

CHANGE OF THE MODEL OF TRAINING OF OFFICERS AND EMPLOYEES OF THE PRISON SERVICE

Central Training Center
of Prison Service in Kalisz
Marcin Strzelec

7th EPTA Conference, Barcelona, 27.06.2014 r.

Challenges and needs:

- professional preparation of officers and employees to perform their duties in the first year of service / work;
- development of a wider system of training of civilian employees;

Challenges and needs:

- vocational training of officers with a greater focus on acquiring skills, self-analysis and problem solving;
- enabling vocational training to work in different working posts;

Challenges and needs:

- ensuring the implementation of the necessary specialized training in the context of limited feasibility of stationary training;
- identification, efficiency, and timely implementation of professional development by each officer and employee of the Prison Service.

Suggested model of training in the Prison Service

Training stages

Initial training

- Pre-professional adaptation performed under the direction of mentor
- Preparatory course according to specialization (two weeks) ending with an exam covering the topics of the course, including shooting training
- Apprenticeship in the line with specialization under the guidance of a mentor, also based on a unified knowledge acquired through the courses prepared centrally
- Final examination - to qualify for vocational training including self-presentation and thematically the whole range of initial training, implemented in the training center, with the participation of mentors

Vocational training

- The modular, three part: part 1- theoretical, e-learning, part 2- stationary, practical, part 3- specialist, containing specialized courses
- Allowing re-completing only the third part of the training for of civilian employees or officers changing working posts
- Containing current specialized training within the specialization

Training stages

Specialized training

- Being a part of the third component of vocational training
- Independent specialist courses only for management, including those specialized for IT managers

Professional development

- Prepared centrally or by regional inspectorates and aimed at increasing the skills within a specialization
- Also implemented within the framework of compulsory vocational education path, pointing out the number, date and type of training the officer or employee must complete

Initial training

Vocational training

Specialized training

Professional development

