ESTIMATING THE COST OF ESTABLISHING A PROBATION SERVICE IN ALBANIA
- Draft proposal -

August, 2007
I. Introduction

This paper is prepared in the context of the Albanian Government Action Plan for the Implementation of the Stabilisation and Association Agreement (SAA) in the area of reform of judiciary and prison system. Short-term legislative initiatives in this area refer to drafting of a legislative package on alternative sentencing and justice for minors
 and of a law “On the Implementation and Monitoring of Alternative Sentences”.
 A medium-term priority is completely to review the Criminal Code.

The Ministry of Justice is in the process of drafting amendments to the law on the execution of criminal decisions, which will refer to the execution of alternative sentences and the creation of a probation service to supervise their implementation in practice. These draft amendments are not ready at the time of writing of this paper on cost estimations. A final draft is expected to be ready by December 2007.
A draft law on the execution of alternative sentences has been produced by the Ministry of Justice some time ago. This was produced as a separate draft law and only for the purpose of this paper, in the absence of other basis for calculation, this draft was used to estimate the costs for establishing of a national probation service in Albania, as it contains also provisions related to the organization and functioning of this new criminal justice agency.
In the same time, the Legal Reform Commission of the Ministry of Justice is currently reviewing the draft amendments to the Criminal Code
 to expand the list of alternatives to imprisonment and recognize the role of probation services in the supervision of offenders in the community. Again, for the purpose of this paper, these draft amendments were also used in estimating the costs for the probation services. It is very likely that the legal framework for both alternatives to imprisonment and probation services will look differently than what is presented here once the draft laws will be finalized and approved. Therefore, the present paper needs careful review after the final draft laws will be sent for approval and perhaps also after adoption by the parliament.
The implementation of these new legal provisions will require financial resources available from the State budget, as a new institution is going to be established in Albania, the Probation Service.

This Cost Benefit Analysis has been prepared by the OSCE Presence in Albania in order to support the Albanian Government in estimating the resources necessary to develop a national probation service. The analysis should be linked with the Draft Strategy Proposal and the Draft Action Plan for the Development of the Albanian Probation Service, both prepared by the OSCE Presence in Albania.
The purpose of this paper is not only to estimate the costs of the Albanian Probation Service, but also to seek the funds necessary to effectively implement the new Probation legislation and to supplement the budget that will be available through the Albanian government.
In order to estimate the costs, the experience of other countries from Eastern Europe in their efforts to develop national probation services has been taken into consideration. This is due to similarities in terms of addressing problems like: lack of information regarding alternative ways of managing the disposal of criminal cases, insufficient resources (human and financial) in establishing a new service, and lack of training on probation and alternative sentencing. A good example to be followed was found in Romania, where a probation pilot project started in 1996 and has developed into a mature, well-established national probation service. The probation service has had a positive impact on the criminal justice system and it is considered efficient and effective.
 There has been a substantial reduce in overcrowding of prisons since the full implementation of Probation in Romania which means lower costs and less negative consequences caused by imprisonment.
 The Romanian Ministry of Justice has benefited for more than seven years from technical assistance from the British Department for International Development Know How Fund in the development of probation services, including support for assessing the financial and human resources needs for the newly established national service.
That is why the approach taken for estimating the resources to establish a probation service in Albania has been adapted from a database formula that has been used also in Romania and widely applied in the UK to estimate sentencing outcomes and staffing resources for establishing Youth Offending Teams in accordance with the 1998 Crime and Disorder Act. Data utilised have been provided from sources within the Albanian Ministry of Justice and General Directorate of Prisons.
 The proposals to amend Albanian sentencing law are likely to have a significant impact on court outcomes but at this stage there is no scientific way of establishing precisely how the courts will use their new powers. It is therefore necessary to make certain assumptions about how courts will use the new powers that will become available to them.

The formula will be revisited annually to make the necessary adjustment in resources.

In addition it should be acknowledged that the draft law on the execution of alternative sentences is a first attempt to introduce the concept of ‘probation’ to the Albanian criminal justice system. It is recognised that it – like all new legislation – will require refinement and fine tuning over the forthcoming years. Such amendments will also justify a review and re-allocation of, most probably, limited resources. Hopefully this will allow a redistribution of resources required at the beginning to implement the post custodial probation supervision for interventions that actually reduce the use of imprisonment in the first place.

Whilst this paper attempts to make a national prediction, it will be important to ensure equitable distribution of resources across all Albanian districts. In undertaking this more detailed task resource allocation should make a distinction between the numbers of posts required to provide services to minors and to adults. Calculations should be undertaken on the basis of custody rates per district.

II. The legal context of probation
The legislative basis for the organization and functioning of probation services, as well as the dispositions of the Criminal Code related to alternatives to imprisonment are extremely important for estimating the costs of the new service. As noted before, at the time of writing this paper there is no legal framework for probation approved or in a final draft. There are only existing provisions in the Criminal Code which are related to alternatives to imprisonment: fragmentation of sentences, probation orders, community service orders and early conditional release. Moreover, there are no probation pilot projects developed which could have helped in making the cost estimations.

As stated above, in order to have a basis for our estimations, we used a draft law which the Ministry of Justice has produced some time ago on the execution of alternative sentences. This draft law consists of 36 articles. Its main provisions are concerned with the creation and operation of a supervisory service that shall be placed organisationally within the Prison Service. Thus, the supervisory service shall provide pre-sentence reports to the courts and report to the court if the offender fails to fulfil imposed conditions or maintain contact. The Probation Service will arrange work for those sentenced to work in the public interest and check that such work is carried out satisfactorily. In the same time, the service shall monitor prisoners who are allowed to work or study away from the prison under a regime of semi-liberty. It shall also monitor conditionally released prisoners “by co-operating with local police authorities”.
Moreover, it is anticipated that the draft amendments to the Criminal Code will introduce two new alternatives to imprisonment: “Semi-liberty” order and “Stay at Home” order. The Probation Service will be responsible for monitoring and control of the offenders executing these two new orders. In case of semi-liberty, the supervision of this type of order is shared with the prison administration.
The draft law states that the Probation Service will be led by the Directorate of Probation Services within the General Directorate of Prisons and that services will be delivered by State paid probation staff. The Directorate for Probation Services will have overall responsibility for Strategy, policy, PR, information and coordinating the activities of local probation services.

The draft law does not clearly specify at this stage the territorial competence of the local probation services. They will be attached either to the existing six courts of appeal or to the 21 district courts. For the purpose of this paper we will assume that the probation services will be attached to the 21 district courts. A reconsideration of the costs and review of this paper should follow in case the probation services will be attached to the appeals courts.
Article 32 and article 33 of the draft law introduce the following core functions for Probation Offices working in the courts in each district/regions:

· Preparation of Social-Evaluation Reports to courts (including pre-sentence reports, reports in case of failure to respect the court order, reports at the end of supervisory period, any other reports requested by the courts)
· Assistance, practical, social and psychological care to the defendants based on the methods of social work at each phase of the criminal proceedings
· The development of community programmes or sentences

· The supervision of offenders in the community

· Preparation of prisoners for release from prison, (including support and assistance and maintenance of family ties)

· The supervision of conditionally released prisoners.
In addition, the Probation Service will be likely to:

· Work directly in the Courts

· Work with victims of crime (through reparation, mediation and other restorative justice practices)
· Work with other agencies within the criminal justice system (Police, Prosecutors) to ensure a co-ordinated inter-agency response to crime.

III. The social (benefits) context of Probation
The development of probation in Albania should take place, inter alia, in the context of the European Convention on Human Rights, the Council of Europe Recommendations No. R (92) 16 on the European Rules on community sanctions and measures and No. R (2000) 22 on Improving the Implementation of the European Rules on Community Sanctions and Measures and other relevant International Conventions and Standards on the treatment of juvenile offenders (e.g. The UN Convention on the Rights of the Child, the Beijing Rules, the Riyadh Guidelines).

With the support of the international community, the development of Probation in Albania would tackle some of the most important areas of social reform. Social progression from former structures and practices is being made in line with international standards. Explicit attention must be given to major reform issues, such as reducing the use of custodial and institutional sentences, promoting the community-based treatment of offenders, reducing social exclusion and promoting social inclusion, mobilising and enhancing the ability of civil society and the community to take responsibility for crime and social disorder, and for the development of collective positive responses to the problems faced by communities and individuals.

Key principles and objectives for the developing system of probation are:

· The protection of juvenile offenders
· Promoting diversion from the formal system of criminal sanctions

· The development of alternatives to prosecution, including restorative justice approaches

· Promoting the community-based treatment of minors awaiting trial

· The development of services to support the community-based treatment of minors awaiting trial

· The provision of community-based programmes for sentenced minors and adults
· Reducing the use of custodial and institutional treatments and the promotion of community-based treatment

· Equal access to justice for minors, women and ethnic minority groups.
In all countries where a probation service exists and this information is available, it is clear that probation is so much less costly than imprisonment.
 This can be also seen as one very important benefit for Albania, having in mind that the budget spent in the year 2006 only for the investments for the prison system was 64,843,672 leke (531,505 EUR).
 In September 2007 more than 4800 people were detained in prisons facing severe overcrowding (1200 prisoners over the normal capacity), bad living conditions, and lack of hygiene, medicine and food shortage. The prison population has risen very quickly and abruptly in the last years, from 3053 in 2001 to 4800 prisoners at present. This is alarming and very costly, and overcrowding can only damage instead of rehabilitate the people detained in prisons. Probation instead of imprisonment can be a more efficient means of preventing crime and recidivism, and is much cheaper for the State.
IV. Methodology
As stated above the methodology applied in this paper is derived from an approach undertaken in the UK to calculate the resources required to implement certain provisions of the Crime and Disorder Act. Although the legal framework of the Albanian Criminal Code is very different, Albania has many of the sentences available to English Courts (such as a probation order, a community service order, and a home detention curfew) and the process for preparing court reports and implementing Orders of the court could be closely related to the National Standards for the Supervision of Offenders in the Community applied in England and Wales. The estimated number of hours to undertake such tasks is therefore a valid basis for resource estimation.

V. Direct Time

In the first instance it is necessary to establish how many hours a probation officer will have available to undertake direct work with offenders. The gross number of working days available is (52 x 5) 260 days. From this it is necessary to deduct 13 public holidays
 and 30 days annual holiday which leaves 217 days per member of staff. Assuming an 8 hour working day this equals 1,736 hours per probation officer per year.

However probation staff will be required to undertake some tasks that do not involve direct work with offenders. We shall assume that a probation officer will spend one day per week undertaking court or other duties which equates with 416 hours per year which reduces direct hours to 1320. Based on a Management services survey conducted in an English local authority staff also spend time on sick leave (3.0%), attending Team and other meetings (8.6%) and on staff development (4.8%). The number of direct hours has therefore to be reduced by 16.4000%, that is, by 216, 480 hours. Thus 1103, 52 hours per year are available for a probation officer to undertake direct work with offenders.
VI. Direct services

It is necessary to estimate how many hours direct work is involved in delivering the services for which Probation will be responsible. No Albanian data is available on this at present so for the purpose of this paper figures have been borrowed from the English model. These figures are based on a minimum application of National Standards. In practice tasks will take longer to accomplish in the Albanian pilot projects than would be the case in the UK. For example, an English pre-sentence report would take 8.5 hours to complete whereas, at the beginning of the Albanian pilot projects, we can assume that the social evaluation reports will take 10 hours to prepare. This is mainly because greater time will be probably spent on travel in Albania than would be the case in the UK. Whilst this paper does not go so far as to include an added cost factor to reflect difficulties that are particular to Albania, consideration could be given to increasing the resource level by, for example, 20% to account for such practicalities.

In estimating the hours required to undertake an intervention, account has been taken of direct contact, reviewing an order, phone calls, correspondence, recording and file maintenance, travel, liaison, and meetings. For the purpose of this paper it is not necessary to detail the calculation of hours for each intervention.

VII. Workload summaries

According to the practice developed in UK and also in Romania, the amounts of hours needed by the probation officers in order to perform their duties are divided as follows:
Counselling, reparation, mediation instead of prosecution or for victims who request the service - 25 hours
Pre-sentence reports - 8.5 hours (rounded up to 10 hours in the first year of the pilot projects)

Supervision (Probation) Order 67 hours (both as a community sentence and a requirement of conditional release)
Community Service Order 12.50 hours (this is only probation officer time: schemes will need to be developed to use volunteers to supervise direct work)

Semi-liberty Order 12 hours
 (this is only probation officer time, agreements with the prison establishments need to be signed in order to share the supervision of the offenders)
Stay at Home Order 10 hours
 (again, this is only probation officer time: schemes need to be developed to use volunteers to supervise work).

VIII. Core functions
The draft law on the execution of alternative sentences specifies the following core functions for the Albanian probation services,
 some of which are mandatory and some of which are dependent upon how discretion is exercised by the probation Service itself or the judiciary. The draft law does not make any distinction between minor or adult defendants; therefore we can assume that the responsibilities of the probation services will apply to all defendants, no matter of their age.

There are three core activities of the probation services:

1) The preparation of Pre-Sentence Reports. This task is not mandatory. The draft law
 requires the probation services to submit a report every time when the court considers imposing an alternative sentence. The report is requested in order to identify the most suitable alternative sentence for each defendant.

2) The supervision of Community Sentences. Community sentences under the Albanian legislation are the Probation Order
 with or without additional requirements; the Community Service Order
; the Semi-Detention Order and the Stay at Home Order. Such Orders will be imposed at the discretion of the sentencing judge as a condition of a suspended sentence. They are not sentences in their own right.

Also, as part of this core activity, the probation service, according to the draft law must write:

- Reports during the supervision period. Such reports are regulated by article 9 of the draft law. They have to be provided to the courts when there is a breach in executing the community sentence (infringement of the order or non-fulfillment of the obligations imposed by the court).
- Reports at the end of the supervisory period. Such reports are mandatory according to article 10 of the draft law. They should be prepared for the court at the end of executing each alternative sentence to provide the judge with information on the successful completion of the order. The report represents the basis of a court decision to declare the original sentence void.
3) Post custodial supervision. Under the new Albanian draft law on the execution of alternative sentences, post custodial supervision takes the form of Probation Order supervision. The supervision will be mandatory in respect of all released on parole prisoners.
Reports to inform the decision of the court to conditionally release an offender after serving a sentence involving the deprivation of liberty are mandatory, but according to the draft law, such reports will be provided by the director of the detention facilities
. The reports are mandatory in respect of all minors and adult prisoners.

There are also additional functions which can best be described as peripheral to core activities:

IX. Peripheral Functions

In addition to the above core functions the Albanian draft law on the execution of alternative sentences requires the Probation Service to provide the following services some of which are dependant upon the exercising of discretion and some of which may be developed in due course but for the present can be incorporated within the day to day supervision provided through Probation staff.

Victim-related services. The draft law does not require the probation service to provide counseling and assistance to victims. But, it can be anticipated that in respect of minors the probation service will take a proactive role in facilitating victim/offender mediation and reparation and encouraging victims to withdraw charges in those cases where this is permitted under the Criminal Code. The probation service can provide information to the Prosecutor or the Judge in order to promote the exercising of discretion as required by the UN Minimum Standard Rules for the Administration of Juvenile Justice with a view to having less serious cases dealt with by an admonition or other measure (e.g. to place the minor in an institution for education, according to art. 46 Criminal Code; or to exclude the minor from punishment, according to art. 52 Criminal Code). In relation to all offenders the development of such a service is also a first step in implementing Council of EURpe recommendation No. R(99) 19 concerning Mediation in Penal Matters. In those cases where mediation does not result in a case being dealt with by the prosecutor by means of admonition it may still have a significant impact on sentencing outcomes where a practical and sincere demonstration of remorse and contrition may be viewed by a sentencing judge as significant mitigation circumstance (according to art. 48 (e) from the Criminal Code) leading to a community, rather than custodial, sentence.

It is not possible to anticipate the demand for victim-related services in those cases where the offender is adult but if a proactive policy is to be pursued in those cases involving minors of whom 289 were convicted in 2005 it is assumed that reparation/ mediation could be instigated in 25% (72.25) of cases which could result in either of the two outcomes mentioned above or act as mitigation on the minor offender's behalf when ultimately sentenced. The hours required to pursue this policy would be 72.25 x 25 hours = 1806.25/1103.52 = 1.63 posts.
Work in Prisons. According to the draft law on the execution of alternatives to imprisonment, the probation officers have to provide post custodial supervision in the form of a probation Order as a condition of release. In addition, and as a result of the characteristics of the Albanian prison population coupled with patterns in sentencing, dispersal of prisoners (especially minors and females), a significant proportion of prisoners have no contact with their family or local community. According to article 32 of the draft law, the probation services have to provide assistance to the offenders’ families and to maintain family ties in order to facilitate their reintegration into society. The breakdown of such links is considered to be a significant factor that contributes to the likelihood of repeat offenses. It will therefore be necessary to have at least one probation officer based in each of the 13 prisons in Albania (prioritizing juveniles), generating a demand for 13 such posts.
Drug and Alcohol Services. The law does not place a responsibility upon the Probation Service specifically to provide such services. The draft law stipulates in article 33(d) that the probation service should develop and participate in rehabilitation programmes for the offenders. Alcohol abuse is a significant contributory factor to both reported and unreported (e.g. domestic violence) crime in Albania. Whilst in due course it may be necessary to develop comprehensive and specific services for offenders with such problems, for the immediate future it is anticipated that such services will be delivered by probation officers and that the skills necessary to address such problems should be one of the core competencies to be demonstrated upon appointment and should be included as a component of in-service training and staff development. However, probation officers should have access to training and professional supervision in undertaking such work together with the possibility to refer extreme cases to a specialist. It is therefore proposed that specialist psychologists should be appointed, the number of which should be based upon the proportion of convicted offenders per district at a rate of one post per 1000 sentenced offenders. In 2005, 6317 persons were convicted thereby generating a demand for 6.31 such posts.

X. COST ESTIMATION FOR THE THREE CORE FUNCTIONS OF THE PROBATION SERVICE
 1 PRE-SENTENCE REPORTS (PSRs)

It is difficult to estimate an average number of hours that is required to prepare a pre-sentence report. UK sources suggest a figure of 8.5 hours. In Albania there is a significant resource implication arising from travelling time involved in servicing rural communities and towns other than those in which probation teams will be based. For the purpose of calculating the staff time required to prepare a pre-sentence report the figure of 10 hours is therefore used. This is considered to be a conservative estimate.

Minors. In 2005, a number of 289 minors were convicted. We expect the courts to request in all cases pre-sentence reports for minors. This will generate a service demand of 289 hours (289x10h), requiring 2.61 staff (2890/1103.52).

Adults. In 2005, 6317 adults were convicted of criminal offences. Of these, 3696 received custodial sentences. The Albanian draft law does not stipulate the circumstances in which a judge must or should request a PSR. It is probable that judges will request PSRs in many cases that are currently dealt with by suspended sentences or other measures that fall short of custody. But for the purpose of this exercise it is assumed that PSRs will be requested in respect of the number of cases that currently result in imprisonment. This generates a services demand of 36960 hours (3696x10h) and will require 33.49 staff (3696/1103.52).
The total number of staff required to prepare pre-sentence reports is therefore 33.49 + 2.61 = 36.10 staff.

2. COMMUNITY SENTENCES

Minors.
In 2005, 263 minors were sent to prison.
For the purpose of this estimate it is anticipated that 33% (86.79) of these imprisonment sentences will convert into community sentences under the new draft Albanian law. Of these 86.79 community sentences, 40 %(34.71) are expected to result in the imposition of Community service Orders, 30 %(26.03) in Probation Orders, 15% (13.01) in Semi-liberty and 15% (13.01) in Stay at Home Orders.
Thus the staffing resources to implement such Orders are:

Community Service. 34.71 x 12.5 hours = 433.87 hours/1103.52 = 0.39 staff

Probation Orders. 26.03 x 67 hours = 1744.01 hours/1103.52 = 1.58 staff

Semi-liberty. 13.01 x 12 hours = 156.12 hours/1103.52 = 0.14 staff

Stay at home. 13.01 x 10 hours = 130.10 hours/1103.52 = 0.11 staff

The total number of staff required to implement Community sentences imposed on minors is estimated at 2.22 staff.

Adults

Of those 3696 adults sentenced to custody in 2005, 82.5% (3046) received sentences of 5 years or less. It is estimated that 25% (761.50) of such sentences of 5 years or less will convert to Community sentences. As with minors, it is assumed that 40 % (304.60) of these 761.50 community sentences will be Community Service Orders; 30% (228.45) Probation Orders, 15% (114.22) Semi-liberty Orders and 15% (114.22) Stay at Home Orders.
Thus the staffing resources to implement such Orders in respect of adults are:

Community Service. 304.60 x 12.5 hours = 3807.50/1103.52 = 3.45 staff

Probation orders. 228.45 x 67 hours = 15306.15/1103.52 = 13.87 staff.

Semi-liberty orders. 114.22 x 12 hours = 1370.64/1103.52 = 1.24 staff.

Stay at home orders. 114.22 x 10 hours = 1142.20/1103.52= 1.03 staff

To implement Community sentences for adults a total of 19.59 staff will be required.

The total number of staff required to implement community sentences for minors and adults is therefore 21.81 staff (2.22 + 19.59).
3. CONDITIONAL RELEASE

Minors
In 2005, 263 minors were sentenced to prison. This figure has to be reduced by 86.79 to take account of the number of current custodial sentences that it is anticipated will convert into community sentences (see Chapter X para.2 above). This leaves a figure of 176.21 minors all of whom will require the preparation for release and mandatory probation supervision in the future. Thus for each minor 20 hours will be required to maintain family ties and prepare the prisoner for release in cooperation with the prison specialized staff. As stated above in Chapter VII, the probation service needs 67 hours to provide supervision in the community (as a probation order or as a condition for early release). The staffing resources required to fulfil this function are therefore 20 + 67 x 176.21/1103.52 = 30.69 staff.

Adults
Of the 6583 adults convicted in 2005, 56.1% were sent to prison.
In 2006 there were 986 adults released from prison establishments. It is anticipated that preparation for release and maintain of family ties will be requested in 30 % (295.8) of cases taking on average 10 hours/case. Thus a total number of 2958 hours is required to fulfil this function and a total of 2.68 staff (2958/1103.52).
According to the art. 28 of the draft law, the probation service supervises the execution of release on parole for all prisoners. Thus, 986 x 67 h = 66062 hours will be required to implement such orders, reflecting a need for 59.86 staff (66062/1103.52).
The total number of staff required to implement provisions concerning conditional release for adults is therefore 62.54 staff (2.68 + 59.86).
In conclusion, the total number of probation officers needed to implement conditional release orders for minors and adults is 93.23 staff (30.69 + 62.54).
XI. SUMMARY

A. STAFFING REQUIREMENT AND COSTS OF STAFF

The total number of staff required to implement the three core functions of the probation service is 151.14:

- for preparation of pre-sentence reports

36.10 posts

- for supervision of community sentences

21.81 posts

- for supervision of conditional released offenders

93.23 posts

 Total

 151.14 posts
To facilitate liaison from within prisons, 13 staff are required and 1.63 staff will be needed to provide a service to victims. In addition, 6.31 posts will be required to provide drug/alcohol services. The total minimum staffing requirement for the 21 district probation services is 172.04 probation officers. At a salary of 50,000 ALL (400 EUR)
 per month the total annual cost of probation officers is 107,550,000 ALL (860,400 EUR).
Moreover, each district service will require an accountant at a salary of 37,500 ALL (300 EUR) per month, the total annual cost of which will be 37,500 x 21 services x 12 months = 9,450,000 ALL (75,600 EUR).
TOTAL ANNUAL STAFFING COST = 117,000,000 ALL (936,000 EUR)
B. OTHER COSTS

Premises. In the first instance office accommodation will be probably identified within existing court buildings.
Office and other capital equipment

For each probation officer a desk and chair will be required at a cost of 18,750 ALL (150 EUR) each = 3,225,000 ALL (25,800 EUR)
Computers will be required at a cost of 37,500 ALL (300 EUR) each. Each computer will be shared by 4 officers (172/4 = 43 computers needed) and computers will also have to be located in each of the 13 custodial establishments. Total cost = (43 + 13) x 37,500 ALL = 2,100.000 ALL (16,800 EUR)
Photocopier and fax. Each probation office and each custodial establishment will require such equipment. A copier costs around 87,500 ALL (700 EUR) and a fax machine 25,000 ALL (200 EUR). The total cost is (87,500 + 25,000) x (21 + 13) = 3,825,000 ALL (30,600 EUR).

Filing cabinets, other office equipment etc. An amount of 7,500 ALL (60 EUR) per probation officer is required to provide such equipment thus requiring a further 7,500 x 172 = 1,290,000 ALL (10,320 EUR).
Vehicles. One vehicle will be required in each probation office at a cost of 1,250,000 ALL (10,000 EUR) each. Total cost = 26,250,000 ALL (210,000 EUR)
TOTAL CAPITAL START UP COSTS = 36,690,000 ALL (293,520 EUR)
Annual Recurring Costs.

Vehicle maintenance at 10% per year = 2,625,000 ALL (21,000 EUR)
Fuel at 5% of vehicle cost per year = 1,312,500 ALL (10,500 EUR)
Other transport @ 60 EUR per officer per year = 1,290,000 ALL (10,320 EUR)
Office supplies @ 35 EUR per officer per year = 752,500 ALL (6,020 EUR)
Telephone + E mail @ 35 EUR per officer per year = 752,500 ALL (6,020 EUR)
Depreciation and replacement of office and capital equipment at 25% p.a. = 9,172,500 ALL (73,380 EUR)
Training and staff development – 200 EUR per officer per year = 4,300,000 ALL (34,400 EUR)
TOTAL RECURRING ANNUAL COSTS = 20,205,000 ALL (161,640 EUR)
In conclusion:
ANNUAL STAFFING COST

117,000,000 ALL (936,000 EUR)
CAPITAL START UP COSTS

 36,690,000 ALL (293,520 EUR)
RECURRING ANNUAL COSTS

 20,205,000 ALL (161,640 EUR)
Total annual costs for the probation services 173,895,000 ALL (1,391,160 EUR)
� the National Action Plan for the Implementation of the SAA, Chapter 1.1.5. para. 3.1.1.

� the National Action Plan for the Implementation of the SAA, Chapter 1.2.1.1. para. 3.1.1.

� the National Action Plan for the Implementation of the SAA, Chapter 1.1.5. para. 3.2.1.

� Chapter VII of the General Part of the Criminal Code, art. 58-65 are going to be revised.

� Since the introduction of probation in Romania, the statistics on crime provided by the Romanian MoJ show that the number of offences has decreased substantially (by half from 2000-2004). Also, according to the 2005 Joint Inclusion Memorandum for Romania, the juvenile crime in the last years is substantially lower in Romania compared with other countries.

� According to the World Prison Brief of the International Centre for Prison Studies of the University of London, the prison population in Romania was 48,267 prisoners for a total capacity of 36,819. In July 2007, the ocupancy level of prisons was 87.7% as a reduced prison population (32,292) is to be found in Romania

� Data from year 2005 were mainly used as the latest available statistics released by the Ministry of Justice.

� Anton M van Kalmthout, Roberts &Vinding, “Probation and Probation Services in the EU accession countries”, 2003, page 27. For example, in Estonia the cost of probation supervision is 30EUR/month, while the cost of the prisoner is about 300 EUR/month. In Romania, the cost for one probation client is estimated at 143 EUR/year and the average cost of one prisoner is 1685 EUR/year. Probation is at least ten times cheaper than prison.

� According to the 2006 Annual Report of the General Director for Prisons in Albania.

� According to the Albanian Law No. 7651 from 21 Dec.1992 on public holidays.

� Such orders do not exist in the UK or Romania, so estimates were based on the practice from Germany and Switzerland, where such orders are provided by law, as Semi-Detention Orders.

� This is just an assumption. In the UK and other Western countries, this order is known as a Home Detention Curfew or Curfew Order and it is electronically monitored by the probation service.

� Art.33 of the Draft Law on the execution of alternative sentences.

� Art.6.

� See art.59 - 61 of the Albanian Criminal Code.

� See art.63 of the Albanian Criminal Code.

� Art.26 of the Draft Law on the execution of alternative sentences.

� 1 EUR = 125 leke.

PAGE
1

