TRAINING PROGRAMME FOR NON-OFFICIAL VISITORS TO PRISONS

8 & 9 February, 2001, JABALPUR (MP)

Introduction:

Over the past year CHRI has been organising training programmes for non-official visitors (NOVs) to prisons in Madhya Pradesh (MP). NOVs are independent persons specially appointed by the State government to monitor prison conditions. The first in the series of training programme was organised for visitors of the Gwalior Range on November 6 & 7, 2000.

The second such programme was organised by CHRI at Jabalpur, MP on February 8 & 9, 2001, with support from the Jabalpur jail superintendent. Prison visitors (both official and non-official) and prison staff of 33 jails of the Jabalpur, Narsinghpur, Satna, Rewa and Sagar ranges participated in the training.

The objectives of the training programme were to:

1. Educate the NOVs on the importance of human rights in prisons

2. Provide training on the role, duties and powers of the prison visitors as given in the MP Prison Manual

3. Build the confidence of NOVs to deal with prison problems

4. Create solidarity and networking between prison

5. Identify NOVs who could be trained as trainers for future programmes

6. Share instances of best practices in prison reform as carried out elsewhere in the country.
Participants:

Out of 30 NOVs appointed in 33 prisons of the region, about 22 participated in our programme. Official visitors (OVs), jail staff, lawyers, media people, NGO groups, lecturers and students from the Law Institute in Jabalpur also participated, making a total of 55 in all. Although the training focused on NOVs, OVs and prison staff had also been encouraged to participate in this programme. The need for this had been expressed in our previous training in Gwalior, where through the programme feedback we realised that actual implementation of any prison reform related work would not be possible without constant co-operation and support of the prison administration and OVs.

Programme Agenda:

The training programme was divided into two main segments. The first day focused on theoretical inputs, while the following day was exclusively on practical implementation of what was taught the previous day. The emphasis of the entire programme was on participatory discussion and it constantly sought inputs from the participants.

Session I began with an inaugural lecture by the Chairperson of the MP Human Rights Commission. After having established the urgent need for prison reform and the significance of human rights in prisons, he spoke about the importance of the prison visiting system. In its study on prison conditions in MP (1998), the Commission had found that NOVs had not been appointed in several prisons across the State. Where they had been appointed, the appointments were generally politically motivated. Finally the office term of NOVs had also not been renewed in some areas. He emphasised the importance of creating legal awareness in the NOVs about their own role, so that they could not perform their duties properly. He felt that this training programme was specially important since the State government had never provided any legal information or training to NOVs. He said that the NOVs were representatives of the community, who served as a check on prison arrangements and on human rights abuses in judicial custody, and to ensure that the inmates do not receive more than the legitimate punishment. The role of NOVs is crucial since their mere presence helps rebuild contacts of prison inmates with the society outside. The Chairperson asked the NOVs to actively participate in the training and serve as trainers to other visitors who were unable to attend the programme.

The session concluded with the presentation of a film titled ‘Barred From Life’
 that depicts what can be done by sensitive individuals to improve the situation of prisoners. After the screening of the film, some NOVs reported that they now realised that their role was not limited to merely looking into prison conditions but also to help in the social rehabilitation of prisoners upon release.

Session II focused on the importance, functions, powers and duties of the prison visitors. Each section of the Madhya Pradesh Prison Manual relating to prison visiting was discussed threadbare. The duties of visitors had been encapsulated in transparencies and the prepared background materials reinforced the learning.

The second day of the workshop started with a visit to the Jabalpur central jail. Prior to the visit, the participants were split into sub-groups, each of which was asked to take particular note of one important issue – medical, legal, women, food, kitchen, rehabilitation, prison work and family contacts. Upon return, the visitors recorded the practice notes that they would now write and leave behind for follow up by the jail staff and presented these before the participants. The problems of the visitors were also discussed and solutions to these were sought from the participants themselves.

This was followed by an exclusive session on writing visitors notes. Best practices and expectations of the prison visitors and prison staff were discussed. The NOVs were given an orientation to the prison hierarchy and were provided inputs on how best to follow-up their individual initiatives and with whom.

The concluding session was a practical, working exercise where an action plan was drawn up and the visitors passed a resolution on their future activities. The session began with presentations by a NOV, OV and a member of the prison staff, which served as eye openers to all participants on the practical difficulties of each agency, and how they could be resolved with co-operation from others. The focus remained on how the NOVs should involve and engage the prison administration and the OVs and work together as a team, in all their future activities.

CHRI was able to identify a few more NOVs at Jabalpur who would serve as trainers for future training programmes.

Issues Discussed:

The programme served as a forum for constructive interaction between the prison authorities and the official and non-official visitors. They shared a common platform for the first time, seeking solutions to prison related problems and attempting to understand the functioning and the duties of the other involved agencies.

At the outset, the visitors stated that they thought that they were vigilance officers appointed as checks on the prison administration and prison staff. Neither the State government nor the Prisons department had ever made any efforts to inform the NOVs about their duties. They had simply issued appointment letters and left it at that. In fact, we came across some NOVs who had never visited any jail even after their appointment as prison visitors several months back. It is only after this training that they realised their actual place, importance, powers and duties in the prison set up.

A similar remark was made by an OV who said that the problem was not exclusive to NOVs. OVs were also equally unaware of their role. Some of them did not even know that they were prison visitors by virtue of the offices they held. The Commissioner (Jabalpur Division) suggested that the Superintendent of each range should send copies of relevant portions of the jail manual to the OVs in his range, informing them about their status as prison visitors and inviting them to visit their jails.

The NOVs put forward the problems faced by them as prison visitors. They stated that since no travel arrangement is made or cost reimbursed to them, it causes them financial and other hardships in visiting far-flung and remote sub-jail areas. Threat to life of NOVs is also reportedly high due to the criminal nexus in prison set-ups. More importantly, the State government does not provide any orientation or training to them upon their appointment or later, leaving them totally unaware about their role. In certain instances the NOVs also reported deliberate misguidance by the jail staff.

But armed with the new legal awareness, the jail visit during the programme assumed a different quality. Specific cases of inmates and prison conditions became immediately evident. The visitors recognised that they were typical problems faced in almost all the jails. Some related to conditions and required humanitarian intervention, while others related to the failure of the criminal justice system. The latter required advocacy and solutions to be designed in consultation with the bar, the bench and the police.

The other issue that repeatedly came up was that of vocational training and rehabilitation programme in prisons. There was a consensus that the concerted opinion was that the inmates must make the optimum use of their time while in custody. An example of good practice that was reported here was the case of an ex-convict, who is now a lawyer in the High Court -:

Convict X was undergoing life imprisonment in one of the prisons in MP. He was only 18 years old at the time of conviction with absolutely no ambitions or expectations from life. The jail staff continuously advised and encouraged him to pursue further education while serving the sentence. As an incentive for every exam he took, the prison administration gave him remission. X was finally released within a period of seven years. He is now a practising lawyer at the Jabalpur High Court.

The visitors resolved that they would approach and encourage lawyers, doctors and NGOs from the civil society to involve themselves in prisoners welfare related activities. One of the participants, who was the principal of a technical training institute at Jabalpur, offered to assist in starting vocational training programmes in prisons. Another participant, who was a practising lawyer from Jabalpur, promised that he with other members of the bar would take up legal aid cases of indigent prisoners free of cost.

The visitors deliberated on the importance of the Board of Visitors and the role that can be played by it. No such board has been set up in any of the five ranges. The NOVs decided that they would approach the jail superintendents of their range and request them to write to the Commissioners of Divisions and ensure the constitution of the board at an early date. In the meanwhile, they decided that they would set up a parallel board of non-official visitors, till a formal board was constituted.

At the conclusion of the training programme, the NOVs emphasised the value of legal awareness of their role and powers, which they had gained. This would help them in discharging their functions effectively.

Action Plan:

The training programme concluded with the NOVs deciding that they would form their own informal NOV Board to resolve prison problems collectively. This Board would also draw up a roster of visits to be made by the NOVs to a particular jail. The main areas of work to be pursued initially by the Board would include:

· ensuring that the jail superintendents send a list of NOVs to the Commissioner of Divisions for setting up the Board of Visitors

· involving and encouraging lawyers, doctors and NGOs from the civil society and MLAs and OVs of their region, in prisoners welfare related activities

· identifying some select issue(s) out of the 29 items listed out in the MP jail manual each month and work specifically in those areas

· helping to set up of jail adalats (courts within prison premises).
The NOVs also suggested that CHRI organise more such training programmes for visitors of other regions of the State as well. These programmes could be followed up with a state level meeting with the Jail Minister, DG and IG Prisons, Official Visitors and the MPHRC, to whom the collected submissions by the NOVs of the entire state could be made.

Resolution Adopted by the Non-official Visitors,

8 & 9 February, 2001, Jabalpur

At the training programme for Non-official Visitors (NOVs) organised by the Commonwealth Human Rights Initiative in Jabalpur (MP), attended by 22 NOVs of the 33 jails in the Satna, Rewa, Jabalpur, Narsinghpur and Sagar ranges, it was resolved that:

The NOVs would try to involve the MLAs and official visitors of their region in their activities

They would focus on some select issues of the 29 items listed out in the MP jail manual para8-- each month(s)

The NOVs would form their own NOV Board that would collectively work towards resolving prison problems. This Board would also draw up a roster of visits to be made by the NOVs to a particular jail

The main areas of work that will initially be pursued by the Board would include:

ensuring that the jail superintendent sends a list of NOVs to the Commissioner of Divisions for setting up the Board of Visitors

involving and encouraging lawyers, doctors and NGOs from the civil society to involve themselves in prisoners welfare related activities

helping set up jail adalats.

� Barred From Life, produced by Ms. Raman Mann for the British Council, New Delhi. A film based on the story of 33 women lifers of the Nari Bandi Niketan, Lucknow

PAGE
5

