Alabama Department of Corrections Promising Practice
Summary of Training
Prison Rape Elimination Act (PREA)

Since the passing of the Prison Rape Elimination Act in September 2003, the Alabama Department of Corrections has made great strides in conforming to both spirit and letter of the law. Our Training Division and Investigations & Intelligence Division have been working and training together to proactively implement policies and procedures for the detection, elimination and prosecution of rape, sexual assault and all other forms of prisoner abuse.

The following is a brief summary of PREA related training events the ADOC has participated in or conducted as of August 14, 2009:

· Calendar year 2003 – all ADOC employees received a block on instruction on Professional Employee Conduct with Offenders (Staff Sexual Misconduct).

· March 2003 – Wendy Williams [Director of Training], John Jacobs [Director of Research], and Roy Hightower [Regional Coordinator] attended the NIC Program, “Addressing Staff Sexual Misconduct with Inmates,” in Washington DC at American University.

· November 2003 – all executive leadership of the ADOC attended a 2-day workshop on Staff Sexual Misconduct and PREA, provided thru technical support from NIC.

· Calendar Year 2004 - All ADOC staff and volunteers attended a one hour PREA orientation class conducted by the Training Division.

· March 2004 - Investigations & Intelligence representatives attended a 36-hour National Institute of Corrections (NIC) PREA Training Program in Washington DC.

· Calendar Year 2005 – all ADOC employees attended a block of instruction on Undue Familiarity with Offenders (Staff Sexual Misconduct / PREA).

· 2005 – Investigations & Intelligence representatives attended a PREA Regional Meeting in New Orleans, LA to prepare for our implementation of PREA procedures and policies.

· November 8-10, 2005 – Commissioners, Wardens, and Directors attended a two Day Seminar for Executive Leadership – Technical assistance on PREA provided by National Institute of Corrections (NIC) in conjunction with the Moss Group

· 2006– Investigations & Intelligence representatives attended a PREA Regional Meeting in Austin, TX to prepare for our implementation of PREA procedures and policies.

· 2006 – Investigations & Intelligence representatives attended a PREA Regional Meeting in Albany, NY to prepare for our implementation of PREA procedures and policies.

· January through April 2006 – A two hour seminar on PREA was provided to all LE Staff, Support staff, Contract staff and vendors, Additional training was provided to the Alabama Department of Public Health at sites throughout the state

· October 2006 – Training Director and Deputy Director attended a Training for Trainers presented by the National Institute of Corrections (NIC) in Portland OR in conjunction with the Moss Group.

· March 1st, 2007 – Nine (9) Regional PREA Coordinators were appointed to coordinate regional response teams who respond to PREA related incident.

· March 19 - 23, 2007 – Regional PREA Coordinators attended a 36-hour “Training for the Trainer” with resources provided by the National Institute of Corrections (NIC) in conjunction with the Moss Group.

· May 21 & 22, 2007 – Investigations & Intelligence Division Director, Training Division Director, Investigators and PREA Coordinators attended a 24-hour joint training conducted by the Moss Group focusing on Sexual Assault Investigation within Prison Settings.

· Calendar Year 2007 – A six hour block of PREA/Staff Custodial Sexual Misconduct Training was conducted for all LE Staff and all Support Staff. This training was conducted as part of annual In-Service Training.

· April 2007 – PREA Female Offender Education classes began at Julia Tutwiler Prison for Women and the Birmingham Community Work Center.

· May 2007 – PREA Male Offender Education classes began at Limestone Correctional Facility.

· June 2007 – PREA Offender Education was conducted for ADOC inmates incarcerated in a contracted Louisiana facility

· May 13 - 16, 2008 – Regional PREA Coordinators attended a 40-hour week long “Training for the Trainer” conducted by members of the ADOC Training Division with resources provided by the National Institute of Corrections (NIC) and the Moss Group

· November 2008 – PREA Offender Education was completed for all ADOC facilities located throughout the state

· January through December 2009 – A two hour PREA Update Seminar is being conducted for all ADOC LE Officers and all Support/Contract Staff. Also during this same period, a two hour PREA Supervisor Training Seminar is being conducted for all ADOC LE Supervisors and all Support/Contract Supervisors. This training is conducted as part of 2009 annual In-Service Training.

· July 13 - 16, 2009 – Regional PREA Coordinators attended a 40-hour week long “Training for the Trainer” conducted by members of the ADOC Training Division with resources provided by the National Institute of Corrections (NIC) and the Moss Group
· January through December 2010 – A two hour PREA Update Seminar was conducted for all ADOC LE Officers and all Support/Contract Staff. Also during that same period, a two hour PREA Supervisor Training Seminar was conducted for all ADOC LE Supervisor. This training was conducted as part of 2010 In-Service Training.
· Calendar Year 2011 – Implemented a PREA Dashboard within the ADOC computer system which consisted of training through out the year.

· February 15-17, 2012 – Regional PREA Coordinators begin Training and Development Classes offered at the University of Alabama. These classes will take place periodically through out the year of 2012.

The Alabama Department of Corrections recognizes the unique opportunity presented by the Prison Rape Elimination Act. Staff training will continue to highlight and reinforce the department’s zero tolerance policy for all rape, sexual assault and all forms of offender abuse.

Offender education will continue until all offenders already in our custody understand our procedures and their rights. Offenders will also be educated at initial intake regarding the Prison Rape Elimination Act. This training will focus on offender reporting procedures and ways offenders can protect themselves through their own actions and behaviors.

