
The Romanian Probation System

From an experiment

to a national system

Why was the probation necessary in

Romania?

Penitentiary overcrowding
The custodial rate in Romania between 1994 – 1997 was of 225 detainees to

100.000 inhabitants compared to Europe’s medium custodial rate of 150

detainees to 100.000 inhabitants.

Increased criminality rate
Within the same period of time (1994 – 1997) the criminality rate increased from

421 to 496 offenders per 100.000 inhabitants.

Increased costs for the custodial sanctions

RPS development stages

History

The first steps in probation:

 In 1992, Romania took the first measure in this
area by implementing within the national
criminal law several probation elements, such as
the “suspension under supervision” which is a
special form of suspension of the execution of
the penalty provided in the Criminal Code;

 In 1996 was added the educational measure of
“liberty under surveillance” and a new form of
suspension under supervision or control for
minors.

RPS development stages

The absence of the probation services

led to an inefficient application of the

mentioned legislative changes.

RPS development stages

Experimental Stage:

 1996 – Arad, the first Experimental

Probation Centre from Romania

Until 2000 - 11 Experimental

Probation Centres were created

RPS development stages

2000

 The institution of probation was legally established
in Romania by adopting the Government Ordinance
no. 92/2000 regarding the organising and
functioning of the social reintegration services for
offenders and the supervising of the execution of
non custodial sentences, which was approved in
2002 through Law no. 129.

 The legislation was enforced by adopting (through
Government Decision) the methodology regarding

the probation work.

RPS development stages

 2001–2002 – At national level, the institution of
probation was developed in 2 stages:

• 2001 – 28 services;

• 2002 – 13 services.

 2003–2010 – The stage of institutional
consolidation:

• specific legislation adopted, ex. Law on the status of
the probation services personnel;

• employment of new staff;

• increased number of cases.

 2014- The reorganization of probation system
• New probation laws and New Criminal Code;

• New duties and responsibilities;

• The correctional reform process

RPS development stages

SYSTEM ORGANISATION

 on central level: National Probation

Department (NPD) ;

 on local level: 42 probation services,

one in each county of Romania, under

the authority of the NPD.

Increased cases during the development

stages

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

2002 2006 2008 2009 2011 2012

pre-sentence

reports

convicted

persons under

probation

Prison vs. probation - statistics

0

10.000

20.000

30.000

40.000

50.000

60.000

2002 2006 2008 2010 2012

penitentiary

probation

Statistics 2013

 20446 convicted persons registered

within the files of probation services at

31.12.2013

 7451 pre-trial and presentence reports

prepared at the request of court or

prosecutors, until 31.12.2013

RPS - Current organization

National

Probation

Department
Director

14 staff

(probation inspectors,

legal advisors,

psychologists)

42 probation

services

Chief of probation

Probation

counsellors

42 probation

services

Chief of probation

Probation

counsellors

42 probation

services

Chief ofprobation

Probation

counsellors

42 probation

services

Chief of probation

Probation

counsellors

42 probation

services

Chief of probation

Probation

counsellors

Requirements to became a probation counselor

- no criminal record;

- full legal capacity;

- university degree in law, social work, psychology,
pedagogy, sociology;

- knowledge of the Romanian Language – reading
and writing;

- fulfilling certain medical and psychological
conditions;

- good reputation within the community and in the
previous working places;

- passing a specific competition/exam organized by
the National Probation Department (interview and
written test).

Current duties of the probation staff:

- Assessment reportsfor minors and adults, defendants or

convicted persons;

- Coordination of supervision process(the postponement of

the sentence, suspended sentence on supervision, conditional

release in the cases indicated by law);

- Coordination of supervision process regarding the educative

measuresimposed by court to the minors, such as: civic

development stage, supervision, week/end consignment, daily

assistance)

- Coordination of the execution of the penal fines through

community service hours;

- Assistance and counselling, partnership, cooperation with

other institutions

Current duties of the probation staff:

Assessment reports for minors

During the pre-trial, trial stage (presentence

reports)and during the execution of the

educational measures imposed by court ;

At the request of judicial institutions or ex

officio (during the execution of a sanction);

For all minors who reached the age of

criminal responsibility (14 years old);

Current duties of the probation staff:

Assessment reports for minors

The content of reports :

Á offender's family and social relationships,

development history, education and employment

history;

Ágeneral behavior and criminal behavior;

Árisk of reoffending;

Á health, the physical, emotional and mental

evolution of the minor;

Current duties of the probation staff:

Assessment reports for minors

 The content of report:

- suggestions, recommendations regarding the
educative measure which is appropriate for
minor, the length of social rehabilitation
programmes and obligations that may be
imposed by court in order to decrease the
reoffending risk;

- if the case (during the execution of a
sanction), the fulfilling of the obligations
imposed by court shall be mentioned.

Current duties of the probation staff:

Assessment reports for adults

 During the pre-trial, trial stage (presentence reports)and
during the execution of the community sanctions;

 At the request of judicial institutions or ex officio (during
the supervision period).

 The content:

- Social and family duties, education and employment,
general behavior, analysis of criminal behavior, risk of
reoffending, health, moral and mental development;

- Suggestions related to the measures which are appropriate
in order to decrease the reoffending risk;

- For adults under supervision, shall be mentioned the
fulfilling of the measures/obligations.

Current duties of the probation staff:

Assessment reports

Skills of the probation officers:

Probation officers who prepare reports

must be especially skilled in gathering,

organizing and analyzing information.

Current duties of the probation staff:

The supervision process

There are three situations when the supervision process is

coordinated by probation services:

- The postponement of the sentence;

- Suspended sentence on supervision/suspension

with supervision;

- Conditionally release from prison, in the cases

indicated by law.

The postponement of the sentence/Conditions for granting:

ü the sentence is up to 2 years' imprisonment or a penal fine;

ü the offender has not previously been sentenced to imprisonment – exceptions:

when the offence was amnestied, the offence is no longer stipulated by the

law or the rehabilitation occurred;

ü the offender expressed his/her consent to serve community work (the court

may or may not oblige the defendant to serve community work);

ü the supervision period is 2 years and the person shall obey the rules established

by court (the supervision measures and the obligations);

ü the case manager probation counsellor can ask the court to change the

obligations in order to impose new ones or to reduce them, if the case;

ü if the person does not comply with the rules, does not fulfill the civil

obligations or commits another offence, the court can revoke the postponement

of the sentence and decide to apply the punishment;

Current duties of the probation staff:

Supervision

Current duties of the probation staff:

Supervision

Suspension with supervision /Conditions for grating:

ü the sentence is up to 3 years' imprisonment;

ü the offender has not previously been sentenced to imprisonment for more than

one year – exceptions: the offence he/she was convicted for is no longer

stipulated by the law, the offence was amnestied or was not committed with

intent, the rehabilitation occurred,;

ü the offender expressed his/her consent to serve community service (serving

community work its mandatory for suspension with supervision);

ü when, with regard to the offender and his/her behaviour following the offence,

it is considered that the sentence its sufficient even without executing it in a

prison, so that the offender will not reoffend;

ü the length of supervision period is for 2 to 4 years, and it can not be shorter

than the length of the sanction applied;

ü If the case, the case manager probation counsellor can ask the court to change

the conditions of serving the sentence (to diminish them or to increase them);

ü If the case, the case manager proposes the revocation of the sentence.

Current duties of the probation staff:

Supervision

 Conditional release under supervision/conditions:

 If the remained part from the sentence is 2 years or higher

 The person should comply with other conditions
established by law regarding the way he/she served the
sentence;

 The length of the supervision period is equal with the
remaining penalty to be served (at least 2 years);

 If the case, for reasonable grounds, the case manager can
ask the court to increase or to diminish the obligations
imposed during the supervision period;

 If the case, for unfulfilling the obligations or committing
another crime, the court can revoke the conditional release

Current duties of the probation staff:

Supervision

Requirements that the offender must comply during the period of

supervision:

(MANDATORY)

 to attend the meetings established by the Probation Service;

 to allow the person in charge with the supervision to make visits (at

domicile, home, work or other places);

 to report in advance any change of address and any travel exceeding 5

days;

 to inform the probation service about any change of employment;

 to give information and documents in order to allow the control of

his/her livelihood.

Current duties of the probation staff:

Supervision

The court may also impose upon the offender one or more of the

following obligations:

 to undertake an educational course or to acquire a

qualification;

 to serve community work (this is mandatory for suspended

sentence under supervision);

 to attend a social rehabilitation program;

 to comply with the imposed treatment and medical

measures;

 not to contact the victims, the relatives of the victims, the

offenders with whom committed the crime or with other

persons;

Current duties of the probation staff:

Supervision

The court may also impose upon the offender one or more
of the following obligations:

 not to go near certain places, certain sportive,
cultural or public manifestations, fixed by court;

 not to drive any vehicle or specified vehicles;

 not to detain, not to use and not to wear weapons;

 not to leave the territory of Romania without an
agreement from court;

 not to exercise the function, profession or activity
that has been used for committing the offence.

Current duties of the probation staff:

Educational measures/ MINORS

 1) Civic development trainingrefers to attend a program
for maximum 4 months in order to get awareness about the
legal and social consequences of committing crimes;

 2) Supervision ïcontrolling and guiding the minor
regarding his/her daily schedule for 2 up to 6 months in
order to assure the attending to school classes or training
courses;

 2) Consignment during the weekend –to oblige the minor
not to leave the domicile on Saturday and Sunday, for 4
until 12 weeks;

 4) Daily assistance ïthe minor shall comply with a special
schedule fixed by the probation service.

Current duties of the probation staff:

Educational measures/ MINORS

 Obligations which can be imposed to minors:

- To attend an educational training or to acquire a
qualification;

- Not to cross the territorial limit fixed by court whithout
the agreement of the probation service;

- Not to be in certain places or certain sportive, cultural or
other public places;

- Not to get contact with the victim or the victims relatives,
with the participants to the offence or with other persons;

- To attend the meetings established by the probation
service;

- To comply with the treatment and medical measures.

Current duties of the probation staff:

Assistance and counseling

 The combination of the two terms, assistance and

counseling, in practice as well as according with

the methodology of the probation services, is a

purely technical explanation of the desire to

combine psychological intervention (focused on

individual needs) with the social one (community

integration of individuals, namely social network).

 Assistance and counselling process starts with the

intervention process related to criminogenic needs

in order to solve them.

Current duties of the probation staff

Assistance and counselling

Necessary skills in assistance process:

V empathy;

V honesty;

V tolerance

V acceptance;

V authenticity;

V non-discriminatory attitude.

Current duties of the probation staff

Assistance and counselling

Types of programs used by RPS within assistance and counselling process:

Individual programs/technics:

- “OTO program”;

- Motivational Interviewing;

- Pro-social Modelling;

- SEED approach.

Group programs:

- Development of social skills, minors (DAS – minors);

- Development of social skills, adults (DAS – adults);

- ”STOP! Think and change”;

- RRR – Reducing the Risk of Reoffending.

Specialized programs in the development process:

- Drink and Drive Rehabilitation;

- Anger Management.

Special workshops for community work –

Braşov, Bucharest, Timişoara;

Pilot project for developing a common

methodology regarding the drug addicted

offenders – Bucharest.

Current duties of the probation staff

Assistance and counselling

Current duties of the probation staff

Partnerships

Partnerships represent an essential link in

the legal-social chain where the offender is

introduced:

ü ensure the offender`s connection with the community;

ümake the community understand what its own gains are

following the offender`s social reintegration;

ü involve the community in building community network

process.

Current duties of the probation staff:

Partnerships

Accessed social services in reintegration

process:

Veducation;

Vprofessional training;

Vemployment;

Vhousing;

Vmedical problems or drugs/alcohol related

problems;

Vfamily problems, etc.

Current duties of the probation staff:

Partnerships

An important objective in the

development of the probation system was

and still is that of making the community

aware of:

 What we are and Who we are;

 What we do and How we do it;

 For what purpose and for whom we do it.

Current duties of the probation staff:

Partnerships

 Over time, the Romanian probation services developed and

kept functional local partnerships with many public

institutions so that they were able to respond to the

criminogenic needs of the offenders.

 Also, National Probation Department was involved in a

variety of international projects, carried out in

cooperation with several European countries. We achieved

a significant expertise in developing the probation system

in Romania.

RPS – international affaires

- The establishment of the probation service
with international support;

- Since 1999 full member of the European
Organization for Probation (CEP);

- Bilateral cooperation and twinning projects
with ARM, CA, CH, FR, IR, IT, MD, NL,
NO, UA, UK, US.

Contact details:

Romanian Ministry of Justice,

National Probation Department

17 Apolodor Street, sector 5, Bucharest

Iuliana CARBUNARU – director

icarbunaru@just.ro

