

Austrian Prison Service Academy

We facilitate competence

Wir ermöglichen Kompetenz.

REPUBLIK ÖSTERREICH
Strafvollzugsakademie

Structure

- **Organization chart**
- **Basic Training for prison officers in training**
- **Subject „Action Training“**
- **Resume**

Wir ermöglichen Kompetenz.

JUSTIZ REPUBLIK ÖSTERREICH
Strafvollzugsakademie

Organization Chart

Wir ermöglichen Kompetenz.

REPUBLIK ÖSTERREICH
Strafvollzugsakademie

Basic Training for Prison Officers in Training

- Introduction phase 3 weeks Academy
- Practice block 1 (introduction into the field of work) 8 weeks 2 prisons
- Basics for the specific vocational needs 20 weeks Academy
- Practice block 2 (integration into the field of work) 17 weeks Root instit.
- Decision concerning agreement
- Consolidation and final exams 4 weeks Academy

Wir ermöglichen Kompetenz.

REPUBLIK ÖSTERREICH
Strafvollzugsakademie

About 2500 years ago

Tell me and I will forget

Show me and i will remember

Involve me and I will learn/understand

Wir ermöglichen Kompetenz.

REPUBLIK ÖSTERREICH
Strafvollzugsakademie

Subject „Action Training“

Teaching Method:

- **Watching/Observing scenarios of daily works in prison**
- **Practise similar scenarios**
- **Reflecting**

Teamteaching: 1 psychologist/social worker and 1 executive officer

No use of bodily strength!

Watching/Observing

Scenarios of daily work in prison, such as

- Inmate refuses going to work
- Distribution of meal
- Accident at work
- Inspection of a detention room

Discussion about aspects of law, communication, tactics,

(Warming up for the next step)

Practise

- **Similar scenarios as seen on videos**
- **Some students watch the play and**
- **give a short feedback (without trainers)**

The play is filmed and will be used in the 3. step

Wir ermöglichen Kompetenz.

REPUBLIK ÖSTERREICH
Strafvollzugsakademie

Reflecting

- **The filmed scenarios are shown**
- **Aspects of law, tactics, communication, behavior are discussed**
- **Inputs of trainers**
- **Linking up of theorie and practise/experiences**

Resume

- **The students like it**
- **The trainers like it**
- **Informations about personality, talents, attitudes towards inmates, composure,**

Wir ermöglichen Kompetenz.

REPUBLIK ÖSTERREICH
Strafvollzugsakademie

Concluding

**Thank you very much for your
attention!**

Wir ermöglichen Kompetenz.

REPUBLIK ÖSTERREICH
Strafvollzugsakademie