[image: image1.jpg]

PRI in Georgia

Country Population
:

4,615,807
Prison Population:

22, 238
Prison Population rate:

505
% pre-trial detainees:

12 %
% of women in Prison:

4.5 %
% of children:

1.1 %

Project Title:
Establishing Rehabilitative Schemes for Juvenile Offenders in Georgia 2008-2010

Donor:

UNICEF

Key partners:
UNICEF, The Children’s Legal Centre, The Institute of Democracy
Duration:
24 Months
Background
In 2003, the Committee on the Rights of the Child (the monitoring body of the UN Convention on the Rights of the Child) recommended that Georgia review its juvenile justice system in order to implement international standards. In particular, the Committee recommended that Georgia take steps to ensure that detention, including pre-trial detention, is only used as a measure of last resort and for the shortest time possible; and that the State develop more effective and appropriate alternative measures to deal with juvenile offenders. The Committee called upon Georgia to promote the rehabilitation and reintegration of young offenders and to strengthen preventive measures.

In June 2007, UNICEF began a three year juvenile justice reform programme in coordination with the Government of Georgia. Within the framework of this programme, UNICEF informed the Government that it planned to support them in establishing diversion and/or alternative sentencing schemes.
In order to develop proposals for pilot projects, UNICEF engaged consultants from the Children’s Legal Centre (CLC) and Penal Reform International (PRI) to explore the options for establishing diversion and alternative sentencing in Georgia on a basis of international standards. In November 2007 a further mission by CLC and PRI was undertaken to build upon this and provide a basis for initiating two diversion and alternative sentencing schemes
Overall Objective
To improve the quality of social reintegration and develop an effective alternative to deprivation of liberty

Specific Objectives

1. Development of effective alternatives to deprivation of liberty

2. Address the needs of children and their offending behaviour in accordance with the international standards

3. Reduce frequency of re-offending

4. Strengthen the Governments’ capacity and promote inter-agency cooperation to address juvenile justice issues

Activities included

Three rehabilitation centres were established in three cities in Georgia: Rustavi, Kutaisi and Batumi where social workers worked with young probationers and their families in order to help them draw up individually tailored education and skills training plans to assist the children in their return to society. A Local Coordination Councils was established in each project site to monitor the referral process, the overall implementation of the project and address juvenile justice issues at the local level. The Councils in Batumi, Rustavi and Kutaisi were composed of representatives of the local probation bureaus, police, court, prosecutor’s office, educational resource centre, UNICEF and PRI.
The main services provided for juvenile probationers:
· Access to various social services for juvenile offenders (non-formal educational activities, various vocational training courses for juvenile offenders, basic services (buying lunch, toys etc) at the project site)
· Access to quality psycho-social programs for juvenile offenders (psychological rehabilitation techniques/programs for juveniles/families)

· Integration of children into formal education system (elementary catch-up classes and activities to juvenile offenders at the Project site, Material support (clothing, meals, books etc.) to juvenile offenders and their families to help them to attend the school)

· Variety of social integration activities for juvenile offenders (social integration activities: excursions, cultural events, sports events, etc., assisting juveniles to finding other opportunities of studying and/or working)

· Family counselling and family care (counselling to promote family support to juvenile offenders, regular meetings/events of parents and juveniles at the Project site).

Results

· The pilot schemes providing intensive community based programmes and intensive social work programmes for juvenile offenders were introduced and operational throughout the duration of the project

· At the centres the juveniles could participate in non-formal educational activities and various vocational training courses, elementary catch-up classes to assist children to re-integrate into the formal education system and social integration activities, such as excursions, cultural events and sports events

· The juveniles also had access to quality psycho-social programs for juvenile offenders and material support (clothing, meals, books etc) to juvenile offenders and their families to help them to attend the school

· Project personnel were trained on psychological rehabilitation techniques by the Children’s Legal Centre expert

· Law enforcement bodies had improved capacity to ensure the implementation of policies, legislation and standards according to international standards

· The Rehabilitative Project presentations and round-table meetings increased public awareness of juvenile justice issues

· The rate of re-offending among the children was very low; just 2 cases were mentioned out of the total of 70 beneficiaries who have participated in the work of the 3 centres
May 2010
� Statistics from International Centre for Prison Studies World Brief, 2009

� Concluding Observations: Georgia, Committee on the Rights of the Child CRC/C/15/Add.222, 27/10/2003 at para 69.

