practice. According to the Belgian Prison Act, the prison sentence
should only consist of the deprivation of liberty and should aim at facilitating reintegration, rehabilitation and restoration.
Therefore, the evidence-based prison concept here presented rests on three complementary pillars: (1) small-scale concept, (2)
differentiation and (3) nearness. This means that the prison sentence should no longer be executed in large institutions, but in
small-scale detention houses, ensuring individual guidance rather than control and repression. A larger number of small
detention houses would not only make it possible to differentiate in terms of security level and training and assistance
programs, thereby meeting prisoners’ individual needs, but also to prepare prisoners’ reintegration close to their homes.
Finally, every detention house should play an economic, social or cultural role in its neighbourhood (which can differ according
to its security level) in order to reduce the gap between prison and society.

Deruiter, Rebecca
PhD Researcher, Institute for International Research on Criminal Policy
Belgium

Rebecca Deruiter holds a Master in Criminology (Vrije Universiteit Brussel & Université de Montréal, 2010), a Master of Arts in
European Studies (KU Leuven, 2011) and a Master of Social Science (Uppsala University, 2013). Currently, she is working as a
Phd researcher at the Institute for International Research on Criminal Policy (IRCP, Ghent University) on the subject of the
emerging role of ‘Europe’ as a penal actor, with a specific focus on material detention norms and EU interstate cooperation in
asylum and criminal matters. Her previous professional experiences include internships at the human rights department of the
Belgian Federal Public Service Foreign Affairs and at the Secretariat to the Governing Bodies of the United Nations Office on
Drugs and Crime (UNODC).

Rebecca Deruiter will be presenting the following topic:

European Detention Norms and Standards: A Policy-making Perspective (032)

The aim of this paper is to provide increased insights in the policy-making processes of existing European norms and standards
regarding detention conditions for prisoners and asylum seekers in the Council of Europe and the European Union. As shown by
case law by the European Court of Human Rights and the Court of Justice of the European Union, substandard detention
conditions for prisoners and asylum seekers is a persistent challenge. These varying, and often substandard, detention

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 6
V4 – 22/03/17

conditions between the member states instantaneous influences the mutual trust assumption and the smooth functioning of
the instruments facilitating judicial cooperation in criminal matters and the creation of a Common European Asylum System.

Dirkzwager, Anja
Senior Researcher, Netherlands Institute for the Sutdy of Crime (NSCR)
Netherlands

Anja Dirkzwager is a senior researcher at the Netherlands Institute for the Study of Crime and Law enforcement (NSCR). She is
one of the principal investigators who initiated the Prison Project, a nationwide and longitudinal study on the effects of
imprisonment on the further life-course of prisoners and their families. Her research interests include the physical and mental
health of prisoners and their family members; prisoners’ perceptions of the conditions of confinement; and the effects of
imprisonment on the further life-course. She is currently chairing the ESC working group ‘Prison Life & Effects of
Imprisonment’.

Anja Dirkzwager will be presenting the following topic:

The Prison Project: A longitudinal cohort study on the effects of imprisonment in the Netherlands (014)

Despite its manifest importance in crime prevention, knowledge regarding the effects of imprisonment on offenders’ further
lives is surprisingly restricted. One reason for this limited knowledge is a lack of adequate studies because data requirements
for a proper research design are costly. In an attempt to fill this gap in knowledge we developed the Prison Project, a
longitudinal and nationwide study following 1.904 Dutch male inmates and their families. The Prison Project aims to examine
(a) the conditions of confinement and how prisoners experience detention in the Netherlands and (b) the effects of
imprisonment on criminal behavior and other life circumstances (e.g. employment, housing, health). Respondents were
interviewed at several moments during imprisonment (1, 3, 9 and 18 months after arrival in pre-trial detention), and 6 and 24
months after release. Detailed information was gathered on respondents’ experiences in prison (e.g. visits, victimization,
sentence length) and on multiple life domains (e.g. criminal behavior, employment, social networks, health, and family
members’ wellbeing). Additionally, officially registered data - e.g. on recidivism and disciplinary infractions during their time in
prison - were collected. This presentation will discuss the design of the study. To illustrate the value of longitudinal data, some
results will be presented. For instance, on the longitudinal relationship between procedural justice in prison and prisoners’
misconduct and the effects of imprisonment on ex-prisoners’ labor prospects. Results of the Prison Project have important
implications for the correctional setting and will contribute to more adequate treatment of offenders by the criminal justice
system.

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 7
V4 – 22/03/17

Eilering, Ernst
Business Consultant Innovation, Dutch Custodial Institutions Agency
Netherlands

Ernst Eilering (1957) started his work at the Dutch Custodial Institutions Agency in 1978 right after his study mechanical
engineering as a (sometimes armed) guard at a number of prisons. Then, in 1980 Ernst became a warden at the new and very
innovative prison at Amsterdam. Here his interest for the mentally disturbed prisoners and the special attention they needed
was growing, and in 1982 he started working as a warden / attendant for mentally disturbed prisoners, the necessary
continued training for this was a real eye-opener in understanding human behaviour. From 1986 Ernst had a number of
managerial interim-functions in a number of prisons where he became interested in the growing possibilities of the ICT-means
for the custodial institutions, for this Ernst followed a number of ICT-trainings. In 1992 Ernst returned to the Amsterdam as an
ICT-system supervisor, in the mid 90’s he became ICT-consultant and later ICT-department-manager for the new prison in
Lelystad and Almere. Ernst finished information technology (pre-master) studies at the University of Amsterdam. Ernst was
participating at innovative custodial projects like the Detention Concept Lelystad. In the following years the ICT was
consolidated and Ernst became a business consultant in 2007 at the SSC-I, the ICT-department for the Dutch custodial
institutes. To educate about these (and possible new) projects Ernst also manages an innovation-lab with two colleagues in
Gouda. Ernst is nowadays also the chairman of the interdepartmental Innovation lab and finished his MBA study in 2015.

Ernst Eilering will be presenting the following topic:

Lessons Learned of the piolt 'Quantified Self' by the Dienst Justitele Inrichting (DJI) in the Netherlands (034)

We work at the Custodial Institutions Agency (Dutch: Dienst Justitiële Inrichtingen, DJI)/ Ministry of Public Safety and Justice in
the Netherlands. At DJI we are interested in wearables and bio feedback in a forensic setting. Our research focuses on the
following questions:” How do we increase the self-awareness of forensic patients, can we predict (negative) behaviour? How
can we make treatment more effective, can we develop alternative methods of treatment? How can we improve monitoring,
supervision and counselling? ”. During 2016 tested the use of quantified self in one of our psychiatric forensic clinics. The
results were encouraging; we are going to continue these pilots in 2017. We keep contact with a number of bio-feedback
experts at universities and we collaborate to the maintenance of this expert’s network. Our scientific research centre (the
WODC) is also conducting a research into the possibilities of using techniques of “quantified self” in a judicial context. We will
investigate the value of quantified self in through empirical research in a forensic psychiatric treatment centre. In our
presentation we will share with you the lesson learned of our pilot in 2016 and 2017 and our plans for the research till 2018.

Fuchs, Stefan
Ministerialrat, Federal Republic of Austria, Ministry of Justice
Austria

Clinical Psychologist and Criminologist, Working in Prison Service since 1983, Psychological Service in Prison 1983-1991, Prison
Governor 1992-2006, Austrian Prison Service Academy, Head of Department for Innovation and Organizational Development
2007-2009, Directorate General for the Prison Service and Preventive Detention, Head of Office for Project Management 2009-
2013, Directorate General for the Prison Service and Preventive Detention, Head of Office for Project Management and
Research 2013- current - Lector at University of Innsbruck (1985-2005) and Sigmund Freud University of Vienna (actually),
Lector at Austrian Prison Service Academy since 1992

Stefan Fuchs will be presenting the following topic:

Improving the Management of Research (007)

A couple of years ago, Austrian Prison Administration hat a lot to catch up on dealing with empirical research within the prison
system. Research assignments were commissioned sporadic and unsystematic by the Ministry of Justice. There was no clear
and transparent policy how to handle with (external) Individual candidates for research targeting the prison system. There was
no organizational structure to handle this topic, no contact person. There was lack of strategies and processes no knowledge
management, no documentation centre no rules for approval of research projects. Beginning with 2013 we started to improve
the situation step by step. I have been asked by the then General Director to build up a structure to deal with questions of

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 8
V4 – 22/03/17

research well-directed and effective. To result from this commission we developed a package of measures. First we established
a “Network of Research” within the prison administration system. Standard proceedings in approving research proposals have
been established. A central digital library for research papers was set up. External researches have a responsible contact
partner as well as members of staff. Finally we organized a research competition for the first time in November 2016 in the
Ministry of Justice. We have gone some steps forward in the last few years but there are waiting some additional steps to be
gone.

Giordmaina, Joseph
Lecturer, University of Malta
Malta

Dr Joseph Giordmaina B.Ed.(Hons)(Melit.), B.A. (Melit), M.Ed. (Melit.), M.Sc.(Leic.), Ph.D. (Brunel), FRSA. started his career as a
teacher in a Primary School after qualifying as a teacher in 1983. In the same year he received his degree in Philosophy and
Psychology from the University of Malta. He combined both areas of knowledge to promote in Malta Philosophy for Children.
For his Masters degree in this area Dr Giordmaina studied under the guidance of Prof Matthew Lipman (IAPC), Prof Robert
Fisher (Brunel University) and Prof Kenneth Wain (University of Malta). He continued his studies for his PhD in Postmodernism
at Brunel University. In the meantime, working as a volunteer in Malta's prison, Corradino Correctional Facility, interest grew in
the area of education and resettlement of prison inmates, and for the last twenty years has been involved in various projects
and initiatives both in Malta and abroad. His interest resulted in reading for a Masters degree in Criminology and Criminal
Justice at the University of Leicester. He has participated in over twenty EU projects and visited over 50 prisons in Europe.

Joseph Giordmaina will be presenting the following topic:

Different Genders, Equal Rights but Different Education Provisions: The Case for Gender-Responsive Education in Prison
(020)

In an age of gender equality and equal provisions of education for the different sexes, it may seem odd that one suggests
gender specific provisions in an education programme for female prison inmate. The aim of this paper is to show how the
researchers came to this conclusion following an analysis of female inmates’ perception on the education provisions at Malta’s
main prison: Corradino Correctional Facility (CCF). The paper describes the perceptions and opinions of female inmates on the
effectiveness of current educational provisions. This was complemented by in-depth interviews with four prison educators as
well as the prison administration. The research focused on a number of key themes including the motivation of the inmates for
education, the kind of education inmates value most, the quality of the service provision, the learning environment, prison
work as a form of education and education for employability. From the in-depth interviews and questionnaires, information
was gathered from across the spectrum about how the needs of women are linked to specific, identifiable elements which one
can use to form a framework on which to model appropriate programmes. The possibility of a gender-responsive education
programme that is sensitive to the realities of female inmates is discussed.

Han, Min Kyung
Research Fellow, Korean Institute of Criminology
South Korea

Min Kyung Han is a research fellow at the Korean Institute of Criminology. She studied law at the Korean National Police
University, Sociology at Seoul National University, and Criminology at the Max-Planck-Institut für ausländisches und
internationales Strafrecht, Freiburg, Germany. Prior to this she worked as a police lieutenant at the Korean National Police
Agency. Her research focuses on empirical research in criminology and penology, in particular measures of rehabilitation and
incapacitation (Maβregeln der Besserung und Sicherung) and high-end technologies in criminal justice. She was responsible for
the studies of the electronic monitoring on high-risk sex offenders in South Korea and ward atmosphere in the Korean
correctional psychiatry.

Min Kyung Han will be presenting the following topic:

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 9
V4 – 22/03/17

An Alternative Solution for Doctors? A 10 -year Experience of Telemedicine in South Korean Prisons (033)

Due to the ageing of the prisoner population and lack of medical staff, meeting the health needs in South Korean prisons
constitutes a great challenge. To handle this issue, the Korean Correctional Service began telemedicine services between
correctional institutions and cooperating hospitals as additional nationwide healthcare delivery model. While there is no
medical centre for prisoners in South Korea, the use of telemedicine has dramatically increased since its first application in
2005, and telemedicine is now an integral part of the medical services in Korean correctional facilities. 30 of total 52
penitentiaries provide various types of telemedicine programs at the level of each prison unit — including cardiology,
dermatology, orthopaedics, etc. Telemedicine is most commonly used for psychiatry: Over 70 percent of inmates (n=8,346)
experienced telemedicine services in 2015 treated with a psychiatric medication. Though inpatient mental health care is still
provided both on-site and off-site, telemedicine is gradually substituted for the on-site mental health care and off-site mental
health care becomes rare. In the preliminary research stage for exploring challenges and possibilities of improving prison
healthcare conditions, this presentation reviews the development and current use of telemedicine in correctional settings, and
considers its future role.

Heard, Catherine
Director, World Prison Research Programme, Institute of Criminal Policy Research (ICPR), University of London
United Kingdom

Catherine joined ICPR in April 2016 to head a new programme of international comparative research on prisons and
imprisonment. This builds on the work of the World Prison Brief, ICPR's online database providing details of the prison systems
of over 220 independent countries and dependent territories. Catherine has also conducted research on pre-trial justice,
procedural defence rights, extradition, alternatives to custody, community sanctions and measures, restorative justice and hate
crime. Catherine worked as a solicitor in commercial litigation for several years before moving into the field of human rights
protection in cross-border criminal justice in 2008. As head of policy at the NGO Fair Trials, Catherine led the charity's law
reform programme for four years. The programme encompassed extradition, procedural defence safeguards, pre-trial
detention, EU mutual recognition instruments and Interpol 'red notices'. In 2013 Catherine moved to the Law Commission of
England and Wales to lead an 18 month project on hate crime. The work involved legal and empirical research on the
prosecution and sentencing of hate crime. More recently Catherine has worked in criminal policy and research at the Centre for
Crime and Justice Studies, leading on an EU-funded project in conjunction with the European Prisons Observatory. This
examined alternatives to custody in eight EU member states. The project followed a previous report by the Observatory on
prison conditions and monitoring mechanisms in the same group of countries.

Catherine Heard will be presenting the following topic:

Prison: Evidence of Its Use and Over-use from Around the World (043)

In brief, this report (which I am a co-author of) – and my presentation – will discuss the use of imprisonment in ten jurisdictions
across all five continents, namely: Kenya and South Africa in Africa; Brazil and the United States in the Americas; India and
Thailand in Asia; England and Wales, Hungary and the Netherlands in Europe; and Australia in Oceania. The presentation will
begin with a very brief recent history of imprisonment in each of the ten countries. It will then consider what lessons might be
learnt, from these short histories, for reducing the use of custody worldwide. While there are multiple factors that directly or
indirectly promote greater use of incarceration, so too there are wide-ranging moderating influences and indeed downward
pressures. There are some key themes that effective strategies for reducing imprisonment will have to grapple with. In the
broadest terms, these themes include: the politicisation of sentencing; imprisonment of low level offenders; over-
representation of certain groups (including minority ethnic groups) in prison populations; drug policy; and excessive use of pre-
trial detention. An overarching theme concerns the objectives of imprisonment: any formulation of strategy in this context
demands a focus on the questions: what are the purposes of imprisonment as a response to certain forms of criminal conduct;
and could these purposes be more effectively achieved in other ways? This report is the first output of a wider two year
research and policy project, Understanding and reducing the use of imprisonment. The project will look at ‘the custody journey’
in these ten contrasting jurisdictions. Its aim is to devise workable strategies to curb the resort to imprisonment around the
world. However, it is clear from the brief but diverse histories of imprisonment recounted in the report that there is no single
set of factors which explains over-use of custody; and it is also clear that there is no single route towards effective reform. The
project will map the many, varied and interwoven factors driving up prison populations worldwide, and explore ways of
reversing these trends. It will draw on real cases to understand the lived experience of the criminal justice system.

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 10
V4 – 22/03/17

Keown, Leslie-Anne
Senior Research Manager, Correctional Service Canada
Canada

Leslie-Anne Keown, Ph.D. is currently the Research Manager for the Special Projects and Data Management Team within the
Research Branch at the Correctional Service Canada. Previously, she worked for Statistics Canada as an analyst/editor for
Canadian Social Trends and managed a Statistics Canada Research Data Centre at the University of Calgary. Dr. Keown is also an
Adjunct Research Professor with the Department of Sociology and Anthropology at Carleton University and an Adjunct
Graduate Professor with Justice Studies at the University of Regina. She routinely teaches courses on social statistics
/methodology and various criminal justice topics, as well as supervising graduate students conducting research utilizing mixed
methods or advanced quantitative methodologies. Dr. Keown has published and presented extensively on a wide range of
issues including articles in Canadian Medical Association Journal, Canadian Journal of Psychiatry, Social Psychiatry and
Psychiatric Epidemiology, Canadian Journal of Sociology, Journal of Paediatric Psychology and Early Childhood Development
and Care.

Leslie-Anne Keown will be presenting the following topic:

Weaving the Pieces Together: The use of data in evidence-based policy in the Correctional Service Canada (012)

The Correctional Service of Canada (CSC) has a long tradition of weaving administrative data, originally gathered data (including
surveys), and retrospective coding of files together from various information systems and sources to produce sound empirical
evidence that forms the basis for evidence-based policy and practice. This approach is successful and effective because it not
only weaves together disparate types of data, but also amalgamates information from local, regional, and national levels and
then disseminates the findings to all levels of the organization. This presentation will describe these efforts and illustrate their
application with key examples from within the federal correctional system in Canada.

Klimukienė, Virginija
Psychologist, Vilnius University
Lithuania

Since 2015 Virginija Klimukienė is a PhD student in the Department of Psychology, Vilnius University, Lithuania. Her research
interests are in criminal risk assessment, risk and protective factors of criminal/delinquent behaviour, correctional
interventions and their effectiveness. Klimukienė has received B.A. in psychology in 1999 and M.A. in psychology-criminology in
2001. She has worked as a psychologist at Vilnius correctional institution for 7 years. Since 2007 she has participated in
adaptation of several violence risk assessment instruments (e.g., HCR-20, SVR-20) for Lithuanian correctional and forensic
mental health systems. She has been regularly providing trainings and supervisions on criminal risk assessment for various
groups of professionals in Lithuania and abroad. Virginija Klimukienė with her colleagues have introduced several correctional
intervention programs to Lithuanian probation and juvenile socialization settings including individual cognitive-behavioural
correctional program „One to one“ and cognitive-behavioural correctional program for juveniles EQUIP. In cooperation with
other researchers she has been investigating the main effects of above mentioned correctional interventions to recidivism rates
as well as to changes of different psychological cognitive and social aspects closely related to offending.

Virginija Klimukienė will be presenting the following topic:

Criminal Risk Management in Probation: The effectiveness of Individual Cognitive-Behavioural Program “One to one” in
Lithuania (022)

The “One to one” (OTO) is a criminal behaviour treatment programme based on cognitive-behavioural methods and targeting
medium to medium/high risk of re-offending cases. It is comprised of three different modules: violence, substance abuse, and
general offending prevention. The results, presented during the CRS-2017, are from the study aimed to investigate the
effectiveness of the OTO programme implemented in Lithuanian Probation Service within the period of seven years. Although
the effectiveness of correctional interventions may be defined in different ways, in this particular study it was operationalized
as both individual changes in psychosocial functioning and re-offending rates. The study involved 116 male probationers whose
age ranged from 17 to 67 years and number of convictions ranged from 1 to 11. The results revealed that the OTO programme
can significantly improve the psychosocial functioning of its participants; however it has little effect on decrease of recidivism,

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 11
V4 – 22/03/17

particularly of those who attended the substance abuse prevention module of the OTO programme. The changes in perceived
social problems can help in differentiating the OTO participants who re-offend from those who don’t.

Kunic, Dan
Director, Performane Measurement and Management Reports, Correctional Service Canada
Canada

Dan Kunic holds a Master’s Degree of Applied Health Services Research. He is currently the Director of Performance
Measurement & Management Reports with the Correctional Service of Canada (CSC). The Directorate develops and maintains
performance monitoring and reporting technologies, and supplies business intelligence to support the management of
priorities, risks, and strategic plans. Mr. Kunic’s career with CSC spans 23 years. Before joining the Performance Measurement
team at National Headquarters, he worked in various roles and settings, which included offender assessment and institutional
management, addictions research, and strategic planning.

Dan Kunic will be presenting the following topic:

Transforming Data Assets into Corporate Wisdom: The Application of Performance Technologies to Correctional Service of
Canada’s (CSC) Administrative Data (013)

High functioning organizations realize that leveraging reliable and high quality data is critical to becoming more efficient at
managing priorities, aligning resources with business goals, and rendering account of performance. Yet, telling the corporate
correctional story through the transformation of data into information has proven difficult to achieve within a complex
environment characterized by the growing codification of information, its translation into knowledge, and its eventual
dissemination within a knowledge-based environment. This presentation will demonstrate how a performance technology and
the data it produces can be used to inform correctional policy and facilitate the ongoing monitoring of CSC’s public safety
results.

LeGoff, Eric
Co-Founder, President & CTO, Abilis Solutions
Canada

Eric is a proven entrepreneur and technologist, and the visionary behind the Abilis strategy for the global corrections market.
Based in Montreal, he oversees a growing company of more than 200 employees, and drives the primary business and
technology direction for the company. Eric is well-known for his commitment to customer satisfaction and remains actively
engaged with corrections leaders in all Abilis customer sites. Eric is a frequent speaker and panellist at various regional and
international corrections-oriented conferences, and is well recognized in the market for driving forward key investments in
mobility, business intelligence and cloud-based computing for corrections. He holds a Master in Computer Science from EISTI
(École international des sciences du traitement de l’information) in France. Eric is an active member in the World Presidents’
Organization – Young Presidents’ Organization and the International Corrections and Prisons Association.

Eric LeGoff will be presenting the following topic:

The Value of a Corrections Information Ecosystem to Support Stakeholder Needs (006)

The scope and scale of the modern corrections agency continues to increase in complexity in countries around the world. There
are multiple stakeholders with strong interest in the overall performance of the agency – corrections officers and executives,
justice and public safety officials, third-party organizations that assist offender re-entry, and academics and other researchers.
While each set of stakeholders has different information needs and questions/issues/risks to address, all share a common
requirement for cost-effective, sustainable and secure access to reliable information. Satisfying that common information
requirement has historically proven to be difficult, time-consuming and an impediment to improved offender outcomes. With
the growth in use of comprehensive offender management systems in agencies around the world, there is a need for a secure,
flexible information ecosystem to enable reliable access to accurate data to support the needs of all corrections stakeholders.

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 12
V4 – 22/03/17

In this discussion, Abilis Solutions will present a proposal for creation of a set of information standards for use across nations,
and discuss the proven ways that some proactive agencies are addressing this persistent stakeholder need for reliable
information.

Liebling, Alison
Professor, Institute of Criminology, Univerity of Cambridge
United Kingdom

Alison Liebling is Professor of Criminology and Criminal Justice at the University of Cambridge and the Director of the Institute
of Criminology’s Prisons Research Centre, and is simultaneously Adjunct Professor at Griffith University’s Key Centre for Ethics,
Law, Justice and Governance. She has carried out research on measuring the moral quality of prison life, the effectiveness of
suicide prevention strategies in prison, managing difficult prisoners, incentives and earned privileges, the work of prison
officers, and values, practices and outcomes in public and private sector corrections. Her most recent research is on staff-
prisoner/prisoner-prisoner relationships in high security prisons. She has recently been awarded an ESRC ‘Transforming Social
Science’ research contract to explore the building of trust in high security settings. Her books include: Prisons and their Moral
Performance: A Study of Values, Quality and Prison Life (2004), The Effects of Imprisonment (with Shadd Maruna, 2005), The
Prison Officer (2001; 2nd edition 2010), and an edited collection on prison officers and prison culture in the European Journal
of Criminology, 2011.

Alison Liebling will be presenting the following topic:

The Researcher’s Tale (039)

Summary not available.

Ludlow, Amy
Lecturer, University of Cambridge
United Kingdom

Dr Amy Ludlow is a College Lecturer and Fellow in Law at Gonville and Caius College, University of Cambridge. Amy has a
longstanding and wide ranging research experience in prisons. Amy’s work has focused especially on the commissioning,
contracting, performance management and structural reform of prisons, with a particular focus on how these reforms shape
prison staff culture and quality of life for staff and prisoners. Amy’s first book, Privatising Public Prisons: Labour Law and the
Public Procurement Process was an ethnographic study of the first example of an operational public sector prison to be taken
into private sector management and she has since written widely on the themes of privatisation and marketization, including
most recently a chapter for the Oxford Handbook of Criminology. In 2016, Amy led a nationally commissioned study of prison
suicide and self-harm and for the last three years she has been part of team that is commissioned by NOMS (now HMPPS) and
others to measure quality of life in prisons for staff and residents. Amy has worked closely with Dr Ruth Armstrong for the last
three years on the design, delivery and evaluation of individually, institutionally and socially transformative learning
communities that span university and prison walls. The initiative, called Learning Together, has now taken root in almost 20
prisons and universities in the UK and in one Australian prison, in Brisbane. Their work is leading to new theoretical insight
about the role of learning communities in the reduction of prejudices, the cultivation of civic agency and citizenship, processes
of desistance, and the measurement of complex spaces and processes of change.

Amy Ludlow will be presenting the following topic:

Capturing Complexity in Understanding How Education in Prison Can Support Desistance (017)

Summary not available.

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 13
V4 – 22/03/17

Luyt, Willem
Professor, University of South Africa
South Africa

Prof. Dr Willem Luyt completed his DLitt et Phil in 1999 and is a rated researcher at the South African National Research
Foundation. He has published widely on a variety of topics concerning penology and imprisonment. Publications include books,
chapters in books, peer-reviewed articles in international journals, teaching guides, and training material. Prof. Luyt has
travelled extensively for research in American, European, British and Irish, Russian, Lithuanian, African and Australian prisons.
He has delivered a variety of papers at international conferences. Several postgraduate students have been guided successfully.
Prof. Luyt serves on the editorial board of a number of criminal justice journals. At the same time he is a member of
international bodies and serves as external member on the Research Ethics Committee of the South African Department of
Correctional Services.

Willem Luyt will be presenting the following topic:

Ethical Considerations for Research Involving Inmates (009)

The National Commission of Research, Science and Technology (NCRST) of Namibia and the National Research Foundation
(NRF) of South Africa awarded a grant to Dr Hennie Bruyns (NUST) and Prof. Willem Luyt (Unisa) to conduct a comparative
study on Prison reform and the inmate population in the Southern African Development Community (SADC) over a three year
period (2017 to 2019). In an attempt to understand the breadth of the problems faced by the Criminal Justice sectors in the
Southern African Development Community, this study sets out to assess the environment in which the Prison and Correctional
Services segment operate, analysing how best to respond to the needs of the various sectors, and providing solutions that can
have an impact on crime and re-offending (recidivism). A questionnaire (self-report) will be administered on sentenced inmates
to gain, inter alia, a better understanding of their risks and needs. The purpose of the round table discussion will be to evaluate
the questionnaire compiled for use in the research, including the ethical implications thereof on the inmates who will be
completing the questionnaire.

Marsh, Caroline
Independent Consultant, Caroline Marsh Management Solutions Ltd
United Kingdom

Caroline is an independent consultant specialising in strategic advisory services to leaders organisations specialising in ‘people
services’ - adult social care, public health, children's services, and justice services. She has significant director experience of
leading and improving large-scale operations in welfare, care and justice services and strategic commissioning. Previously she
was Director of Offender Management with the Ministry of Justice, managing prisons and probation in the North West of
England and Director of Adult Social Care at Manchester City Council where she piloted and subsequently mainstreamed
personalised social care services. She is passionate about improving outcomes for communities and has a track record of
achievements from design and implementation of major service transformation and complex multi-agency projects across
several councils, to specific interventions and service improvement projects. She has expertise in pubic sector and multi-agency
commissioning Caroline is a non-executive director of Hanover Housing Group. This is one of the UK’s leading providers of
affordable housing and services for over-55s. She is also a member of the Institute of Leadership and Management and a Fellow
of the RSA.

Caroline Marsh will be presenting the following topic:

A Personalised Approach to Offender Rehabilitation: Operational and Applied Research (030)

This paper reports on the early stages of project implementation and evaluation to develop a model of personalised offender
rehabilitation in an English probation setting in a Community Rehabilitation Company run by private sector company
Interserve. The model aims to deliver rehabilitative support packages that are co-produced with offenders that enable them to
make personal change and deliver the sentence of the court. This innovative approach has been developed to operationalise
the concept of desistance. The concept of desistance is influential in offender rehabilitation policy but operationalising it

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 14
V4 – 22/03/17

remains a challenge. The aim of this paper is to set out the rationale behind this new intervention model which is based on the
learning from the UK adult social care sector and assess whether personalisation of offender rehabilitation has potential as a
mechanism for operationalising the concept of desistance and associated benefits. We identify key concepts that make up the
model as well as challenges including the limited evidence base on the effectiveness of personalisation. We specify a project
that tests specific concepts relating to the design and delivery of personalised services i.e. application of person centred
practice and access to personal budgets, supporting enterprise and innovation by offenders and community capacity building
to support the supply of personalised services at the local level. We set out hypotheses being tested, and describe the
evaluation design. This evaluation design is innovative as it is undertaken by operational managers with research oversight,
using small n methodology. Emerging issues are summarised to conclude.

Mathiassen, Charlotte
Associate Professor, Aarhus University
Denmark

I have had some years of clinical practice working with troubled families and after that with prisoners in a closed state
‘treatment prison’ in Denmark. After that I wrote a PhD on long-term prisoners’ lives and projects of existence while
incarcerated and on their way out of prison. This research was based on a longitudinal and qualitative case study informed by
general psychology and existential approaches. Having finished my PhD I was appointed as a researcher at KRUS, Norway
among other things doing studies on relations between prison officers and prisoners in a historical perspective in collaboration
with colleagues. Returning to DK my next research projects were: Women’s lives in Danish prisons, counselling in prisons,
developing cultures of cooperation in prisons (I followed this project as a researcher) and right now we are trying to offer a
project on films for women in prison. Also I have done a study on bullying in schools seen from the now adults’ perspectives.
During the last four years I have been the head of the education in educational psychology at Aarhus University, DPU. My main
research interest is prison research in a broad sense of the term. Theoretically I am mainly inspired by socio-cultural
approaches, phenomenology and existentialism.

Charlotte Mathiassen will be presenting the following topic:

Learning and Cooperating in Prison (037)

In this presentation I will introduce a piece of follow-up research on a project in the Danish prison service dealing with relations
and cooperation between officers and prisoners. In the presentation I will both focus on the content of the project, our
qualitative exploration and the analysis. One analytical point from the follow-up research is that educating staff can also
contribute to organizational development.

Meurisse, Hans
Director General, Belgian Prison Service
President, EuroPris
Board Member, International Corrections and Prisons Association (ICPA)
Belgium

Hans Meurisse is the Director General of the Belgian Prison Service. He holds a master degree in Criminology from the Ghent
University and also participated in several post-graduate courses, which allowed him to gain profound knowledge of public,
financial and penitentiary management, forensic matters, Business Process Reengineering and organised international fraud.
He started his professional career in 1986 with the Judicial Police, where he eventually was appointed Chief Investigator. In
1999, Hans became prison governor of the Ghent prison. His work was mainly focused on managing the detention of convicts,
remand prisoners and mentally ill prisoners on an operational level. In September 2006, he was appointed Director General of
the Belgian Prison Service. In 2011, Hans was appointed President of the European Organisation of Prison and Correctional
Services (EuroPris). EuroPris is an organisation designed to improve co-operation among prison services across Europe with the
aim of enhancing public safety and security. He is also a member of the Board of Directors of the International Corrections and
Prisons Association (ICPA).

Hans Meurisse will be presenting the following topic:

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 15
V4 – 22/03/17

Where Research and Practice meet – 10 years of challenges, innovation and implementation in Belgian Corrections (023)

As many Correctional Organisations the Belgian Prison Service has been challenged over the last decade to improve and rethink
the way they are delivering their services. Prison overcrowding, high recidivism rates, important numbers of mentally ill
without decent treatment inside the prisons, and old and inadequate infrastructure created high pressure on inmates, staff,
and other stakeholders. The last couple of years the Belgian Prison Service reinvented existing recipes and combined modern
insights and innovative thinking to implement new systems and practices. During this presentation Hans Meurisse, Director
General of the Belgian Prison Service, will highlight some of those projects and the organisational concepts behind them and
reflects on the needs to improve our insights in the effect of those measures: are we on the right track? Correctional Research
could help us to evaluate and guide us towards future improvements. Correctional Practice and research will strengthen each
other.

Molleman, Toon
Strategic Management Advisor, Dutch Custodial Institutions Agency
Netherlands

Dr. Toon Molleman is stratetegic Management Advisor for the Dutch Custiodial Institutions Agency and member of the ICPA
Research and Development Committee. He received the ICPA’s Annual Research Award in 2014 and publishes on a wide range
of issues including performance measurement, prison conditions and prison staff.

Toon Molleman will be presenting the following topic:

New Steps in Performance Management: A Methodology Put into Practice (038)

Summary not available.

Mulcahy, Jane
PhD Candidate, University College Cork
Ireland

Jane is a PhD candidate in law at University College Cork. Her research is into post-release supervision of long sentence male
prisoners and the practices, actions and resources in the community that enhance their reintegration prospects. Jane is the
recipient of the Irish Research Council’s funded employment scholarship and is co-funded by the Probation Service. Jane has
worked as a researcher, mainly in the area of criminal justice, penal policy and social justice since 2005. As an independent
research consultant Jane wrote the research report on The Practice of Pre-trial detention in Ireland (2016) for the Irish Penal
Reform Trust (IPRT) as part of an EU Commission funded project facilitated by Fair Trials International. Between 2010 and 2013
she worked as Research and Policy Officer at IPRT. Previously she was senior legal researcher on the Codification of the
Criminal Law project at University College Dublin. Prior to that Jane worked on the law of homicide at the Irish Law Reform
Commission, writing the Consultation Paper on Involuntary Manslaughter (2007) and the Report on Homicide: Murder and
Involuntary Manslaughter (2008).

Jane Mulcahy will be presenting the following topic:

Strengths-based sentence planning and transition management (003)

Since all offenders - like all non-offenders - can be presumed to be motivated to pursue a good life, the best life they can
possibly achieve, a strengths-based approach to rehabilitation that prioritises relationship-based practice such as the Good Life
Model (GLM) should be incorporated into prison programming, transition management and post-release supervision, to ensure
that the entire focus is not unduly placed on offenders’ risks and criminogenic needs, but also delves into their hopes, dreams,
and visions for the future and builds a sentence management and pre-release plan designed to promote the acquisition of
these (pro-social) goals. While targeting dynamic risk factors and reducing risk of future offending is a legitimate goal of

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 16
V4 – 22/03/17

sentencing planning, the plan itself should incorporate the strengths-based tenets of desistance theory. Throughout their
sentence prisoners should be encouraged to take responsibility for their personal actions and supported to develop their ability
to build healthy, rewarding relationships, find hope and meaning in their lives and begin the process of writing a new, more
positive personal narrative. The ultimate purpose of any sentence/re-entry plan should be that prisoners when released are in
better position to live their version of a good life without causing harm to others. Ex-prisoners cannot, however, be expected to
maintain positive changes and commit to a conventional lifestyle if their return to the community is poorly managed and their
basic needs are not met. State agencies and the wider community have a major role to play in supporting returning prisoners.
This paper argues for a connected, proactive approach to transition management and promoting social integration.

Nieuwbeerta, Paul
Professor, Instutite of Criminal Law and Criminology, Leiden University
Netherlands

Paul Nieuwbeerta is full professor of criminology at the Institute of Criminal Law and Criminology of Leiden University. As a
principal investigator, he is involved in several longitudinal research projects on the development of criminal behaviour and the
effects of imprisonment on the further life course. His research interests include criminal careers, life-course criminology,
imprisonment, and the effects of criminal justice interventions.

Paul Nieuwbeerta will be presenting the following topic:

The Prison Project: A longitudinal cohort study on the effects of imprisonment in the Netherlands (014)

Despite its manifest importance in crime prevention, knowledge regarding the effects of imprisonment on offenders’ further
lives is surprisingly restricted. One reason for this limited knowledge is a lack of adequate studies because data requirements
for a proper research design are costly. In an attempt to fill this gap in knowledge we developed the Prison Project, a
longitudinal and nationwide study following 1.904 Dutch male inmates and their families. The Prison Project aims to examine
(a) the conditions of confinement and how prisoners experience detention in the Netherlands and (b) the effects of
imprisonment on criminal behavior and other life circumstances (e.g. employment, housing, health). Respondents were
interviewed at several moments during imprisonment (1, 3, 9 and 18 months after arrival in pre-trial detention), and 6 and 24
months after release. Detailed information was gathered on respondents’ experiences in prison (e.g. visits, victimization,
sentence length) and on multiple life domains (e.g. criminal behavior, employment, social networks, health, and family
members’ wellbeing). Additionally, officially registered data - e.g. on recidivism and disciplinary infractions during their time in
prison - were collected. This presentation will discuss the design of the study. To illustrate the value of longitudinal data, some
results will be presented. For instance, on the longitudinal relationship between procedural justice in prison and prisoners’
misconduct and the effects of imprisonment on ex-prisoners’ labor prospects. Results of the Prison Project have important
implications for the correctional setting and will contribute to more adequate treatment of offenders by the criminal justice
system.

O'Kane, Emer
Product Leader, Core Systems
Ireland

Emer O’Kane is Product Leader at Core Systems, and acts as the essential link between the market and the product. Emer has
over 4 years’ experience working within the prison and probation industry. Emer has a wealth of experience working closely
with customers to solve their problems. Emer also has close links with offenders’ charities and social enterprises. Emer has led
and managed a number of in-house research projects focusing on the user experience and time-savings in the prison
environment, and has written the corresponding case studies. Emer’s research project in HMP Maghaberry in 2014/2015 was
recognised as ground-breaking by the ICPA Correctional Excellence Awards Program. Emer has co-authored a paper with Ulster
University on the subject of user experience of software for low literacy users. Her findings have been presented at Human
Computer Interaction conferences globally, and she continues to research the subject. Emer has written a whitepaper on the
rise of technology in prisons, and has collaborated on presentations for the Technology in Prisons conference in Barcelona,
2015. Emer has a degree in marketing, qualifications in management - and a passion for research and evidence.

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 17
V4 – 22/03/17

Emer O'Kane will be presenting the following topic:

Core Systems and Ulster University Prisoner Technology Usability (UX) Research (027)

Core Systems’ would like to share our experience from our recent collaboration with Ulster University to research the specific
technology needs of prisoners. This is increasingly important as offender-facing technology becomes more prominent in
transforming the way prisons operate. Offenders are a unique type of technology users as they typically have low levels of
literacy, numeracy and digital literacy. The implication of this can undermine their chances to rehabilitate and become fully-
functioning members of society after release. These factors also affect their ability to engage in and succeed in digitally-
delivered interventions such as educational programs and achieve their full potential. Preliminary results suggest: *Prisoners
need more feedback on the outcomes of their actions *Prisoners need low-literacy friendly designs *Prisoners need fast
response times on pages as they can easily become frustrated. While some of these observations may seem obvious, there are
an alarming number of systems in use inside prisons which are not optimised for success. We have developed a digital service
& content delivery platform designed specifically for prisons and prisoners taking all these needs into account and optimising
our technology for their success.

Pearson, Dominic A. S
Senior Lecturer in Forensic Psychology, University of Portsmouth
United Kingdom

Dominic is a Senior Lecturer in Forensic Psychology based at The University of Portsmouth, UK. He is a Fellow of the British
Psychological Society (BPS), and is registered as a Forensic Psychologist by the Health and Care Professions Council. Dominic
has 12 years of experience of multi-disciplinary working with probation, prisons, the police, and community agencies working
together to handle difficult and high-risk offenders under Multi-Agency Public Protection Arrangements (MAPPA). During this
time Dominic led a small team of Forensic Psychologists in bringing psychology research methods to practice. Dominic’s
research interests concern the assessment and management of offenders. His PhD was on the application of a novel statistical
methodology to data on offender risk, but he has also published on structured clinical assessment of violence risk. Regarding
offender management, Dominic led an evaluation of Citizenship, a one-to-one probation supervision programme based on the
principles of effective intervention. Citizenship was associated with a wide-scale reduction in reoffending and was later
adopted by other probation areas. He is now working with Portsmouth City Council in the evaluation of an evidence-led
programme for domestic abuse perpetrators, named Up2U. At CRS 2017 Dominic will be talking about Prisoner Self-Service
(PSS) technology, based on an evaluation of the effect of PSS across 13 UK prisons. The research results coincide with plans,
announced by the UK Government last year, for wholesale prison reform. PSS is being piloted more widely in the public sector,
and six new ‘Reform Prisons’ are being created with environments ‘conducive to rehabilitation’.

Dominic A. S Pearson will be presenting the following topic:

Can Prisoner Self-Service Digital Technology Support Offender Rehabilitation? An Evaluation Using a Natural ‘Stepped
Wedge’ Design (035)

According to a former Chief Inspector of UK Prisons, prisons exist in a ‘pre-internet dark age’. Prisoners must depend on prison
officers to process everyday needs such as making a basic purchase from the prison shop. Prisoner Self-Service (PSS) digital
technology may facilitate more prisoner self-responsibility. This presentation describes an evaluation of PSS in a sample of 13
UK prisons installing PSS at various times over a seven year period. The staggered installation allowed a natural stepped wedge
or ‘quasi-experiment’ with the possibility of comparing the same prisons with and without PSS. We were interested in
differences on in-prison performance measures, including adjudications, and on re-offending post-release. We found a
significant decrease in adjudications over two years following installation, and a reduction in one year reoffending in six of the
seven prisons, controlling for cohort risk. Reduction in reoffending compared to baseline levels was greater in PSS prisons (-
5.36%) than in similar non-PSS prisons nationally (-0.78%). A prisoner survey suggested that PSS had given prisoners more
control over their lives in prison. As well as increasing prisoners’ digital skills and freeing prison staff from administrative
burden, PSS may increase prisoner autonomy, allowing them to take responsibility for their own lives.

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 18
V4 – 22/03/17

Plugge, Emma
Senior Clinical Research Fellow, University of Oxford and Public Health England
United Kingdom

Emma Plugge is a public health doctor and senior clinical research fellow in the Centre for Tropical Medicine and Global Health,
University of Oxford and honorary consultant in Public Health, Public Health England. She works with the UK Collaborating
Centre for the WHO Health in Prisons Programme, hosted by the national Health and Justice team at PHE. She has a keen
interest in education and capacity development and also the health of marginalized groups. She is a mixed methods researcher
focusing on the health of prisoners and migrants both in the UK and globally.

Emma Plugge will be presenting the following topic:

WEPHREN – A Worldwide Prison Health Research and Engagement Network (002)

WHO Europe Prison Health Research and Engagement Network (WEPHREN), which was formally launched at the UN City in
November 2016, now has nearly 200 members from around the world and we are currently surveying researchers, prison staff
and prison healthcare staff to understand their priorities for research in this field and to enable an informed international
research agenda to formulate. This research and professional development network is for all professionals working with those
in prison, and eventually we hope to see people in prison helping us to shape the future research agenda in health in prisons.
The presentation will cover the aims and objectives of this network as well as the findings of a current survey of WEPHREN
members, highlighting the views of this unique international prison health community on research and professional
development priorities. A collaboration/relationship with other correctional research networks or groups would hopefully be
mutually beneficial, the presentation will explore the opportunities for this and impact that collaborative working in this field
could have for direct outcomes on the person in prison, as well as health and justice systems around the world.

Porporino, Frank
Senior Partner, T3 Associates Training and Consulting Inc.
Editor, Advancing Corrections, International Corrections & Prisons Association
Board Member, International Association for Correctional & Forensic Psychology
Canada

Frank Porporino has a Ph.D. in clinical psychology with a career in corrections spanning more than 40 years as a front-line
practitioner, senior manager, researcher, educator, trainer, and consultant. His primary career focus has been to help translate
research findings into practice and to that end he has authored numerous monographs, book chapters and journal articles on
the assessment and treatment of offenders and developed more than a dozen well respected cognitive-behavioural and
motivational programs for both juvenile and adult offenders. Throughout his career Frank has been active internationally,
working as a consultant in over 20 countries, and serving on various professional associations, including on numerous
committees and on the elected Delegate Assembly of the American Correctional Association, on the Correctional Services
Accreditation Panel established by the Home Office of England and Wales, on the Executive Board of the International
Corrections & Prisons Association (ICPA), as well as Chair of the ICPA Research and Development Expert Group and member of
the Annual Conference Program Committee. He is currently on the Board of the International Association for Correctional and
Forensic Psychology and is also an adjunct professor in the Department of Criminal Justice and Legal Studies at the Namibian
University of Science and Technology. Frank was the founding editor of Forum on Corrections Research, a Canadian quarterly
journal dedicated to promoting an effective, accountable and knowledge-based corrections. He is now also Editor of a new
practitioner-oriented journal, Advancing Corrections, launched recently by the ICPA. In 1998 Frank was awarded the American
Correctional Association Lejins Research Award, in 2003 the International Community Corrections Presidents Award, and in
2011 the Volunteers of America Maude Booth Award for his career contributions to research and program development in the
field of corrections. Recently Frank was honoured by the International Corrections and Prisons Association with the
Outstanding Contribution Award (2016).

Frank Porporino will be presenting the following topic:

Enhancing Comparability and Understanding: The Challenges

Summary not available.

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 19
V4 – 22/03/17

Rosanio, Stefania
Senior Adviser and Project Leader of the pilot ‘Quantified Self’
Netherlands

Stefania Rosanio works at the Ministry of Security and Justice, Custodial Institutions Agency (DJI) department Beleid, cluster
Strategie. Stefania is senior adviseur and project leader of the pilot “Quantified Self”and of the project “Mattie” (development
of a new support application for offenders in the last fase of detention and further) and collaborates to other projects like the
pilot “Gamification and Virtual Reality”. After years of experience working for international companies at strategic and
innovation/ ICT programs, Stefania worked for the “Bank Nederlandse Gemeenten”, a semi public financial institution, taking
care of the implementation of an innovatieve CMR system which supported the new strategic business approach of the bank. In
2008 she swiched to the the Public Sector, she started working at the Ministry of Security and Justice by de "Direction
information Systems- DII", in 2015 she became part of the DJI. She was born in Italy where she studied Philosophy and followed
her full time Master in Business Administration at the University Bocconi in Milano in 1989/1990.She moved to the Netherlands
in 1993, where she still lives and works.

Stefania Rosanio will be presenting the following topic:

Lessons Learned of the piolt 'Quantified Self' by the Dienst Justitele Inrichting (DJI) in the Netherlands (034)

We work at the Custodial Institutions Agency (Dutch: Dienst Justitiële Inrichtingen, DJI)/ Ministry of Public Safety and Justice in
the Netherlands. At DJI we are interested in wearables and bio feedback in a forensic setting. Our research focuses on the
following questions:” How do we increase the self-awareness of forensic patients, can we predict (negative) behaviour? How
can we make treatment more effective, can we develop alternative methods of treatment? How can we improve monitoring,
supervision and counselling? ”. During 2016 tested the use of quantified self in one of our psychiatric forensic clinics. The
results were encouraging; we are going to continue these pilots in 2017. We keep contact with a number of bio-feedback
experts at universities and we collaborate to the maintenance of this expert’s network. Our scientific research centre (the
WODC) is also conducting a research into the possibilities of using techniques of “quantified self” in a judicial context. We will
investigate the value of quantified self in through empirical research in a forensic psychiatric treatment centre. In our
presentation we will share with you the lesson learned of our pilot in 2016 and 2017 and our plans for the research till 2018.

Sévenants, Yves
Director, Direction Générale EPI
Belgium

I work for the Belgian Penitentiary Administration since 1999, first as a social educator, then as a Prison Officer and, since 2008,
as a Deputy Director. I’ve been graduated in Criminology from the University of Liege in 2007. In 2016, I started a doctoral
thesis in criminology on the following subject: "Introduction of private managerial logics in the Belgian penitentiary system:
what perspectives for prisoners' work?

Yves Sévenants will be presenting the following topic:

Research in Prison from the Inside (011)

Being a prison director and writing a doctoral thesis in connection with his work environment ... A real challenge. What are the
pitfalls to be avoided in order to limit biases in research, what elements can facilitate research and what can be an obstacle to
its proper functioning? The purpose of this intervention is to highlight a series of methodological tools to produce quality
scientific work that can be useful to the academic world and the penitentiary sector, while being directly involved in the
functioning of the administration.

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 20
V4 – 22/03/17

Seymour, Flo
PhD Student, University of Central Lancashire, Faculty of Health and Wellbeing
United Kingdom

Flo Seymour is a 2nd year PhD student in the College of Health and Wellbeing at the University of Central Lancashire in North
West England. Her academic past is primarily based around sport, exercise and health, with her MSc qualification completed in
Exercise and Sport Psychology. However, at the end of her MSc studies, an opportunity to change academic direction arose and
a PhD exploring the role of horticulture in prisons began. Flo has a passion for researching alternative settings and how this can
influence the health and wellbeing of populations, particularly challenging groups. Where much of her previous study has been
about using exercise to promote health, she is now using many of these underlying psychological concepts to explore similar
effects with horticulture in prison. This is the first time Flo will be presenting at an international conference and it is a welcome
opportunity after a successful PhD experience so far.

Flo Seymour will be presenting the following topic:

Horticulture, Hypermasculinity and Mental Wellbeing: The Connections in a Male Prison Context (028)

This presentation will outline the progress made on a PhD research study, highlighting the connections between horticulture,
hypermasculinity and mental wellbeing in a male prison. Mental health and wellbeing is of significant concern in prisons in
England and Wales, with self-inflicted deaths at all-time high – 112 recorded in 2016. Hypermasculinity is a term used to define
the exacerbation of overtly masculine traits that exist in male dominated environments, such as prisons. Males in custody tend
to suppress emotions, exert violent and aggressive behaviours and/or create a persona for themselves in order to ‘survive’
prison. Unsurprisingly, these actions can be detrimental to the health and wellbeing of prisoners and cause unrest in the wider
prison, on wings and towards to staff. Horticulture has been frequently used a therapeutic setting for ‘hard to reach’ groups,
therefore, this study aims to identify connections between hypermasculine behaviours, wellbeing and horticulture and whether
this can be a positive intervention to deter the masculine prison norms. This is a qualitative study using participant observation,
guided conversations and in-depth interviews to connect with prisoners and staff and will focus of the exploratory study
findings, current research progress and future plans.

Shalev, Sharon
Research Associate, Centre for Criminology, University of Oxford
United Kingdom

Sharon Shalev (LLM, Ph.D.) is a human rights activist and criminologist. She is a Research Associate at the Centre for Criminology,
University of Oxford, an Associate at the Mannheim Centre for Criminology, London School of Economics and Political Science
(LSE), and Independent Expert at SolitaryConfinement.org. Over the past 20 years Sharon’s key research interest has been the use
of solitary confinement in prisons and other places of detention across the world, and she has authored various publications on
the subject, including the Sourcebook on Solitary Confinement, a practitioner’s guide to the health effects of solitary confinement
and to human rights and professional standards relating to its use. Her award winning book, Supermax: controlling risk through
solitary confinement (Willan, 2009) provided an early in-depth look into the rise, inner-workings and consequences of supermax
prisons in the United States. Her recent study, Deep Custody: Segregation Units and Close Supervision Centres in England and
Wales (2015) was conducted with the UK based Prison Reform Trust, and offers a comprehensive look into segregation (solitary
confinement) practices in England and Wales. She is currently completing a review of the use of solitary confinement across
different detention contexts in New Zealand.

Sharon Shalev will be presenting the following topic:

Using Human Rights Standards to Overcome the Hurdles of Comparative Prison Research: The Case of Solitary Confinement
(044)

Summary not available.

http://www.solitaryconfinement.org/sourcebook
http://www.routledge.com/books/details/9781843924081/
http://www.routledge.com/books/details/9781843924081/
http://solitaryconfinement.org/UK-solitary-confinement
http://solitaryconfinement.org/UK-solitary-confinement

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 21
V4 – 22/03/17

Thornden-Edwards, Kim
Director of Rehabilitation & Practice, Interserve
United Kingdom

Kim has over 20 years’ operational experience delivering probation services across Kent, Cheshire & Greater Manchester,
starting as a Probation Officer and progressing to Head of Operations. Over the course of her career she has been responsible
for a wide range of services, including the delivery of accredited programmes and community payback, as well as leading large
multi-disciplinary local delivery teams. She also has extensive senior management experience of managing performance,
inspection and business change. Kim is currently the Director of Rehabilitation and Professional Practice for Interserve Justice,
and is responsible for the transformation, of operational delivery across the Purple Future’s Community Rehabilitation
Companies; driving quality, excellence and innovation across all aspects of operational practice. Kim is also Chief Executive
Officer for Hampshire and Isle of Wight CRC.

Kim Thornden-Edwards will be presenting the following topic:

A Personalised Approach to Offender Rehabilitation: Operational and Applied Research (030)

This paper reports on the early stages of project implementation and evaluation to develop a model of personalised offender
rehabilitation in an English probation setting in a Community Rehabilitation Company run by private sector company
Interserve. The model aims to deliver rehabilitative support packages that are co-produced with offenders that enable them to
make personal change and deliver the sentence of the court. This innovative approach has been developed to operationalise
the concept of desistance. The concept of desistance is influential in offender rehabilitation policy but operationalising it
remains a challenge. The aim of this paper is to set out the rationale behind this new intervention model which is based on the
learning from the UK adult social care sector and assess whether personalisation of offender rehabilitation has potential as a
mechanism for operationalising the concept of desistance and associated benefits. We identify key concepts that make up the
model as well as challenges including the limited evidence base on the effectiveness of personalisation. We specify a project
that tests specific concepts relating to the design and delivery of personalised services i.e. application of person centred
practice and access to personal budgets, supporting enterprise and innovation by offenders and community capacity building
to support the supply of personalised services at the local level. We set out hypotheses being tested, and describe the
evaluation design. This evaluation design is innovative as it is undertaken by operational managers with research oversight,
using small n methodology. Emerging issues are summarised to conclude.

van Os, Rianne
Business Controller, Dutch Custodial Institutions Agency
Netherlands

Biography not available.

Rianne van Os will be presenting the following topic:

New Steps in Performance Management: A Methodology Put into Practice (038)

Summary not available.

Vander Laenen, Freya
Dr. Professor, Ghent University
Belgium

Freya Vander Laenen is professor at the Department of Criminology, Penal Law and Social Law since January, 1st 2008 and she
is a member of the multidisciplinary research group Institute for International Research on Criminal Policy (IRCP). Her research
and research interests include drug policy (evaluation), the support and rehabilitation of offenders (in particular mentally il l
offenders and drug using offenders), the cooperation between treatment and justice, and prison research

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 22
V4 – 22/03/17

Freya Vander Laenen will be presenting the following topic:

The evaluation of Central Registration Points (CRPs) for substance users in Belgian prisons (016)

People detained in correctional settings often suffer from health and/or psychological problems, including substance abuse.
Addressing these needs is a priority within the European Union, also because substance abuse treatment for detainees may
reduce drug use and recidivism. Up until 2016, Central Registration Points (CRP) for substance users were operational in all
Belgian prisons. These CRPs acted as a liaison between the prison and substance abuse treatment outside prison. In this
presentation, we summarize the results of the policy-orientated research “Process and outcome study on prison-based
registration points in Belgium” (PROSPER) – carried out on behalf of Federal Science Policy (BELSPO) with co-financing of the
Federal Public Service of Health and of Justice. The findings point out the value of the CRPs in regard to (1) providing
information about treatment services; (2) increasing clients’ motivation and readiness for counselling or treatment; (3)
referring clients to as well as establishing contact with treatment services in the community; (4) and signalling about barriers in
and gaps to treatment in the community, on the client- and the structural level. Two matters seem to be of paramount
importance in the successful CRP-practice: the professional secrecy and specific expertise on (substance abuse) treatment.
Given the complex situation of drug users in prison, an independent positioning and drug specific expertise is essential. Next,
we present two standardized registration forms (one client-specific and one client-transcending), that were developed to
objectify the tasks of the CRP-staff members. Based on the findings, recommendations for policy and practice will be discussed.

Vandevelde, Stijn
Assistant Professor, Department of Special Needs Education, Ghent University
Belgium

Stijn Vandevelde is tenure track lecturer at the Department of Special Needs Education (“Orthopedagogics”) since October 1st,
2013. His research and research interests include forensic special education; the support of special target groups (e.g. mentally
ill offenders (with an intellectual disability); persons with intellectual disabilities and co-occurring behavior problems and/or
psychiatric disorders; substance abuse treatment to offenders); Quality of Life (e.g. in forensic settings); rehabilitation of
offenders (e.g. underpinned by the Good Lives Model); and theoretical special education.

Stijn Vandevelde will be presenting the following topic:

The evaluation of Central Registration Points (CRPs) for substance users in Belgian prisons (016)

People detained in correctional settings often suffer from health and/or psychological problems, including substance abuse.
Addressing these needs is a priority within the M19European Union, also because substance abuse treatment for detainees
may reduce drug use and recidivism. Up until 2016, Central Registration Points (CRP) for substance users were operational in all
Belgian prisons. These CRPs acted as a liaison between the prison and substance abuse treatment outside prison. In this
presentation, we summarize the results of the policy-orientated research “Process and outcome study on prison-based
registration points in Belgium” (PROSPER) – carried out on behalf of Federal Science Policy (BELSPO) with co-financing of the
Federal Public Service of Health and of Justice. The findings point out the value of the CRPs in regard to (1) providing
information about treatment services; (2) increasing clients’ motivation and readiness for counselling or treatment; (3)
referring clients to as well as establishing contact with treatment services in the community; (4) and signalling about barriers in
and gaps to treatment in the community, on the client- and the structural level. Two matters seem to be of paramount
importance in the successful CRP-practice: the professional secrecy and specific expertise on (substance abuse) treatment.
Given the complex situation of drug users in prison, an independent positioning and drug specific expertise is essential. Next,
we present two standardized registration forms (one client-specific and one client-transcending), that were developed to
objectify the tasks of the CRP-staff members. Based on the findings, recommendations for policy and practice will be discussed.

1st International Correctional Research Symposium
SPEAKER BIOGRAPHIES AND ABSTRACTS

Page | 23
V4 – 22/03/17

Wheatley, Phil
Director, Wheatley & Roy Associates Ltd
United Kingdom

I joined The Prison Service of England and Wales in 1969 as an officer. I was promoted to assistant governor the following year
and then worked in a variety of prison operational roles mainly in high security prisons becoming Governor of Hull Prison in
1986. In 1990 I was promoted and worked as the manager of a group of ten prisons moving on to take responsibility for
security policy in the Prison Service . In 1995 after a series of embarrassing high sedurity escaped I was appointed became the
Director responsible for all High Security Prisons charged with improving security. After successfully completing this task I
became the Operatiions Director responsible for the performance of all the 130 prisons in the Service. In 2003 I became the
Director General of the Prison Service and in 2008 took on responsibility for Probation Services as well as the Director General
of the Natiinal Offender Management Service. In June 2010 I retired from this role. Since then I have been providing
consultancy advice on prison management to other prison services and to G4S. I am a non executive Director of the Northern
Ireland Prison Service. I am a member of advisory groups at The Department of Law of the University of Sheffield and the
Department of Psychology at the University of York. I maintain close links with the Institute of Criminology at Cambridge
University and make regular contributions to their courses.

Phil Wheatley will be presenting the following topic:

The Administrator’s Tale (039)

Summary not available.

