

Trinity College Dublin
Coláiste na Tríonóide, Baile Átha Cliath
The University of Dublin

Familiarity with Prison Oversight Bodies

Sophie van der Valk, Eva Aizpurua & Mary Rogan

PRILA

Prison Oversight Bodies

Prison inspection and monitoring bodies are important safeguards against breaches of human rights

Methods

- Semi-structured interviews (44)
- Surveys (N = 509)
- Random selection
- 3 medium male security prisons

survey

#236968115

Trinity College Dublin
Coláiste na Tríonóide, Baile Átha Cliath
The University of Dublin

Objectives of Study

Wider project exploring prisoners' perspectives of oversight bodies

Current Objectives

1. To examine awareness and familiarity amongst prisoners of oversight bodies
2. To identify characteristics associated with degree of familiarity

Trinity College Dublin
Coláiste na Tríonóide, Baile Átha Cliath
The University of Dublin

The Survey

Awareness

Inspector of Prisons

Visiting Committees

CPT

Personal Approach

Inspector of Prisons

Visiting Committees

CPT

Contact

Inspector of Prisons

Visiting Committees

CPT

The Survey

Participants

508 prisoners randomly selected from three Irish prisons (RR = 83.9%)

Instrument

Self-administered paper questionnaires

Fieldwork

November 2018 - February 2019

Familiarity

Typologies

- Latent Class Analysis

Low Familiarity	Awareness only	Familiarity with the VC	High Familiarity
<ul style="list-style-type: none">▪ 43.9% of prisoners▪ Low levels of awareness, personal approach and contact	<ul style="list-style-type: none">▪ 26.4% of prisoners▪ High awareness with low engagement	<ul style="list-style-type: none">• 14.5% of prisoners• High familiarity with the VC only	<ul style="list-style-type: none">▪ 15.4% of prisoners▪ High levels of awareness, personal approach and contact

Class Membership

% of foreign prisoners by class

■ Low Familiarity ■ Awareness only ■ VC only ■ High familiarity

Class Membership

% of prisoners serving sentences of 10 years + by class

■ Low Familiarity ■ Awareness only ■ VC only ■ High familiarity

Class Membership

Conclusions

1. Diversity of experiences that prisoners have with oversight bodies
Four subgroups of prisoners characterized by distinct patterns of awareness and contact with prison oversight bodies
2. Profiles of prisoners differ in their background characteristics and experiences in prison
 - Low familiarity (43.9%) - nationality
 - Awareness only
 - Familiarity with Visiting Committees only
 - High familiarity (15.4%) – longer sentences, protection, complaint experience

Implications: Typologies

Effective Oversight Protection

Trinity College Dublin
Coláiste na Tríonóide, Baile Átha Cliath
The University of Dublin

Thank you

vandervs@tcd.ie

