[image: image3.jpg]G


ALCOHOLICS


ANONYMOUS

Liaison Officers’ Pack: Probation/ Criminal Justice Social Work Services 
2nd Edition: November 2014 

This Pack is intended to offer some help, hints and tips to Probation and CJSWS Liaison Officers, especially those new to this area of service.  It has been put together by Regional and Intergroup Liaison Officers around the UK who wish to share their experiences, and is produced by the Probation/Criminal Justice Social Work Services Sub-Committee of AA’s General Service Board.

The first edition of this Pack (2011) dealt with Probation Liaison in England and Wales. This second edition is designed to cover Scotland as well. The legal system in England and Wales differs from that in Scotland, and so wherever possible we have used words and phrases which cover both systems. In places we have put in additional material to explain each of the different legal systems. 
As this Pack is being prepared significant changes are under discussion about the structure of probation services in England and Wales. We have included the most up-to-date information we have, and web links are provided so that you can check the situation when you read this.

Parts of the Pack consist of AA approved literature, and are labelled as such. These parts should not be amended when used. However, most of the contents may be modified by Probation/CJSWS Liaison Officers to suit their needs, as these ‘working’ pages have been designed to provide ideas and templates for our liaison activities.

The basic message is the same for the whole of the UK: our purpose in this liaison service is to bring AA to the attention of the still-suffering alcoholic.
If you have any suggestions for changes to the Pack please do make them to the Probation/CJSWS Sub-Committee, which will be very pleased to receive your comments.

Probation/CJSWS Sub-Committee of AA General Service Board 

November 2014.

Contents of the Pack
Part 1: Introduction and background

1:
Foreword to the 2nd Edition.

2:
Outline of the structure and contents of the Pack.

3:
The differences between the Criminal Justice Systems of England and 
Wales 
and of Scotland. 

3a:
Imminent changes to offender management in England and Wales.
Part 2: AA Liaison with Probation and Criminal Justice Social Work (CJSW) Services.
4:
What are we hoping to do as Liaison Officers?

5:
Who might be ‘on probation’?

6:
AA Service Handbook Chapter 9: an introduction.

7:
Co-operation between AA and Probation/CJSW Services. ©

8:
Basic hints and tips for Liaison Officers.


9:
Suggestions about anonymity and security.

10:
Some suggested activities for Liaison Officers.

11:
Liaison at Intergroup level.

12:
Regional liaison activities.

13:
Liaison at national level.

14:
AA’s Web site: now and in the future.
15:
Other sources of Liaison information within AA.
16:
Selected web sites which might be of use

17:
Tips on giving presentations.

18:
The confirmation of attendance or chit system: getting started.

Part 3: Criminal Justice Systems in Scotland and in England and Wales.

19:
The Criminal Justice Systems’ structures shown as a chart.

20:
Types of non-custodial sentence in the United Kingdom.

21:
The Courts of the two systems.

22:
How probation services started.

23:
The National Offender Management Service in England and Wales.

Part 4: Resources for your use.

24:
AA Service Handbook Chapter 9.   ©
25:
A5 Co-operation Brochure in printable format. (pp 25a and 25b) ©
26:
Material which could be used in a PowerPoint or other presentation.

27:
Some examples of the sorts of chits which might be used.

28:
Information about the chit system for Intergroup GSRs.

29:
Reminder letter to GSRs.
30:
Standard letter of introduction to Offender Managers. 
31:
AA’s Information Sheet for Offender Managers. ©
32:
Explanation of the chit system for Offender Managers.

33:
Cover sheet for lists of Groups supplied to Offender Manager Offices.

©   indicates that the item is approved AA literature (or is being submitted to Conference for approval) and should not be amended in use.

November 2014.

Foreword to the 2nd Edition of the Pack
This Information Pack has been prepared for the use of Probation and Criminal Justice Social Work Services Liaison Officers working in AA’s Intergroups and Regions. The authors have all been involved in Probation or CJSWS Liaison at Intergroup and Regional levels.
When we started as Liaison Officers in our Intergroups a number of us found that the position had been vacant for some time. The same was true at Regional level. This Pack is the result of some Liaison Officers trying to gather together and write down information in the hope that it might help those coming in to this area of service, especially those who have not been sponsored into post by a predecessor. 
It is divided into four Parts consisting of several Sections, each on specific aspects of our liaison work. 

It is not intended to be an instruction manual or a ‘best practice’ guide. Rather, it shares with you our experiences and gives you some background information to allow you to draw up your own plans and hopefully to make your service work as fruitful and enjoyable as possible.

The 1st Edition of this Pack (2011) covered the Probation arrangements in England and Wales. Scotland had, and has, a different system. We have rewritten this 2nd Edition to cover the whole of the United Kingdom. We have tried to use some general terms which should be understood in both of the two different legal systems:

‘Liaison Officer’ (LO) will be the AA Probation Liaison Officer or CJSWS Liaison Officer at Intergroup or Region level. Other service areas’ Liaison Officers will be given their service title, e.g. Prison Liaison Officer.

‘Probation’ is used to indicate a non-custodial sentence, a Community Payback Order, a suspended sentence with conditions, and a release from prison under licence or conditions. 

‘Client’ or ‘probationer’ covers anyone who is undertaking a non-custodial sentence under the supervision of a Probation Trust or the CJSWS. It also includes those released from prison subject to further supervision.

‘Offender manager’ means the officer looking after the client. This may be a Probation Officer, a Probation Services Officer, a Criminal Justice Services Social Worker or indeed increasingly a staff member of one of a number of other groups delivering community supervision.

‘Offender management office’ and associated terms are used instead of, for example, Probation Office or Criminal Justice Social Work Office. 

‘Court’ is used to indicate one of the wide range of judicial bodies responsible for passing sentence on offenders. 

Important Note: please bear in mind that anything marked ‘approved AA literature’ in this Pack is © and should not be amended when used in Liaison service. The rest of the Pack can be used and altered to suit your needs.

November 2014.
November 2014.


Outline of the Pack’s structure and contents 

Important: this might look like an enormous amount of material, but there’s absolutely no need to try to remember it all. It is just a collection of things which other Liaison Officers have found useful, and which have been drawn together into one Pack because otherwise the experience gained from doing service might not be shared, and might be lost.  There is no ‘one answer’ to this liaison work, so enjoy your service, but always remember that your recovery comes first!
The Pack has four Parts, in each of which there are several Sections on different topics.
It is intended that updates to the Pack will be sent out when necessary, and also made available through the AA Website. You may wish to keep this material in a ring-binder to make it easier to insert the new material as it comes along.
*****
The Pack is a series of articles of different aspects of liaison with the Probation/CJSW Services. Collected together at the end of the Pack are some ‘pro forma’ documents prepared by various Intergroups and Regions which you might want to adapt for your own use, by adding your Intergroup’s details. Please feel free to use and amend anything which isn’t an official AA document: approved AA literature (which is marked as such and with the © symbol) should be used without changes.

The Pack starts with a brief note on the differences between the Criminal Justice Systems operating in Scotland on the one hand and in England and Wales on the other. There is then a note about the possible imminent restructuring of probation and rehabilitation in England and Wales. 

In Part 2 there are pages on our hopes for effective liaison, and about the people who are likely to be on community sentences. The AA Service Handbook for Great Britain, Chapter 9 is the one which covers our Liaison posts, and so we have added a note introducing it in general terms. (A full copy of Chapter 9 is provided later in Part 4:24 of this Pack.)
Then there follows a general overview of the co-operation between Alcoholics Anonymous and the Probation/CJSW services taken from an approved AA brochure prepared for members of the Fellowship and for a wider readership. 

We have given some suggestions about personal anonymity and security for Liaison Officers and their helpers. There are then some introductory hints and tips which Liaison Officers have found out about their service role and wish to pass on. 

A list of possible activities to help achieve good liaison with the Probation/CJSW Services is then offered, but do remember that it’s a list of possibilities, and not a recipe which needs to be followed. Each Intergroup and Region has its own priorities, and each LO has his or her own approach to service, and to the preserving of personal recovery which is our main goal. The Pack then moves on to the sort of service which might be undertaken in Intergroups, at Regions and at national level.
A guide is then given to relevant parts of the new version of the AA Website, which is constantly being improved, and offers an increasing number of opportunities to make use of it to download material and hopefully soon to share experience with other LOs through a Forum.

/continued
-2-
Notes are provided on other sources of information which exist within the Fellowship to help AA’s liaison work, with some suggestions of which AA literature might be particularly helpful in this area of service. There follows a collection of external web sites which might provide useful information about governments, offender management officers’ associations and charities.
 In case standing up in front of strangers is new to you, there is a note on how you might prepare for giving a presentation, if you need to, and some material which others have used in their talks.

Because it is often (but not accurately) seen as the central activity of Probation/CJSWS Liaison, there is then a section on setting up a confirmation of attendance or ‘chit,’ system, how it works and some of the questions frequently asked about ‘chits’.. This system is only one part of the service provided by Liaison Officers, and should be seen as such. 
Part 3 of the Pack consists mainly of material about the legal and political structures under which Probation/CJSW Services operate. The political structures are subject to quite frequent changes (e.g. see Part 1: 3a on the current proposed restructuring of probation services in England and Wales) so what is given is only accurate at the time that the Pack is issued. There are links to national web sites which might help if you need to ensure that you are fully up to date, and the AA Web site will carry updates for downloading. 

This section also has more detailed information about community sentences in our countries, and about the various courts.

There follows a brief history of how probation services started and the size of the current operation in terms of the number of offenders dealt with. In England and Wales the National Offender Management Service plays a central role in managing probation, and basic information on it is included. 

Finally, in the Pack’s Part 4, there are resources for you to use in whatever way you find helpful in your service. These include the full text of AA Service Handbook’s Chapter 9. the text of the A5 Brochure on Co-operation, possible material for a PowerPoint or other type of presentation, and copies of documents referred to earlier in the Pack, for use in introducing ‘chits’ in Intergroups, and in initiating and maintaining contact with offender management offices.
You are encouraged to amend and use these items as you need to, subject to the proviso that items marked as approved AA literature should not be changed at all.

Any comments, suggested alterations, additions etc are eagerly sought!  They should be sent to the Probation/Criminal Justice Social Work Services Sub-Committee, General Service Office, PO Box 1, 10 Toft Green, York YO1 7NJ.

November 2014.

The Criminal Justice Systems of England 

and Wales, and of Scotland
The following is a brief note on the differences between the different criminal justice structures which exist in Scotland on the one hand and in England and Wales on the other. Because it is kept simple we have to miss out material which you might want to know. Some additional information is provided in Part 3 of this Pack, with some web links.

See also Part 1: 3a on the big changes to offender management, probation and rehabilitation in England and Wales being made at the present time.

In terms of the work that is actually carried out in the supervision of offenders in the community, the range of activities is very much the same in all parts of Great Britain, whether in England, Scotland or Wales. The main services that are provided are as follows: 

· Providing effective supervision of offenders within the community 

· Assisting offenders to recognise the impact of their behaviour on themselves, their families, the community and others 

· Assisting with problems related to offending e.g. drug/alcohol use 

· Assisting individuals to make those practical and behavioural changes required to sustain a reduction in offending in the longer term 

· Increasing community safety by reducing and managing risk 

· Providing the Courts with a range of effective alternatives to prison 

· Assisting those released from prison to settle back into the community

However, there are major organisational differences in offender management in Scotland and England and Wales.

Scotland’s Government has a Justice Secretary responsible for policy matters, and for prisons. The Government provides funds to Local Authorities (e.g. counties) for them to run Criminal Justice Social Work Services (CJSWS). Offenders serving sentences in the community are (usually) on a Community Payback Order. This might involve undertaking unpaid work, education, and programmes aimed at those with alcohol or drug abuse problems. (In 2009 the name ‘Community Payback Scheme’ was introduced to replace ‘Probation’.)
Scottish Courts which mainly sentence offenders to community punishment are the Justice of the Peace Courts and Sheriff Courts.

In England and Wales the Government’s Ministry of Justice is responsible for policymaking, the Courts, and for the running of prisons and probation services. Prisons and Probation are run through the Ministry’s agency the National Offender Management Service (NOMS). At the moment NOMS runs probation through 35 Probation Trusts. each of which includes one or more counties.  These are currently being replaced by 21 Community Rehabilitation Companies (CRCs) 
The most relevant Courts giving probation sentences are Magistrates Courts and to some extent the Crown Courts.

In England, Scotland and Wales all those released from prison will be subject to supervised ‘probationary’ requirements imposed as a condition of their release. 

November 2014.

November 2014

Imminent changes to offender management in England and Wales: the situation insofar as they are known in November 2014
The Government is working on making big changes to the way Probation is structured in England and Wales. As this Pack is being written many of the changes are still in the process of being introduced, and updates will be published in the Probation/CJSWS area of the AA web site as they come into force, together with experience of liaison with the new structures. It is likely that the changes will put a heavy load on offender managers for months or years, until the new structures are all working, and will bring some changes to our liaison service. 

The bare bones of the probable changes are:

· Probation Trusts in their present form are being closed down.
· Their place will be taken by 21 Community Rehabilitation Companies (CRCs)

· The CRCs will supply probation services and will be paid on their results

· The results will be judged on by how much reoffending is reduced by the CRC

· Some Probation Trusts are trying to become CRCs

· Other CRCs might be run by commercial companies or charities

· CRCs should begin operations during 2015
· Existing Probation staffs are being moved either to a new National Probation Service or to one of the CRCs.

· Every person released from prison will have to undergo a period of supervision and rehabilitation in the community

· There will be a national ‘Through the Prison Gate’ resettlement service for prisoners which will involve continuous support from one ‘provider’, through from custody into the community

· More resources will be put into rehabilitation, treatment and training for prisoners

· There will be a new National Probation Service (NPS)

· The new NPS will be responsible for supervising released prisoners who are deemed to be potentially a serious or high risk to the public or to themselves

· Other released prisoners will be supervised by CRCs

With all these organisational changes it is very difficult to predict how the Fellowship might need to change its existing Liaison and co-operation activities. In the immediate future, though, we can expect to find our professional offender manager contacts changing job, or moving to new places, and it will be important to ensure that AA is known to the new Community Rehabilitation Companies. It is also very likely to reinforce the need for Probation/CJSWS and Prison Liaison Officers to work closely together.

Here are links to some Government web pages about the restructuring. You will find a lot more information about the changes if you browse the sites.

“Transforming Rehabilitation: A Strategy for Reform”
https://www.gov.uk/government/policies/reducing-reoffending-and-improving-rehabilitation
http://www.justice.gov.uk/transforming-rehabilitation
November 2014.
November 2014

What we hope to do as Liaison Officers.
We are trying to bring AA to the attention of those who have committed crimes which haven’t led to them being in prison but to ‘probation’ sentences in the community, and to those released from prison under probationary conditions. 

We hope to show the alcoholics amongst them that it is possible to live a good and happy life without alcohol, and that they can, if they wish, get out of the downward spiral of their repeat drinking and offending cycles.

Showing them this other way of life involves us in getting AA literature to them, talking to alcohol awareness and other courses, and getting probationers to attend AA meetings. When we give talks we try to make sure that at least one of us can share his or her story about their experience of the criminal justice system and how stopping drinking has enabled them to avoid reoffending, and to break the cycle which could lead to prison. When appropriate we can arrange for individuals to be 12-Stepped and brought to the rooms.

In order to gain access to the clients we have to approach the offender managers. We might ask to meet them individually or to talk to their office team meetings. AA literature is made available to them. Officers may be invited to attend an ‘open’ meeting of a Group to hear and see what AA members are like and what they have achieved. They are told what AA can and cannot promise. We can offer a way to sober living if someone wants this enough, but we cannot guarantee someone’s recovery.

Initially, offender managers often have misconceptions about AA and find it difficult to understand us, but when they become aware of our strengths and limitations, and when they have heard shares from those who have been in trouble and are now in sobriety, they usually become enthusiastic about the Fellowship. After all, we are willing, free, and have a 24-hour telephone and sponsorship coverage across the country.

Having gained the support of offender managers we hope to get invitations from them to meet and talk to their clients, individually or in groups. Those offender managers who have listened and have come to believe that AA can help some of their more difficult clients will be firmly behind our efforts to reach these still suffering alcoholics.

So, to sum up, we want to inform offender managers about AA and, through them, reach and get our message of hope to those who are in trouble with the law because of their drinking, at a time when they can still turn their lives around.

November 2014.
November 2014

Who might be ‘on probation’?

.

Some of those on probationary community sentences have been found guilty of crimes which don’t normally lead to a prison sentence. They have been sentenced to a fixed period of supervised work, treatment, education etc. whilst still living in the community. If they fail to satisfy the terms imposed on them they can be given an extended community sentence, or may go to prison for breaking the terms of the agreement.

Others could have gone straight to jail for their crimes, but the Court has decided that it would be better to give them a fixed period of time to make changes to their lives, with a spell in jail held over as a punishment if they don’t make these changes (a ‘suspended sentence’).

In England and Wales the term ‘on probation’ still covers the above people, whilst in Scotland the phrase ‘on probation’ was changed following legislation in 2011 to ‘under a Community Payback Order’.

There is a third category: people who have served all or part of a prison sentence, and who are released subject to various conditions being placed on what they can do and where they can go. If they breach these conditions they can go back to prison. In these cases AA’s Prison Liaison has hopefully been able to make contact whilst the offender was in prison, and will keep up the contacts and help when they are released. In other cases this will not have happened, and our Liaison service then has a role to play. (Co-operation with our Prison Liaison Officer colleagues is important.)
Any of the above people may be required to address their alcohol use or abuse and if they choose to come to AA they can, if they so request, be given chits to confirm that they have attended meetings. On occasion, probationers wishing to attend AA meetings have found that the timing of the meetings clashed with curfew requirements placed on them. When this has happened an approach to the relevant offender manager has led to variations to the curfew restrictions being agreed for specific meetings.

Not every ‘problem drinker’ is an alcoholic. It’s worth noting that offender managers running courses to educate their clients about the dangers and effects of alcohol abuse put onto those courses a wide range of clients in whose crimes alcohol has played a part. Some may be ‘occasional’ drinkers who lose control under the influence, some may be heavy drinkers, and some may be alcoholics. Experience gained from giving shares to people on such courses, and talking about the impact of our drinking, is that we can bring a strong message about the progression of alcohol abuse, which might lead the not-yet-alcoholics to change their habits, as well as fulfilling our main purpose of attracting the alcoholics amongst them into our rooms

These links might be useful if you want to find out more details: each will offer you further links to specific topics relating to non-custodial sentences and how they are worked.

Probation in England and Wales:

https://www.gov.uk/guide-to-probation
Community Payback in Scotland:

http://www.scotland.gov.uk/Topics/Justice/public-safety/offender-management/offender/community/examples/payback
. November 2014.

November 2014.

Probation/CJSWS Liaison and Chapter 9 of The AA Service Handbook for Great Britain
The AA Service Handbook for Great Britain, Chapter 9 is the one which sets out the guidance for our area of service. The full text of a revised draft * Chapter 9 is provided in Part 4: 24 of this Pack.  (Before The AA Service Handbook for Great Britain was produced the information was published as AA Guideline 13.) Chapter 9 forms the basis for this Pack’s more detailed suggestions about our Liaison service.
*A review of the Chapter has been undertaken by the Probation/CJSWS Sub-Committee and its proposals for a revised version will be submitted to Conference in 2015. The Chapter provided here in draft may be amended after Conference.
Chapter 9 talks first about the AA Group and its role in liaison activities, and then has an introduction to the role of Liaison Officers which covers some of the resources available to them; the need for co-operation across AA boundaries, and budgets and expenses.
It outlines the confirmation of attendance (or ‘chit’) system, stressing that the self-reporting of attendance by AA members to outside bodies was agreed by Conference (1987) to be within the Traditions. Some members, concerned lest it break anonymity, sometimes raise questions about whether it is ‘right’ for people to come into AA because they need to show their offender manager that they are attending meetings. The Chapter has a useful comment on this situation:

In our pamphlet “How AA Members Co-operate” the following appears:


“We cannot discriminate against any prospective AA members, even if he or she 
comes to us under pressure from a court, an employer, or any other agency. 


Although the strength of our programme lies in the voluntary nature of membership in AA, many of us first attend meetings because we were forced to, either by someone else or by our inner discomfort. But continual exposure to AA educated us to the true nature of our illness. Who made the referral to AA is not what AA is interested in. It is the problem drinker who is our concern. We cannot predict who will recover, nor have we the authority to decide how recovery should be sought by any other alcoholic.”
The election, possible activities and the responsibilities of Intergroup and of Regional Liaison Officers are detailed and then there is a description of the General Service Board’s Probation/CJSWS Sub-Committee and its duties.

The role of the Liaison Officer was officially widened following General Service Conference 2003 to add to the task of attempting to forge links with the Probation/CJSW Services locally. Committee No 6 recommended “that the title Probation/Social Services Liaison Officer remains unchanged. (But) We recommend that their remit includes all non-prison judicial organisations.”  This was clarified to include Police and the Courts, as well as the Probation Service.

.

November 2014.
November 2014.

Co-operation between Alcoholics Anonymous, Probation Services and Criminal Justice Services

(The attention of AA members is drawn to Chapter 9 of The AA Service Handbook for Great Britain. It can be obtained from GSO or the other Service Offices.)

The main object of liaising with the Probation Services (in England and Wales) and the Criminal Justice Social Work Services (in Scotland) is to carry the message that AA exists, and that its members are freely available to help those who have got into trouble under the Criminal Justice System because of their drinking. It is estimated that a significant number of cases coming before the courts involve some element of alcohol abuse, and that many of those appearing in such cases have a history of sentences for re-offending. It is hoped that engagement with AA will provide an opportunity to help reduce this. AA welcomes the opportunity for Offender Managers to consider asking the Fellowship to provide information and help where possible. 

AA literature is available for these professionals to inform them of what the Fellowship can and cannot do. It will provide experience to inform the design of Criminal Justice System policies relating to alcohol abuse. AA will co-operate in Probation Officers’ and Criminal Justice Social Workers’ training. It will give presentations and literature not only to Probation and Criminal Justice Social Work Services, but also to magistrates, judges, courts officials, lawyers’ groups and the police.  The AA ‘contact card’ giving the Helpline number is made widely available to those in contact with offenders.

Experience has often shown that offenders who come to AA Groups and keep coming back have often changed the direction and quality of their lives. This in turn can also have a considerable impact upon other offenders and Officers when they subsequently share their experiences with them.
Some examples of areas of co-operation
Members of AA have established working relations with their local Probation or CJSW Offices. They have provided literature, posters and DVDs to inform professionals and clients that AA exists, how it works, what it can and cannot do, and that it is free. The professionals have invited AA members to talk to their own staff as part of formal team meetings. Some offices have nominated a professional to act as their Liaison Officer with AA. 

Clients, mainly those who are assessed by Probation/CJSW as being dependent on alcohol, or using it dangerously, have been advised by their case officers that AA exists and might be able to help. The information provided by AA enables the person to make contact by telephone with the local AA. Its members will then visit the caller (known as a ’12 Step Call’) and offer to arrange for them to be taken to an AA meeting. It is hoped that this will be the first of many meetings that they will attend.

If a professional wishes to be assured that a person is attending meetings a simple ‘Confirmation of Attendance’ (‘chit’) may be provided at the person’s request, to be handed to the case manager. (Not all AA Groups have this system in place, but alternative arrangements can usually be made in such cases.) This may be useful if the client is subject to an Alcohol Treatment Requirement or similar directive.
/continued...
-2-

AA members, including some with first-hand experience of being on probation or being in jail, have been found effective when taking part in Alcohol Awareness, Alcohol Abuse and other courses run by Probation/ CJSW, where they share their experience of alcoholism and the changes made possible when they turned to a different way of life. Experience has shown that clients willing to listen to the AA message can stop drinking, transform their lives, and have no future troubles with the Criminal Justice System. Not all are as fortunate, and there is no guarantee that AA will work for all individuals. However, often those who really want to stop drinking have found a way out from their cycle of alcohol and crime.

In some Probation Areas like the Thames Valley Area sophisticated systems have been built out of this co-operation. AA has been asked to co-operate in the provision of training courses for Probation staff. Elsewhere there are as yet less formal but still effective links, like contributing sessions to Alcohol Awareness Courses, and more will develop in time.

At a more general level, AA has enjoyed attending and providing speakers for conferences on alcohol-related topics, at events organised at Parliamentary and Ministry levels, and has been invited to submit comments to policymaking bodies. A group of AA and National Offender Management Service (NOMS) officers hold regular meetings to discuss shared interests in Probation and Prisons.

As the role of Probation/CJSW has expanded to include prisoners released from custody, so AA has worked to improve the links and effective working relations between its members serving in liaison with Probation/ CJSW and those members working with Prisons, to provide for some continuity of care, particularly when prisoners are released, perhaps on licence. Such prisoners who have found their way to AA via prison meetings will usually find guidance and support from AA on their release.

Who can be involved in AA Liaison service?
Members of AA who get involved in Probation/CJSW Liaison come from a wide variety of backgrounds. Some have themselves been on probation or in prison. Others have other experience in many jobs and professions. The officers will have at least two years’ sobriety, but many members of the Fellowship contribute to this service without holding formal posts. Anyone who is interested Probation Liaison can just let their local Liaison Officer know, and will be encouraged to play a part. The only requirements are continuing sobriety and a wish to carry the message to others.

© Conference approved: please do not make amendments.
(The full text of the Probation Pamphlet from which this overview is taken is provided later in the Pack in Part 4: 25 and can be obtained from the AA Web site and from GSO York.) Proposals for revisions to update the terminology are currently being considered.
November 2014.

Basic Hints and Tips for Liaison Officers
One thing that might be worth noting from the start: it’s usually very difficult to work in this area of service without breaking your personal anonymity, as the external organisations are unlikely to be prepared to deal with someone who won’t disclose their full name, and often an address. (If you get involved in Prison service, a security/criminal records check is usually needed as well.) Please read the section which follows, on anonymity and security.

It can take a long time to establish a good working relationship with the offender management services. Don’t be downhearted if it takes some time – offender managers are busy people.
Enlist help as soon as possible from interested members of the Fellowship who have sufficient sobriety. Liaison, once up and running, involves more work than a single person can reasonably be expected to handle. Bear in mind our responsibility as LOs is not only to the suffering alcoholic outside the Fellowship. We also have a responsibility to our own recovery and to offer service opportunities to as wide a range of our members as possible.
· The offender management services sometimes have difficulty understanding our democratic structure and in particular the fact that, unlike other agencies, we do not accept payment or financial contributions, nor can we provide statistics on ‘outcomes’

· Be clear in your own mind what you are offering.

· Don’t promise anything you can’t deliver

· Always try to heed the Twelve Traditions but don’t beat yourself up when you make a mistake. We all make many mistakes in service. Just accept it as part of the growing process

· Be prepared to knock on any and every door

· Expect positive outcomes – most professionals genuinely welcome us

· Be mindful of the fact that cooperation with the offender management services is simply a means to an end, i.e. it is another route for us to make contact with suffering alcoholics who otherwise may never come in contact with our Fellowship. Cooperation that does not have this objective is fruitless

· Remember you are doing service to keep you sober as well as helping still suffering alcoholics
· Remember: the best endorsement of AA is a clean and sober recovering alcoholic recounting their experience with humility and honesty. This is particularly true when someone who has experienced the Criminal Justice System shares about their new life without alcohol

· Don’t be afraid to publicise your activities at AA meetings. Members will then frequently come to you after the meeting with suggestions or snippets of information based on their own past or present experience of being dealt with by the offender management services. Some members may also listen, and be attracted into giving service in the liaison area. To run effective liaison programmes we need all the help we can get 

Offender managers are sometimes confused about what we are offering. It can help to reassure them if you make it clear we are not in competition with alcohol treatment agencies they may currently use. Our Fellowship offers an additional resource, not an alternative.

· We are available all day and every day

· We are available immediately – no waiting lists

· We are open to all 

· We offer support for life

· We are free

November 2014.
November 2014

Suggestions about anonymity, safety and security
As we said in the previous section, it is rarely possible to maintain complete personal anonymity when undertaking liaison service involving contact with professionals in the field of offender management. At the very least most managers will expect to know your name and telephone number. 

It is worth preserving your anonymity by asking offender managers to make sure that your personal details, like your full name and phone number, are not released to their clients without your express permission, and that they do not appear in paperwork circulated beyond offender management staff. A note about confidentiality of personal information might be added to letters and papers sent to offender managers and their offices.
When it comes to meeting with people who are on probation, either those on community sentences or those released from prison on supervision requirements, here are some things that members of the Fellowship have found helpful to bear in mind. (They are based on part of a training programme for liaison volunteers in Cheshire East Intergroup, and the Intergroup is thanked for them.)

· Don’t give out your full name, telephone number or address unless and until you are convinced that the information will not be misused.

· Don’t give out other personal information unnecessarily.

· Some people involved in liaison have a second mobile phone reserved for contact with probationers.  

· Where possible, men should meet male probationers and women should meet female probationers. 

· Initial meetings (at least) should be in a neutral location such as a church, library, offender management office or public place, and not in your home or place of work

· It might be wise to have two members of the Fellowship involved in these meetings, and in travelling with probationers to and from a Group meeting.

· It may take time and effort to gain probationers’ trust: take it easy a day at a time.

· Try to stay calm and non-judgemental, listen, and keep focussed on the possibility of recovery.

· Be careful about physical contact.

· Don’t offer money or gifts (except AA literature) nor accept presents.

· Don’t detour to houses etc when taking a probationer to a Group meeting or other destination, nor accept anything to be carried by you on their behalf.

· Don’t make promises you can’t keep.

The usual AA principles of individual confidentiality should be observed between members and probationers. However, there are some situations in which we are required to make a report on the probationer to the offender manager. These include planned or actual violation of the terms of probation; abuse of or endangering children or elders by the offender or others; intended or actual drug abuse, and indications of an intention to self- harm or commit suicide.

November 2014.
November 2014

Some suggested activities for Liaison Officers
Offender Management Offices
Introduction letters - In the first instance write to the senior offender manager in each office in your area, preferably on Intergroup/AA notepaper. There is a standard letter which you can use or you can compose your own. The standard letter is given in Part 4:30, together with (Part 4.31) the ‘AA Information Sheet For Probation and Social Services Officers’, which summarises what AA can offer to them. (This Information Sheet is undergoing revision.)

Posters - Place AA’s “Trapped?” and similar posters and cards in offender management offices, bail hostels, magistrates and other courts, and police stations, and remember that literature can be obtained in languages other than English

Invite offender managers - to ‘open’ or public meetings and Conventions. There may be some initial resistance but experience elsewhere has shown this is probably the most effective way to convince them of the effectiveness of our Fellowship. We must never under-estimate the power of an alcoholic openly sharing hope, strength and recovery. Ensure that the meeting is aware that there is a visitor present.

Team Meetings - Try to make arrangements with individual senior offender managers to attend specific Team Meetings (which the services seem to hold regularly) to give an AA presentation, and to try to get asked to help with induction and training sessions.

Literature – Provide suitable basic AA reference literature, like ‘A Message for Professional’, the A5 brochure on co-operation with offender management (see Section 3), local ‘Where to Find’ sheets and Starter Packs, to all offender management offices. Give them AA pamphlets, including those in other languages. Show them examples of other material, like the National ‘Where to Find’, and leave them a copy of the AA ‘Outside Agencies’ Literature Order Form. 

Meeting Prisoners on Release - Possibly by arrangement with your Intergroup’s Prison Liaison Officer and the offender management service, meet prisoners on release who have been attending AA in prison and help them to get to meetings. Be careful to preserve your anonymity: see the section on personal security in this Pack. 

Other Agencies - Many offender management offices refer their drinking and drugging “clients” to particular local drink/drug agencies. It can be worthwhile making contact with these agencies to carry the AA message and make sure they have specific local contacts in AA, and the local Helpline number, rather than them having to phone the National Number or GSO.

Alcohol-Related Programmes - There are Drink Impaired Driver Programmes which aim to re-educate offenders in certain categories. There are also Alcohol Treatment Requirement (ATR) programmes and Alcohol Awareness courses. AA members can co-operate by giving talks and shares to attendees on these courses, and our input is usually seen as carrying a powerful and effective message.

ASRO/Think First Teams - ASRO Teams (Addressing Substance Related Offending) deal on a daily basis with clients who have substance abuse problems, mostly alcohol or alcohol and drugs. These teams frequently cover a number of offender management offices and are fairly receptive to our approaches. Try to get one or more Offender Officers from the ASRO Team to a local AA meeting or give a presentation at one of their team talks.
/continued...
-2-

Hostels - Most probation and bail hostel managers, when asked, will claim that almost all the people who pass through the hostels have alcohol problems. Most managers are willing to display AA posters and literature. Some run programmes about alcohol abuse and might welcome co-operation.

Dedicated Contacts - It is important to ensure the offender management services are given local AA contacts who can respond fairly readily to telephone requests for assistance. In this respect it is good practice to give several telephone contacts, for example having ‘Alternates’ in post and a ‘liaison team’ to help you.

Twelve Stepping - It is recommended that clients referred to AA by the offender management services are Twelve Stepped in the usual way by at least two members of the Fellowship. It is wise to agree in advance with the management service where this will take place, and Offices usually have meeting/interview rooms that can be made available. AA suggests the formation of a dedicated twelve step list specifically for such clients once links are formed and referrals start taking place. However, if this is not possible then the usual systems for Twelve Step phone calls and visits are fine. (It is important, we think, to make it clear that the persons with problems ask for AA’s help, and make the Helpline phone calls themselves.) Again, see the section on personal anonymity.

AA videos/DVDs – In particular the new videos “The Journey to Alcoholics Anonymous” (available on video and DVD from GSO - £4.50) and “A Message to Young People” (£10.00 from GSO – video only at present) are very powerful. Many office PCs can now play DVDs so giving or lending a DVD to the local probation contact may be a good introduction.

There are also two videos available aimed at professionals. “An Inside View of AA for HM Prison Officers” and “An Inside View of AA for Professionals” are both £8.50.

All the above videos/DVDs can be obtained from GSO using the standard literature order form available from GSO. The order form is also downloadable from www. alcoholics-anonymous.org.uk
AA Telephone Service

It is very valuable to keep in contact with your local Telephone Liaison Officer, especially when making arrangements with offender management offices which could involve calls being made to the Telephone Service. Some Intergroups have lists of telephone responders who have past experience of Criminal Justice systems and who are willing to respond to calls from those on probation.

Please be wary of giving out your personal number, certainly in the first instance.

Other AA Service Areas
With the release from prison on supervision requirements becoming general it will be wise to maintain close contact with your Prison Liaison colleagues to help each other and to avoid overlapping service work.

Health Liaison Officers may find that they are becoming involved in discussions about alcohol-related crime and rehabilitation. Some Casualty staff and nurses visiting custody suites are happy to take along AA cards. See whether you can help your Health colleagues.

Another important area is the local AA Public Relations service. Often they will get requests to put on talks or run stands about AA in areas where an input from Probation/CJSWS LOs would be appropriate.

/continued...
-3-
Convention organisers can be approached about having a session on your liaison work, and offender managers can be invited to attend, if the meeting is ‘open’.
An increasing number of Intergroups and Regions are bringing together their service areas which deal with the public into small committees, mainly to share information and avoid duplication of effort, but also to provide a small number of members who can temporarily cover the needs of service areas where a post falls vacant. It is recommended that if such a committee exists you seek to become a member of it.

Seeking help and support from the Groups in your area can be done by asking at Intergroup for the Group GSRs to tell their Groups what is going on, and what help is needed. Their support is also important if you are setting up and running a ‘chit’ system. 

Probation Boards. 
In England and Wales these have responsibilities to ensure the proper discharge of probation duties in a given area. It seems fairly universal that most Intergroups experience difficulty in establishing initial contact with their local offender management service offices. However, one approach that has proved successful in one Intergroup is to make contact with the Area Probation Board as well as locally with individual probation offices. Most importantly the members of each Probation Board are not probation staff and as such are free to take a rather different view of anything we have to offer. However their views and recommendations do carry a great deal of influence within the Probation Service. 

NACRO (National Association for the Care and Resettlement of Offenders.)
NACRO is a charity which works to help offenders in many ways including finding housing on release from prison, resettlement of offenders with substance abuse problems, working with families and youth offending teams and developing local strategies to reduce crime and disorder. NACRO runs projects in most centres of population and are worth contacting since their aim is to help offenders and former offenders, many of whom will be under the supervision of the probation service, live a life free from crime.
Magistrates’ and Justices’ Courts 
It can be of great value if we can get our message across to Magistrates and Justices, most of whom are likely to be uninformed about our Fellowship. Their courts deal with many of the cases leading to community sentences. Any chance of carrying the message to judges in the higher courts, and to their court staffs, should also be followed up wherever possible. (See Part 3 for more about these courts.)

Magistrates and Justices are encouraged to regularly attend organised training events. The programme of events is usually extensive and is organised annually by the local or area Bench Training and Development Committee. The Chair or Deputy Chair of this committee is usually the best person to approach. (Alternatively write to the Clerk to the Justices at the local Court.) However as the programmes are planned well in advance (12 months or so) it probably is not possible to get an AA input immediately. 

Most Courts have regular open days and some Intergroups have been very successful in being allowed to have a display or stand at these.

Usually local Magistrates’ Benches have an Annual General Meeting followed by a talk from a guest speaker. In some areas, a Liaison Officer, supported by other AA members, has obtained an invitation to give this talk.

/continued...

-4-
Police
We are not aware of many long standing initiatives involving AA cooperating with the Police Service except in Scotland where in some areas custody officers hand out AA contact cards to all their clients. However, at some stage, the police undoubtedly are in contact with those people who ultimately find themselves being supervised by the probation or Criminal Justice Social Work Services. Additional to this are those alcoholics who may find themselves temporarily in the police’s custody but who are not ultimately prosecuted. Some Intergroups have made it their business to ensure all local police stations have AA posters displayed in the waiting areas, and holding cells as well as in custody suites.

Some Intergroups have been successful in being invited to give talks at the local attendance centres to groups of teenagers subject to attendance centre orders imposed by the courts.

The various police forces, of course, are also large employers and their employees are not immune to this illness either. There may also be an opportunity to contribute to Police training sessions.

In Scotland the new unified force Police Scotland presents opportunities for AA to try to get its message to a very large number of officers if senior police staff can be convinced that the Fellowship can be helpful.

Solicitors
Some Intergroups make contact with the local legal associations and societies, and in particular with those specialising in defence work, and give presentations to them on the Fellowship, and its liaison with parts of the Justice System..

Prisons
 If you have any prisons in your Intergroup area each of these will have a dedicated offender management team dealing with reports for cases for possible early release, and for the supervision of offenders released on licence and/or subject to continuing supervision outside jail. Under the new organisation of probation in England and Wales early release from prison will have a much greater involvement of the probation services.

(See the note on the reorganisation of probation given earlier in the Pack, Part 1 3a.)
This will be an opportunity for co-operation with your Intergroup or Regional Prison Liaison Officer.
November 2014.

Probation/CJSWS Liaison at Intergroup level

Some of the main basic tasks of the Intergroup Liaison Officer are given in Chapter 9 of The AA Service Handbook. They include:

· bringing AA to the notice of the Probation/CJSW Service, Courts and Police in their Intergroup area.

· encouraging Groups to operate the ‘chit’ system which enables people who ask for it to get some form of confirmation that they have attended an AA meeting.

· keeping Groups informed of progress through reports to Intergroup; 

· representing the Intergroup at Regional level through reports to the Regional Probation/CJSW Services Liaison Officer and by attending Regional events such as Workshops, (and also keeping Intergroup informed of relevant Regional matters).

Often, the service involves close contacts with neighbouring Intergroups, because the offender manager services are generally organised on a county or regional basis and so don’t usually ‘fit’ Intergroup/Region boundaries. It can also require the Liaison Officer to work closely with the Intergroup Public Information team, and the Prison Liaison Officer if there is one. (If there isn’t a Prison Liaison Officer, sometimes a Probation/CJSWS LO will hold a watching brief over this area of service.)

Increasingly, the Health services are also becoming involved in aspects of the Criminal Justice System as various professionals co-operate to try to develop policies based on all aspects of substance abuse in their communities, so Liaison Officers may well also find it useful to keep in touch with their Health Liaison colleagues.

Quite often there are opportunities to organise Probation/CJSWS Liaison events as part of a Convention, to which, if it has ‘open’ sessions, offender managers and others might be invited.

A lot of service work consists of getting information about AA to the external bodies (Probation/CJSWS, Police, Courts, Bail Hostels, lawyers). This is often first done by taking round AA posters and contact cards for display in offender management offices, public areas, courts, cells and bail hostels. In Part 4 of the Pack there is a standard letter which can be used in making contact with offender manager offices, and an information sheet which could be enclosed. Getting to meet and talk to the officers of the organisations is important. Sometimes these meetings are informal, involving a chat and establishing communication. Sometimes they are more formal, with members of AA co-operating with presentations, team meetings, training events and so on. 
When a member of the Fellowship who has come up against the Criminal Justice System at some point in their drinking then shares about his or her new life in sobriety it often has a very great impact on those who are at risk. It is also something which carries a strong message to offender managers. Try to find such members and involve them in presentations, if they are willing.
The Intergroup LO should make sure that a local confirmation of attendance or ‘chit’ system is set up and is operating satisfactorily. The chit system is one where a person attending an AA meeting can ask the Group for confirmation that he or she has been to it. The system was approved by Conference. Some parts of the UK have got the ‘chit’ system in place, and others have not yet gone along that road: it’s a matter for each Group’s conscience. Later, in Part 2:18 and Part 4: 27-33 of this Pack, there is more information about the system and some samples of associated literature.

/continued...

-2-

Often, people approaching AA with the encouragement of offender managers and other external organisations will be 12-Stepped into the Rooms in the normal way. Some Intergroups have set up (with the assistance of their Probation/CJSWS and Prison Liaison Officers) lists of 12-Steppers and Telephone Responders with a particular interest in getting the message across to those in difficulties with the legal systems, and others prefer not to go along that route. It is again a matter for the Intergroup’s conscience.

Intergroup LOs might try to get approval for the setting up of a budget to cover their expenses in getting literature into offender management and other offices, buying the ‘Probation Directory’, travelling to give presentations, attending Region Workshops and so on. Two national Intergroup LO Seminars have so far been held in York, and it is hoped that there will be more of them in future, so including an element to cover attendance at these might be prudent. 

Some Intergroups have set up small committees giving support to the Intergroup LO. This has several significant advantages. It provides support in the Fellowship for the LO, as it’s a service role which can leave people feeling a little ‘isolated’, and it involves more members in service, with a wide range of degrees of commitment according to their personal circumstances. 

A small team makes it easier to respond to local requests from Probation/CJSWS. This is especially the case where the Intergroup covers a big geographical area or includes a large number of individual offender management offices. Having a small team involved can also be of great value in securing continuity of service, as it’s quite likely that one of the team will consider taking on the post of Liaison Officer when it becomes vacant.

Making regular reports to Intergroup on your liaison activities ensures that other Liaison Officers are aware of what’s going on. (This is particularly important with Prisons, Telephones and Public Information.) It also tells Groups (through their GSRs) what’s happening, and they can be asked to help your service work. Some Intergroups have set up committees to bring together liaison officers dealing with the public, and if yours has one do try to become a member. You might also try to have a slot in your local Convention programme.
Attending Region events can be very useful, as you will be able to share your experience with other Liaison Officers and exchange information about the service work. This is also helped by your reports to the Region Probation/CJSWS Liaison Officer, with whom you should work closely. (Usually these reports are those you submit to Intergroup. with suitable additions and deletions.)

If you are sent a circular about the national Seminar for Probation/CJSWS Liaison Officers do try to arrange to attend it, as you will meet colleagues from across the country and share your experiences with them. The intention is to run this Seminar every two years. It will provide you with the most recent information about what’s going on in the field, both within the Fellowship and in external areas, and allow you to make useful contacts with other LOs across the country.
November 2014.

Probation/CJSWS Liaison at Regional level
The main duties are given in The AA Service Handbook, Chapter 9. The Regional Liaison Officer’s first job is to keep in touch with and to provide help and encouragement for the Intergroup LOs and then to make a report on Intergroups’ activity to each meeting of your Regional Assembly. As well as working through telephone contact, it’s been found useful to set up email ‘group lists’ of the LOs to make it easier to exchange news and information.

Each report to Region usually covers what is happening in each Intergroup, and also covers anything else which the Regional LO has come across which might be of interest to Region and to its Intergroups (for example, new AA literature useful for this part of service, feedback from the Annual Regional LO meeting etc). A copy of each report to Region should also be sent to the Probation/CJSWS Sub-Committee and to AA’s General Service Office for the Trustee looking after Probation matters.. 

Some Regions hold Workshop sessions, and it’s a good idea to encourage this, and to make sure that they include a Probation/CJSWS Workshop. This can give an opportunity for Intergroup LOs to meet and exchange experiences. The RLO usually takes the chair. The format varies, but often LOs describe what they’ve found to work well in their service, and share approaches to dealing with any problems. Often, Workshops are also attended by AA members who are looking at possible areas of service, and they can be used to generate interest in working with Probation/CJSWS, either as an AA liaison officer or by helping out from time to time with shares to offenders and distributing AA literature to local Offender Management offices.

Another task is to try to get Intergroups where Probation/CJSWS Liaison is slight or non-existent to discuss how to attract people into service in their area. Sometimes this also means asking Intergroups to try very hard to fill vacant LO posts. When a new person is appointed to a Liaison Officer post when there has been a break in the continuity of service, the RLO will provide help and encouragement, and also suggest how to contact other Intergroups’ LOs with greater experience.

Some things that Regional Liaison Officers might consider are:

· producing a list of the Intergroup P/CJSWS LOs and their contact details, for AA and external use, and perhaps a map of the Region and Intergroup boundaries to help offender managers identify nearby meetings.

· encouraging Intergroups, through their Liaison Officers, to set up their own chit system

· helping Intergroup LOs obtain the confidential Group Registration Numbers, if used for chits. These Group Registration Numbers can be obtained from GSO York. 
· encouraging the LOs of the various Intergroups covering a single Probation/CJSWS Area to liaise with each other, and helping to make contact with its senior offender managers.
· co-ordinating the production of lists of AA meetings by offender management (rather than AA) area
· considering finding RLO ‘alternates’, one based in each County/Probation/CJSWS Area to provide local interaction with the offender management services.
· setting up links with the RLOs of surrounding Regions especially where an offender management area lies across two (or more) AA Regional boundaries.

· ensuring that Probation/CJSWS Liaison is represented at Conventions and other external events, including regional ‘launches’ of national alcohol policies etc.

/continued...
-2-

.As trusted servants, those involved in this Liaison will often find that they are working across AA structural boundaries and they may need to agree how to share responsibilities between AA’s service areas and organisational structures.
Each year, usually in June, the Annual Meeting of Regional Probation/CJSWS Liaison Officers is held in the General Service Office, York, from 5pm on a Friday to lunchtime on the Saturday. Part of an RLO’s duties is to attend this annual meeting or to arrange for an alternate to go. They should also attend the Probation/CJSWS Seminars held (hopefully) every two years, also in June. Those of us who have taken part in these meetings have found them to be a really important part of our service. They are tremendously useful for sharing experiences, both bad and good, and for helping us to feel part of a national group, in what can be quite an ‘isolating’ area of service. 
The General Service Board has set up a Probation/CJSWS Sub-Committee (see Part 2:13) and each member of it is given the responsibility of providing help and support to a group of Regions. The member allocated your Region is the person to whom reports should be sent (see below) and to whom you are invited to turn for support and assistance as and when you might need it.

In addition to copying their Region reports to the Sub-Committee, RLOs should also send it an annual report from their Region in time for it to be presented to the Annual Meeting in June. This doesn’t have to be lengthy but should cover the year’s activities and should mention new developments and also any problems which have surfaced. It is helpful if the annual report includes the number of Intergroup Liaison Officer posts filled and vacant.  RLOs will get the Minutes of the Annual Meeting from GSO and should submit a report on any relevant items back to their Region and hence to its Intergroups. The same reporting back should also apply to the information sheet and update sent to Regions by the Sub-Committee after each of its meetings.

It’s very useful to have a Liaison budget allocated by Region. This might cover the expenses of the RLO’s attendance at Region meetings and any other events such as the Annual RLO Meeting in York. It might also cover the purchase of literature for Region, both AA material and items like the ‘Probation Directory’ (see Section 11) and expenses for the RLO to visit Intergroups to encourage Probation/CJSWS service, and to other Regions to discuss shared work. As there are national events run by bodies like the National Offender Management Service etc, provision might also be made for attendance costs. What is allocated will depend on each Region’s funds and conscience.

November 2014.


Probation/CJSWS Liaison at national level

The AA Board’s Probation/CJSWS Sub-Committee

The AA Board set up a Probation/CJSWS Sub-Committee in 2009. It is chaired by the Trustee for Probation/CJSWS and has four other members with experience of Probation/CJSWS Liaison service. 

The aim of the Subcommittee is to raise awareness of the work of the Probation/Criminal Justice Social Work Services in Great Britain throughout the Fellowship.

Its objectives include:

· developing and maintaining resources for liaison officers

· disseminating information on Probation/CJSWS throughout the Fellowship

· developing and maintaining the Probation/CJSWS areas on the AA(GB) website, including the possibility of a user forum for members in this discipline

· supporting the development and sharing of good practice

· supporting Regional Liaison Officers

· organising the annual Regional Liaison Officers meeting held in York

· organising periodic seminars for Regional and Intergroup Liaison Officers

· developing links with Prison Service Liaison Officers

Each member has been asked to work closely with a particular group of Regions, and contact details are sent out to Regions. Regional LOs are welcome to contact members of the Sub-Committee for suggestions, advice, support and guidance, and Intergroups in Regions without an RLO should not hesitate to make direct contact with members.

RLOs are asked to send to the member of the Sub-Committee charged with supporting their Region copies of each of their reports to their Region and the Region’s yearly report to the Annual Meeting of Regional Probation/CJSWS Liaison Officers.
For details of the current membership of the Sub-Committee, and which member looks after a specific Region, please have a look at the AA Web site (see Part 2:14).

The Sub-Committee has an email address which delivers mail to the Sub-Committee secretary, who will either reply straight away, or ask another member to do so, depending on the topic. 

The email address is:    probation-sub-sec@aa-email.org.uk
Other activities.
One Trustee member of AA’s General Board has a particular responsibility of looking after matters to do with Probation/CJSWS Liaison and acts as Chair of the Sub-Committee. As well as attending national events concerning alcohol policies and community sentencing, AA presentations to Ministers and Governments etc, the Board Trustee also represents AA in meetings currently held about every three months with officers of the National Offender Management Service for England and Wales. 

November 2014.
November 2014

The AA Web site and what it offers you

http://www.alcoholics-anonymous.org.uk
The Home Page of the new website for Alcoholics Anonymous in Great Britain consists of the following main areas: 

•
Home

•
About AA

•
AA Meetings

•
Shop

•
Members

•
Professionals
•
Media

•
Contact

Members’ area for Probation/CJSWS Liaison
In the ‘Members’ area follow the links ‘Service’ then ‘Disciplines’ and you will see a link to ‘Probation/Criminal Justice Services’.

There are currently four sections for Probation/Criminal Justice Services Liaison:

•
Introduction

•
Resources

•
Latest News

•
Stories

Introduction tells you a little about Liaison work, the differences between the UK’s legal systems, and about the Probation/CJSWS Sub-Committee (with an email address for the Sub-Committee).

The Resources part has links to this Pack, the A5 Pamphlet on liaison with offender managers, reports on Probation/CJSWS Seminars, past copies of the Probation/CJSWS Newsletter and other items kept in the Web site’s Documents Library. There you can access past copies of AA Service News and other material. Most of it can be downloaded and printed off by you. The Documents Library also has the special edition of AA Service News published in November 2007 which was dedicated to articles on liaison with Prisons, Probation and Scottish Social Services, and copies of The AA Service Handbook and The AA Structure Handbook.

Latest News keeps you abreast of what’s going on in our service area. Items could include a report from the latest meeting between AA and NOMS, news of the next Seminar or Annual Regional Meeting, or some suggestion which an Intergroup or Region has put forward.

Stories have been submitted by AA members who have had experience of criminal justice systems and who have found a different life without alcohol and more stories would be welcome.

Professionals’ area
This part of the site is aimed at professionals in areas with which our liaison services bring us into contact. If you want to see what can be read by offender managers and others, find the link there to ‘Social Sectors’ and then go on to ‘Legal and Criminal Justice’ and then to ‘Probation/Criminal Justice Services’. 

/continued...
-2-

AA Meetings area
Using this part of the Site you can find meetings in your area, and across the country. This is very useful when you need to find what’s available for probationers who are moving to new towns.

Shop area
Through the on-line shop you can order literature and other material for presentations, Group meetings etc. People who are not members of the Fellowship can also buy literature here, so offender managers looking for literature supplies should be pointed towards the site.

Region and Intergroup web site links

In the Members area, in the section ‘Regional and Local Websites’, you will find links to take you to Regions’ and Intergroups’ web pages. (These are as up-to-date as the Region or Intergroup makes them.)
Future development of the AA Web site

An enormous amount of work is involved in setting up the new Site and in its development, so the process will be steady. However, more information and documents will be added over time which you can download for your own use.

Amendments to this Pack will be made to the downloadable copy, and information about these changes will be posted in ‘Latest News’, so that you can keep up to date. It is intended that the Pack will be stored in a format which will let you copy just the amended pages, rather than having to download all of it to get the new material. If you do want to download the whole Pack and then print it out you will find that the file has a number of almost blank pages (just carrying a footer with the date) which should let you save paper by printing the Pack’s ‘odd’ pages, then reversing your paper in the printer and printing ‘even’ pages. 

Over time more information from Regional and Intergroup Liaison Officers about developments and new Liaison activity will become available.
There are links to Region and Intergroup web sites, and this might be useful to you when you try to contact colleagues elsewhere.
One of the longer-term intentions is to introduce interactive Members’ Forums for the service disciplines and, if and when this is done Probation/CJSWS Liaison will have its own Forum for discussion, suggestions and sharing successes and problems. 
At some point it is hoped to be possible to provide email addresses on the AA email system for all Probation/CJSWS Liaison Officer posts, to make it possible to keep one address for each service post even though individuals rotate through it. Mail would then be sent to the AA address for the post and would be forwarded to the private email address of the post-holder at the time, or to the officer covering those duties if the post is vacant.

As the site continues to improve it will give access to a tremendous amount of very useful information not just about Probation/CJSWS but about all aspects of the Fellowship.
November 2014.

Other sources of information within AA helpful in Probation/CJSWS Liaison

The AA Service Handbook for Great Britain and The AA Structure Handbook for Great Britain

These really are worth obtaining, to guide you in service, inform you about other service areas, and to provide you with information for presentations and discussions.
AA Service News

Each edition of AA Service News now has a page of articles on Liaison matters. As with all such AA publications, it is important that those of us doing service write articles for them to share our experiences with others helping with Probation/CJSWS Liaison, and perhaps thus encourage members to think about taking over from us when we rotate out.

In November 2007 a Special Prisons and Probation/Social Services Issue of AA Service News was circulated which contains shares from both Liaison Officers and those who have come into AA through their contact with some aspect of the Criminal Justice System: it’s an inspiring read! (You can read it online in the Members’ part of the AA web site in the Document Library.)
AA Probation/Social Services Newsletter

The AA Probation/CJSWS Newsletter was reintroduced in 2005 and published for four years. The intention of the newsletter was to pass on details of new initiatives or good ideas, inform LOs about any relevant changes in the offender management services and to share experience of LOs around the country. The Newsletter has not been published for a few years, since articles on Probation/CJSWS liaison are now prepared to appear in each edition of AA Service News. For those with internet access back issues of the Newsletter can be downloaded from the AA Service website. They can be found in the Members’ section, in the Document Library.

AA Literature: a short list

Posters: ‘Trapped – There is a Way Out’ (English), ‘Trapped – There is a Way Out’ (Ethnic), ‘Do You Have a Drinking Problem?’, ‘Is Drink Costing You More Than Money?’, ‘Park Bench’, ‘Too Young?’.
Literature: There is one item specific to our liaison area: ‘Co-operation between Alcoholics Anonymous, Probation Services and Criminal Justice Services’ (A5 pamphlet: the text is attached as Part 4:25). We have also found the leaflet ‘A Message for Professionals’ to be a very effective introduction to the Fellowship for Offender Managers and other professionals involved in the legal systems.
Also useful:  ‘A Brief Guide to AA’; Starter Pack; ‘A Newcomer Asks’; ‘44 Questions’; ‘Do You Think You’re Different?’; ‘How It Works’, ‘Too Young?’. Contact postcard.  Contact Phone Number wallet cards. 
AA videos and DVDs such as: An Inside View of AA for Professionals, Road to Sobriety and Who, Me?
Literature order forms: there are two: a Members Order Form and an Outside Agencies Order Form. Copies are downloadable from the AA Web site.

It’s suggested that you keep an eye on the AA Literature catalogues, so that you can find new material which you think might help you in carrying the message to Probation/CJSWS and other organisations. The most recent catalogues will be on the AA Website.

/continued...

-2-

Local and National ‘Where to Find’ booklets

It’s a very good idea to make sure that you have a supply of your local ‘Where to Find’ pamphlets, and if possible some for neighbouring Intergroups. Copies can be given to your local offender management offices, (and please remember to get updated versions to these offices as and when they are published), with a supply of the contact cards giving local or national Helpline telephone numbers. Also it’s worth having to hand a copy of the most recent national ‘Where to Find’, which again can be given to (or bought by) your local offender management office.

Some local ‘Where to Find’ pamphlets now indicate which of the Groups therein have decided to participate in the ‘chit’ system. This helps clients and offender managers to find appropriate meetings and is something that Liaison Officers could encourage.
Directory of Intergroup and Regional Officers

AA publishes each year its own ‘Directory of Intergroup and Regional Officers’. This, as it says, lists every Intergroup and Region in AA Great Britain and gives the contact details of all of their Officers. It also lists AA General Service Board members. Updates are produced during the year. Copies are sent to Intergroups and to Regions, and to their officers. If you are an office-holder It is well worth trying to make sure that you get your own copy, or have access to one, to help you get in touch with people in your or other Intergroups and Regions with whom you need to talk during your service.

AA Service Offices

The Service Offices are happy to provide material for presentations and lots of other support, and the staff can always give you details of who might be able to help with any problems.

General Service Office

PO BOX 1,


10 Toft Green,


York 
YO1 7NJ


Tel: 01904 644026


Fax: 01904 629091

Southern Service Office

Jacob House, 


3 Cynthia St, 2nd Floor, 


London N1 9JF


Tel: 020 7833 0022


Fax: 020 7837 0540

Northern Service Office

Baltic Chambers, 


50 Wellington St, 4th Floor, 


Glasgow G2 6HJ


Tel: 0141 226 2214


Fax: 0141 221 9450

November 2014.


Some external web sites with useful information
For those of you who have internet access, there are a number of useful and interesting websites which help you access information and keep in touch with current developments. .A few of the relevant websites (in use in November 2014) are:-

http://home.scotland.gov.uk/home

The Scottish Government

https://www.gov.uk/


The UK Government main site
http://www.justice.gov.uk/


The Ministry of Justice (MoJ)

http://www.justice.gov.uk/about/noms
National Offender Management Service

https://www.gov.uk/guide-to-probation
Probation guide for offenders 

http://www.justice.gov.uk/about/hmps
Prisons section of the MoJ site

“Transforming Rehabilitation: A Strategy for Reform”     MoJ site on Probation 


restructuring

https://www.gov.uk/government/policies/reducing-reoffending-and-improving-rehabilitation


Probation restructuring
http://www.justice.gov.uk/transforming-rehabilitation  
Probation restructuring
http://probationchiefs.org/


Probation Chiefs Association

www.napo.org.uk


The National Association of Probation 


Officers

http://probation-institute.org/


The Probation Institute set up in March 


2014 to be a ‘Centre of excellence 


on probation practice’

www.homeoffice.gov.uk


The Home Office

www.napbh.org.uk


The National Association of Approved 


Premises (Bail Hostels)

www.mentalhealth.org.uk


The Mental Health Foundation

www.nacro.org.uk


NACRO

www.nta.nhs.uk


National Treatment Agency for 


Substance Misuse   


When you look at these sites it can be worth following the various links on them to other sections, if you need more detailed information.

Various other sites, e.g. Wikipedia, can provide you with general and specific information about legal systems, community sentences etc. It’s a good idea to search for something like ‘Scotland legal system’ and browse your search engine’s findings.

You might consider looking up and adding to this list any local and Regional AA and Probation websites as you come across them.  For example, your county's Probation Trust or CJSWS will have one or more sites. Your Region or Intergroup may also have a site, which can be accessed through the Members area of the national AA web site.
.November 2014
November 2014

Tips on giving Presentations
Some people seem quite unconcerned about standing up and talking to a group of professionals whether they are doctors, human resource managers or offender managers. Others of us, however, can find it a daunting task at first. Be serene: after the first one it does get easier.  We have found it helps greatly to be well prepared and there are numerous AA leaflets that are helpful in preparing the basis of a brief talk.
The following AA literature has been particularly helpful to us:
Co-operation between AA and Probation/CJSWS (copy provided in Part 4)
A Message for Professionals

The AA Structure Handbook for Great Britain 

The AA Service Handbook for Great Britain  particularly Chapter 1:Public Information 
How AA Members Cooperate with Professionals

Speaking at Non-AA Meetings

Understanding Anonymity

44 Questions

The AA Web site (see Part 2:14) at www.alcoholics-anonymous.org.uk gives access to a lot of material on Probation Liaison and on other public information activities, as well as on AA in general. Through it you can order any AA literature and posters which you might need.
Your local bookshop is likely to have plenty of material on how to give effective presentations. Choose the most basic one, as a lot of them are far more sophisticated than we need. Your Public Information team are almost certain to have expertise and materials to share with you, and it might be worth going along to one of their presentations on behalf of AA to see what they do and say.
Those of you familiar with using computers may feel confident enough to give a PowerPoint presentation. If you are going to do this, do remember to make sure that the place you’re going to is equipped with what you will need! An example of such a presentation is included as a series of print-outs in Part 4:26. The first slides are a brief introduction to AA and to liaison. The remaining slides can be combined to give a longer presentation if required. Feel free to change and adapt the material to suit your own needs and your local offender management structures.

Try to work out what you really need to get over to your audience, and also try to assess what they want and need to know. Is the history of AA needed in this particular case? Will including the Twelve Steps and Traditions help you get your message over, or should you just pick some out? Can you refer them to AA literature on a nearby stall for detailed information about the Fellowship?  So keep it simple :-)

One thing that always goes down well is when a presentation is completed within the time allocated to it. This is especially true when ours is only one part of a meeting or event. And it’s useful to make sure that you and the event organisers agree on the amount of time for the presentation and the time allocated for questions afterwards. So whilst preparing your talk a bit of time spent on a run-through to check how long you will need will be time well spent.

When a member of the Fellowship has fallen foul of the Criminal Justice System at some point in their drinking and now shares about his or her new life in sobriety it carries a strong message to offender managers. Try to find such members and involve them in presentations, if they are willing

November 2014.
November 2014

Starting up and running a confirmation of attendance or ‘chit’ system in your area
You may find it useful to have a copy of The AA Service Handbook for Great Britain, Chapter 9 to hand when discussing the system with others, as it contains clear suggestions and guidance for the Fellowship. A copy is provided here in Part 4: 24.
Basics
The confirmation of attendance system, often called ‘the chit system’, is simply a scheme to let people have some document to show that they have attended a particular meeting. The confirmation can then be given by that person to offender managers, Social Services, an employer or any other body. 
The system has been endorsed by AA Conference (1987 and 2009), and operates without compromising anyone’s anonymity. Whilst AA has endorsed the system, actively reporting on a person’s attendance is definitely not part of AA procedure. It is up to the person requesting the chit to report on themselves to whoever is supervising them.

The statement which confirms a person’s attendance at a particular AA Meeting can be of several types. The traditional ‘chit’ is simply a sealed envelope provided by Intergroup or made up by the Group. The envelope contains a slip of paper on which is printed the Group’s unique Group Registration Number as allocated to all Groups by General Service Office (GSO). When this is given to the person requesting confirmation of attendance, a Group officer just writes the time and date (not the location) over the sealed flap of the envelope, and initials it.

Some Intergroups now give Groups supplies of blank certificates, which can be given to anyone who asks and which don’t involve using the Group number. It is also quite acceptable for Groups to give people a completely informal ‘chit’ – just a piece of paper on which a Group officer has noted that a person has attended a meeting of AA at a certain place and time. Examples of different formats of ‘chit’ are provided in Part 4.27 of this Pack.
Introducing a confirmation system
It is, of course, entirely up to each Intergroup and Group whether and how they choose to introduce the confirmation system. One common scenario has been for Intergroups to initially discuss and vote on whether to endorse the use of the chit system in that particular Intergroup. If the Intergroup decides to endorse the introduction of the chit system the next step would be for GSRs to take the matter back to their individual Groups, to discuss at a conscience meeting whether or not that Group wishes to participate. The Intergroup P/CJSWS LO might wish to attend any meeting debating the ‘chit’ system and to offer a point of view.
Each Group that agrees to participate tells Intergroup so, and the P/CJSWS Liaison Officer would add that Group’s details to the list of participating Groups prepared for the local offender management service.

In Part 4 of this Pack there are some copies of material which might help you. One is an example of a note explaining the confirmation system circulated each year by an Intergroup to Group GSRs. (It’s been found that, with the rotation of officers, sending an annual reminder to Groups about the system is sensible.) The next is an example of an explanation of the scheme written to introduce it to offender managers.  There is also a sheet used by one Intergroup as the first page of the list of Group meetings and their Group Numbers given to offender managers.  Note: if your Intergroup has a system which doesn’t require the use of Group Numbers these pages will need amending.

/continued...

-2-
‘Where to Find’ and the Telephone Service

It is useful to show in the local ‘Where to Find’ which Groups participate in the chit system, and to give this information to the Telephone Service and to the Regional Liaison Officer.

Possible problems and solutions

Experience has shown that a minority of members will object to the concept of the chit system, often incorrectly arguing that it contravenes our tradition of anonymity, which in fact refers to “…..at the level of press, radio and television”. It is true that members’ details are rightly confidential to the extent that they wish to remain personally anonymous in meetings. However the chit system has been endorsed by AA’s General Service Conference as satisfying all necessary confidentiality requirements.

Another argument that is often raised is that by having a confirmation system we are doing more than just co-operating with offender managers and other organisations. It is important to be clear that neither AA nor any AA member reports any client’s attendance at AA to anyone in offender manager services or elsewhere. We simply give the client a means by which they can report on themselves to their supervising officer.

Some members will argue that “undesirable elements” will be “sent” to AA meetings against their will and therefore may be disruptive. It is important when discussing co-operation with offender managers that they are made aware of the voluntary nature of AA attendance. However this is unlikely to be an issue since, although courts and offender managers may direct clients to seek help with alcohol problems, neither have the powers to compel a client specifically to attend AA. Attendance by a client will therefore be by choice and with his or her agreement. It is also worth remembering that a prospective member from any background can walk into any AA meeting without anyone knowing any of their personal circumstances. 
On occasion, probationers wishing to attend AA meetings have found that the timing of the meetings clashed with curfew requirements placed on them. When this has happened an approach to the relevant offender manager has led to variations to the curfew restrictions being agreed for specific meetings.

There is some reason to believe that, as the offender management services become more involved with prisoners being released early from custody, or released on licence, there could be circumstances where the offender management services thought it advisable from a public safety aspect to encourage some of its clients to attend open AA meetings in its own buildings. In keeping with the work of AA holding meetings in prisons, it would be acceptable to run AA meetings in property rented from offender management services, subject to adhering to the Traditions.

November 2014.


Criminal Justice System Structures in the United Kingdom


England and Wales


[image: image1]
Scotland


[image: image2]
November 2014.
November 2014

Types of non-custodial sentence in the United Kingdom

(This information is based on details given in the Governments’ web sites in November 2014.)

Community Payback Orders: Scotland 
The Community Payback Order came into force in Scotland on 1 February 2011 and replaced provisions for Community Service Orders, Probation Orders and Supervised Attendance Orders.

Other community-based court Orders include the Drug Treatment and Testing Order and the Restriction of Liberty Order (electronic tagging).

The Community Payback Order is supervised by Criminal Justice Social Work Services organised on a county basis. It consists of a number of requirements. From these, the court may select one or more in deciding on the make up of the Order. These can be tailored specifically to each offender based on the nature of their crime and the underlying issues which are fuelling it, and which may need to be addressed in order to stop them re-offending in the future.

For example: the Order might include a requirement to carry out hours of unpaid work in the community with benefits for the community, completion of intensive supervision, alcohol, drug or behavioural programmes.

Clearing pathways of snow and ice, building eco-plant areas for school children, repainting community centres or churches, cleaning up beaches, growing vegetables and distributing the produce to care homes and local charities, are just a few of the unpaid work activities being carried out by offenders in communities across Scotland.
Probation: England and Wales
The system of probation in England and Wales is very similar to that for Community Payback Orders in Scotland. Probation services are provided by 35 Probation Trusts, soon to become 21 probation Community Rehabilitation Companies (CRCs), across England and Wales. They are accountable to the National Offender Management Service (NOMS) for their performance and delivery. 

CRCs are responsible for supervising those on community sentences made by judges and magistrates in the courts. These sentences may involve doing unpaid work, completing an education or training course, getting treatment for drug, alcohol and other addictions, and having regular meetings with an offender manager.

Offender managers run approved premises (hostels) for offenders with a residence requirement on their sentences or licences. Offender management staffs also work in prisons, assessing offenders, preparing them for release, running offending behaviour programmes and supervising released prisoners. 

November 2014.

November 2014

Types of Courts in the two Criminal Justice Systems
Much of the following information has been taken from the Governments’ web sites. Links to them are provided. We have given more details of ‘normal’ courts, rather than the highest levels, as they will rarely concern us.

England and Wales
Magistrates’ Courts
All criminal cases start in a Magistrates’ Court and 97% of all cases are completed there.. Cases are heard by either 3 magistrates or a district judge. There isn’t a jury in a Magistrates’ Court. A Magistrates’ Court normally handles cases known as ‘summary offences’ like most motoring offences, minor criminal damage, being drunk and disorderly. It can also deal with some of the more serious offences, like burglary and drugs offences.

(These are called ‘either way’ offences and can be heard either in a Magistrates’ Court or a Crown Court. After a preliminary hearing Magistrates’ Courts always pass the most serious crimes like murder, rape and robbery to the Crown Court

The Magistrates’ Court can impose punishments including up to 6 months in prison (or up to 12 months in total for more than one offence), a fine of up to £5,000 and a community sentence, like doing unpaid work in the community. Courts can also give a combination of punishments – e.g. a fine and unpaid work in the community. If the Court decides a sentence should be for longer than 6 months, it can pass a case to the Crown Court for sentencing.

Youth Courts
A Youth Court is a special type of Magistrates’ Court for people aged between 10 and 18 and has either 3 magistrates or a district judge. There isn’t a jury in a Youth Court. Youth Courts are less formal than adult Courts, and members of the public are not allowed in to the Court (unless they get permission) A Youth Court deals with cases like theft and burglary, anti-social behaviour and drugs offences. For serious crimes the case starts in the Youth Court but will be passed to a Crown Court.

The Court can give a range of sentences including community sentences and Detention and Training Orders carried out in secure centres for young people.

Crown Courts
These higher courts normally have a judge and a jury. They deal with more serious cases, including murder, robbery and rape, and can give a range of sentences including community sentences and prison sentences - including life sentences. Crown Courts deal with much local crime, with murder and other very serious cases being dealt with by Higher Courts.

High and Supreme Courts
As far as we need information on these, High Courts hear appeals against decisions of lower courts, and the Supreme Court is the final court of appeal for the whole of the UK.

The following web site (and the further links on it) covers courts in England and Wales:

https://www.gov.uk/courts
/continued...

-2-

Scotland

Justice of the Peace Courts

The Justice of the Peace determines whether an accused person is guilty or innocent, in addition to presiding over the trial and sentencing the accused. The Justice of the Peace is advised on points of law by a qualified legal adviser. Justices of the Peace are a crucial part of Scotland’s Criminal Justice system, dealing with many of the types of crime that impact most on our communities

Sheriff Summary Courts
In sheriff summary cases a sheriff determines whether an accused person is guilty or innocent, in addition to presiding over the trial and sentencing the accused. A Sheriff Summary Court can impose a custodial sentence of up to one year, and impose a fine of up to £10,000

Sheriff and Jury Courts
Cases heard here are presided over by a sheriff and tried by a jury of fifteen men and women. A Sheriff Court can impose custodial sentences of up to 5 years.

.The High Court

When sitting as a court of first instance, it deals with the most serious crimes such as murder, rape, culpable homicide, armed robbery, drug trafficking and serious sexual offences, particularly those involving children. Cases are presided over by a single Judge and tried by a jury of fifteen men and women.

The following web site covers courts in Scotland, and clicking on its section ‘The Courts’ will provide much more detail.

. http://www.scotcourts.gov.uk/
November 2014.


How probation services started

There is an interesting book on the origins and development of the Probation Service from 1876 to 2005. It is The History of Probation, ISBN: 9780721917009 by Whitehead and Statham, published by Sweet and Maxwell, but you may need to find it through a second-hand dealer as it is not in their current catalogue.
The probation service had its origins in the philanthropic work of the Church of England and other churches in the late Nineteenth Century, particularly with drunken offenders who frequently found themselves before a court and who were often dealt with by prison sentences. The first ‘police court missionaries’ were appointed by the church in London in 1877. Their aim was to lead offenders back to a crime-free life by helping them to give up drink, and to find work and accommodation. The National Probation Service grew out of this activity, and was in existence from1907 until the reorganisation from county to Trust-based services in the early part of this century and now with another reorganisation into Community Rehabilitation Companies. It has moved from the Home Office to the Ministry of Justice, and is now a section (another being Prisons) under the control of the National Offender Management Service (NOMS). 

The scale of the probation operation is shown by the following figures which come from an earlier edition of the Ministry of Justice’s web site:

Statistics from 2010 showed that each year Probation Services commenced the supervision of some 175,000 offenders, both those doing community service (70%) and those released from prison on licence (30%) Of those 175,000, about 90% were male and 10% female. Just over a quarter of offenders serving community sentences were aged 20 or younger.

In any year the Probation Service will provide about 246,000 pre-sentence reports and 20,000 bail application reports to help magistrates and judges in their sentencing decisions. In the case of offenders charged with crimes relating to alcohol abuse these reports may suggest that consideration should be given to the offender being directed to address their alcohol problems and to seek help in doing so. Every year Probation staff find and supervise about 8 million hours of unpaid work by offenders in local communities to ensure that the offenders meet the terms of their community punishment orders. The Probation Service also provides about 100 Bail Hostels which provide a controlled environment for offenders on bail, community sentences, and post-custody licences after release from jail.

As you can see, many of the stages from arrest to sentencing involve probation staff, and what they write in their reports can be instrumental in suggesting that the courts might consider sentences in the community which involve offenders tackling their alcohol problems. Offender managers who really know about alcoholics and AA are better placed to understand the problems, and to see that we and other organisations might be able to give people support in their attempts to change from an alcohol-dominated life. 

All probation work comes under the inspection of HM Inspectorate of Probation, an independent committee. Details are here: http://www.justice.gov.uk/inspectorates/hmi-probation/
The Probation Directory (Sweet and Maxwell) was an annual list of all Probation Offices and staff with contact details and was last produced in 2013. It is to be hoped that a similar volume will be published after the reorganisations in progress. 

November 2014.

November 2014

The National Offender Management Service (NOMS) in England and Wales

(The National Offender Management Service is a part of the Ministry of Justice.)
The Ministry of Justice

The Ministry of Justice was created in 2007 by splitting off some of the duties previously carried out by The Home Office. Its web site section ‘About Us’ says:

Every year around nine million people use our services in 900 locations across the United Kingdom, including 650 courts and tribunals and 139 prisons in England and Wales. Our work spans criminal, civil and family justice, democracy, rights and the constitution. The Ministry of Justice works to protect the public and reduce reoffending, and to provide a more effective, transparent and responsive criminal justice system for victims and the public. We also provide fair and simple routes to civil and family justice. The Ministry of Justice has responsibility for different parts of the justice system – the courts, prisons, probation services and attendance centres. We work in partnership with the other government departments and agencies to reform the criminal justice system, to serve the public and support the victims of crime. We are also responsible for making new laws, strengthening democracy, modernising the constitution and safeguarding human rights. .

The Ministry’s web site is http://www.justice.gov.uk where you can get more information, and through which you can access the NOMS sites. It also has useful sections on news items, consultations in progress, and publications about policy matters etc.

The National Offender Management Service
The following is taken from the NOMS section of the Ministry of Justice’s web site http://www.justice.gov.uk/about/noms and if you look at it from time to time you will be able to see its organisation, new documents on alcohol strategies, press releases etc.

The National Offender Management Service is an Executive Agency of the Ministry of Justice.  Our role is to commission and provide offender services in the community and in custody in England and Wales, ensuring best value for money from public resources. We work to protect the public and reduce reoffending by delivering the punishment and orders of the courts and supporting rehabilitation by helping offenders to change their lives.
NOMS keeps the public safe by ensuring that around 260,000 offenders each year securely undertake the punishment of the courts through custodial (prison) or community sentences provided through the prison and probation services and an increasingly wide range of partner agencies in a developing mixed economy of providers.
There are currently 123 prisons in England and Wales (including three immigration removal centres that are operated by NOMS on behalf of UKBA). The management of 14 prisons is contracted to private sector partners and the rest are run by the public sector through Her Majesty's Prison Service.
Probation services are provided by 35 Probation Trusts* across England and Wales. These receive funding from NOMS to which they are accountable for their performance and delivery.       *See this Pack Part 1: 3a, on the imminent changes to Community Rehabilitation Companies

AA and NOMS

AA officers attend meetings held by NOMS every few months with parties interested in substance abuse and reducing re-offending. Probation and Prison Liaison matters are discussed, and useful information is obtained for the Fellowship about Government thinking in these areas. Opportunities arise for input to new strategies insofar as is proper within Traditions, and for AA to give presentations to national forums. 

November 2014.
November 2014

Chapter Nine: Probation/Criminal Justice Social Work Services   DRAFT

(Draft as at November 2014, to be submitted to Conference in 2015.)
1. Introduction

2. Groups

3. Probation/CJSWS Liaison Officers

3.1. General Points

3.2. Setting up a Confirmation of Attendance or ‘Chit’ System

3.3. Intergroup Probation/CJSWS Liaison Officers

3.4. Regional Probation/CJSWS Liaison Officers

4. The General Service Board’s Probation/CJSWS Sub-Committee

The term ‘offender management service’ is used in this Chapter to indicate Probation Services in England and Wales, and Criminal Justice Social Work Services in Scotland.

9:1 Introduction

Experience has shown that positive results can follow when groups, intergroups and regions co-operate with the offender management service with a view to helping the still suffering alcoholic.

In our pamphlet “How AA Members Co-operate” the following appears:

“We cannot discriminate against any prospective AA members, even if he or she comes to us under pressure from a court, an employer, or any other agency. 

Although the strength of our programme lies in the voluntary nature of membership in AA, many of us first attend meetings because we were forced to, either by someone else or by our inner discomfort. But continual exposure to AA educated us to the true nature of our illness. Who made the referral to AA is not what AA is interested in. It is the problem drinker who is our concern. We cannot predict who will recover, nor have we the authority to decide how recovery should be sought by any other alcoholic.”
A good working relationship between AA and the offender management service often takes many months and sometimes years to build. Experience shows that, as in many areas of service, setting up a system of co-operation is most likely to prove successful if patience and perseverance are practised.

In addition, co-operation with bail hostels, courts (especially Magistrates or Justices Courts), the Police services and local solicitors’ organisations might sensibly be included in the remit of Probation/Criminal Justice Social Work Services Liaison Officers. 

9:2 Groups

(Refer to section ‘The Group’ of The AA Structure Handbook for Great Britain.)

Tradition Five tells us that “Each group has but one primary purpose – to carry its message to the alcoholic who still suffers.” 
Sometimes the way in which a person enters AA may seem unorthodox, controversial or even in breach of our Traditions. However, a closer look will show us that AA is not interested in how a person comes to us but simply in how we can help in that person’s release from alcoholism. Each group is autonomous and how it chooses to co-operate (if at all) with the offender management service is for the group conscience to decide. One method could be the participation of the group in the confirmation of attendance or ‘chit’ system, the details of which may be found in Section 9:3.2 below. 
/continued...
-2-

9:3 Probation/CJSWS Liaison Officers

9:3.1 General Points

· Resources

It is hoped that each Liaison Officer will be sponsored into service and passed relevant information by the person who is rotating out of office. To support Liaison Officers AA has prepared a Liaison Officers’ Pack: Probation/CJS available from GSO and in the AA (GB) Web site’s Documents Library.

All Liaison Officers should familiarise themselves with the following AA literature

· Twelve Traditions

· The AA Service Handbook for Great Britain and The AA Structure Handbook for Great Britain. 

· Liaison Officers’ Pack: Probation/CJS
· The leaflet ‘Co-operation between Alcoholics Anonymous, Probation Services and Criminal Justice Services’, intended for both members and for criminal justice professionals. The leaflet is included in the Liaison Officers’ Pack: Probation/CJS, in the website Documents Library and can be purchased as AA literature

· AA Web site and what it has to offer those involved in this area of service. 

The AA (GB) Web site http://www.alcoholics-anonymous.org.uk/ has a section to assist Liaison Officers, in the Members’ Area under Service, and then Disciplines. The section ‘Probation/Criminal Justice Services’ carries background information, news about recent and forthcoming events, and links to resources such as the Liaison Officers’ Pack and stories from members, the website will be updated in the event of significant changes within the probation/criminal justice systems. The Web site also has a section carrying information for professionals in the Legal/Criminal Justice areas. 

· Co-operation across AA boundaries

It is suggested that the Liaison Officers work closely with their AA colleagues in other service areas, in particular with those in Prison Liaison and Public Information. They may also need to co-operate across intergroup and regional boundaries, as an offender management service may cover an area, which includes more than one AA intergroup, or region.

A number of intergroups and regions have found it valuable to encourage the setting up of small teams to assist Liaison Officers and to provide local contacts across the larger offender management service areas.

· Budgets and expenses

(Refer to section ‘AA Money’, p73 of The AA Structure Handbook for Great Britain.)
It is suggested that Liaison Officers should prepare annual budgets for their service activities. These should be prepared according to the established procedures of each individual intergroup or region. They might include sums for travel to Regional Assemblies, the purchase of AA literature for placing in offender management and courts’ offices and other places, travel to national events like the regional officers meeting or Probation/CJSWS Seminars, and any projects planned for the following year.

The payment of expenses depends upon the group conscience of the region or intergroup, always bearing in mind our Tradition of self-support.

· Service is defined as that which makes the Twelfth Step possible

· It is agreed that no expenses should be claimed for individual ‘face-to-face’ Twelfth Step work
/continued...
-3-
In principle, any member who is qualified to carry out a particular task in our service should not be prevented from doing so for financial reasons, and should be offered expenses. 
When carrying out an intergroup or region function, duly authorised service workers should be offered expenses. 
For a variety of reasons regions and intergroups will probably differ in their approach to this question, and there may be no uniformity, but there need be no controversy if decisions are taken in the spirit of AA and with common sense.

9:3.2 Setting up a Confirmation of Attendance or ‘Chit’ System

The confirmation of attendance system, often called ‘the chit system’ is simply a scheme to let people have some document to show that they have attended a particular meeting. That person can then give the confirmation to offender managers, Social Services, an employer or any other body. 

The system was endorsed by Conference 1987 as being within the Traditions, and operates without compromising anyone’s anonymity. It is up to the person requesting the chits to report on themselves to whoever is supervising them.

It is, of course, entirely up to each intergroup and group whether and how they choose to introduce the confirmation system. One common scenario has been for intergroups initially to discuss and vote on whether to endorse the use of the chit system in that particular intergroup. If the intergroup decides to endorse the introduction of the chit system the next step would be for GSRs to take the matter back to their individual group, to discuss at a conscience meeting whether or not that group wishes to participate. 

The intergroup Probation/CJSWS Liaison Officer might wish to attend any meeting debating the ‘chit’ system to explain the system.
Each group that agrees to participate tells intergroup so, and the P/CJSWS Liaison Officer would add that group’s details to the list of participating groups prepared for the local offender management service.

The statement that confirms a person’s attendance at a particular AA Meeting can be of several types. The traditional ‘chit’ is simply a sealed envelope provided by intergroup or made up by the group. The envelope contains a slip of paper on which is printed the group’s unique group number as allocated to all groups by General Service Office (GSO). When this is given to the person requesting confirmation of attendance, a group officer just writes the time and date (not the location) over the sealed flap of the envelope, and initials it.

Some intergroups now give groups supplies of blank certificates, which can be given to anyone who asks and which don’t involve using the group number. It is also quite acceptable for groups to give people a completely informal ‘chit’ – just a piece of paper on which a group officer has noted that a person has attended a meeting of AA at a certain place and time.

Details of setting up and running a confirmation of attendance/chit system are given in AA’s ‘Liaison Officers’ Pack: Probation/CJS’  available from GSO and in the AA (GB) Web site’s Documents Library.
/continued...
-4-

9:3.3 Intergroup Probation/CJSWS Liaison Officers
(Refer to section ‘The Intergroup’ of The AA Structure Handbook for Great Britain.)

It is through the intergroup assembly that the intergroup liaison officer is elected.
It is recommended that intergroup Liaison Officers should have ideally at least two years’ continuous sobriety when elected, and should serve for a maximum of three years.

The main tasks of the intergroup liaison officer are: 

· Obtaining and reading the Liaison Officers’ Pack: Probation/CJS and using it as the Liaison Officer feels appropriate, and using the AA Web site’s section on Probation/CJSWS Liaison for information and resource material

· to establish/maintain links in the intergroup area with:

· Offender management services dealing with non-custodial sentences 

· Bail hostels and similar facilities

· Magistrates/Justices, local courts and court officers 

· Police forces

· Solicitors’ organisations

· Other professionals having regular contact with probationers 

· Report to each intergroup meeting by the Liaison Officer to keep intergroup informed on a regular basis. A copy of each intergroup report should be sent to the regional Probation/CJSWS Liaison Officer, who should be kept informed of developments in the intergroup.

· Maintaining lists of contacts, Twelfth-Steppers, helpers etc so that continuity of service can be eased

· Attending regional Workshops when available, and keeping in contact with the regional Liaison Officer

· Attending AA’s national Probation/Criminal Justice Social Work Seminars when these are arranged

Some intergroups have a flourishing relationship with their local offender management services department. In others there will have been little contact. It is for each Liaison Officer to decide the best way of taking the role forward. Some suggested methods are as follows:

· Setting up a committee or team to assist in the work and to Twelfth Step any probationers.

· Establishing a named contact in each local offender management service office in the area, and with the courts service, police and other organisations

· Distributing approved AA literature and posters for display in offender management service offices, bail hostels, court offices and police stations, and to be given by them to offenders. Material given to offenders might include stories from AA members who have encountered similar problems, which are available from the AA Web site and the Prison induction pack

· Attending meetings with individuals and teams in the offender management service to inform them of how AA works and what it does and does not do. Attending similar meetings with courts staff, solicitors, the police etc.

· Arranging to provide speakers for offender groups such as alcohol awareness sessions, perhaps with the help of members who have experienced aspects of the criminal justice system. The message from previous offenders who have changed the direction of their lives after finding AA and stopping drinking is a very powerful one

/continued...

-5-
9:3.4 Regional Probation/CJSWS Liaison Officers
(Refer to section ‘The Region’ in The AA Structure Handbook for Great Britain.)

It is through the Regional Assembly that the regional Probation/CJSWS Liaison Officer is elected, ideally though not essentially being a member with some experience at intergroup level.

It is recommended that officers should have at least three years’ continuous sobriety at the time of election, that the officers should serve for a maximum of three years and be confirmed in post annually. Consideration should be given to their experience or interest.

The main tasks of the regional Liaison Officer are to:

· Obtain and read the Liaison Officers’ Pack: Probation/CJS and use the AA Web site’s section on Probation/CJSWS Liaison for information and resource material

· Communicate with intergroup Liaison Officers within the region and to collate information from them into a report to be given by the regional Officer to each Regional Assembly

· Send a copy of each such report to the Board Trustee responsible for Probation/CJSWS matters and to the designated member of the Board’s Probation/CJSWS Sub-Committee

· Encourage intergroups where liaison activity is slow or non-existent to seek members to undertake service in this area

· Offer support and encouragement to intergroup Liaison Officers, especially those new to the role and those taking up previously vacant positions

· Communicate with the designated member of the Board’s Probation/CJSWS Sub-Committee

· Liaise with offender management services at a senior level, as frequently the services will have responsibility for an area which will include several intergroups

· Liaise with other regions in co-ordinating approaches to offender management services whose areas extend across regional boundaries

· Prepare an annual report on the region’s liaison activities and send it to the annual meeting of regional Probation/CJSWS Liaison Officers, to attend that meeting or arrange for an Alternate to attend, and to report back to region relevant items from that meeting
· Attend AA’s national Probation/CJSWS Seminars when these occur

Experience has shown the following activities to be helpful:

· Holding Probation/CJSWS workshops at regional level, where all the Liaison Officers and helpers are invited to share their experience, and to encourage others into service

· Visiting intergroups and groups when requested for help, assistance or guidance 

· Supporting intergroups in attempts to set up contact and co-operation with their local offender management service

· Setting up effective links between intergroup and regional Liaison Officers to share experience and offer mutual encouragement and support between Regional Assemblies and workshops, and also establishing links with the designated member of the Board’s Probation/CJSWS Sub-Committee.

9:4 The General Service Board’s Probation/CJSWS Sub-Committee

The AA Board‘s Probation/CJSWS Sub-Committee is chaired by the Trustee for Probation/CJSWS and has four other members with experience of Probation/CJSWS Liaison. 

The aim of the Sub-Committee is to raise awareness of the work of the Probation/Criminal Justice Social Work Services in Great Britain throughout the Fellowship.

Its objectives include:

· Developing and maintaining resources for Liaison Officers

· Disseminating information on Probation/CJSWS through the Fellowship

· Developing and maintaining the Probation/CJSWS areas on the AA(GB) website
/continued...
-6-
· Supporting the development and sharing of good practice

· Supporting regional Liaison Officers

· Organising the annual regional Liaison Officers meeting held in York

· Organising periodic seminars for regional and intergroup Liaison Officers

· Developing links with Prison Service Liaison Officers

Each member has been asked to work closely with a particular group of regions, and contact details are sent out to regions. Regional Liaison Officers are encouraged to contact members of the Sub-Committee for suggestions, advice, support and guidance, and intergroups in regions without a regional Liaison Officer should not hesitate to make direct contact with members.

The Sub-Committee’s email address is: probation-sub-sec@aa-email.org.uk
Draft (Revised November 2014) 
November 2014

-4-
Individual AA Groups are encouraged to make arrangements to ensure that they can give some confirmation of attendance at their meeting to those who ask for it. Group members are also asked to help with sharing their experience with those encountering the Criminal Justice System, and to participate in liaison team activities.

There is also a national Sub-Committee of AA’s General Service Board which has the task of encouraging liaison across the country and with providing information and support to AA members and professionals.

The several ways of contacting Liaison Officers and also members of the Sub-Committee are given below.

Further Information and Resources
The AA Web site http://www.alcoholics-anonymous.org.uk/ contains information about Alcoholics Anonymous and will help people to consider their drinking, and the effect that it is having on their lives. 

The Web site has a section dedicated to Probation/CJSW Liaison: part of this section is for is for AA members and will give access to the Liaison Pack and other material. There is also a part for the use of Probation and other professionals, with details of what AA can offer, and the contact information for Liaison Officers across the UK, as well as for members of the Sub-Committee. AA literature, posters and contact cards can be ordered through the Web site or from the AA’s General Service Office.

General Service Office (GSO) and the Northern and Southern Service Offices can also help to put professionals in touch with their local liaison officers, GSO’s address is PO Box 1, 10 Toft Green, York YO1 7NJ, (tel 01904 644026). The Southern Service Office is in London (tel. 020 7833 0022) and the Northern Service Office is in Glasgow (tel. 0141 226 2214)

Intergroups and Regions may well have their own contact lists, and have been given copies of The AA Probation Liaison Pack, which is a detailed practical guide to this area of service for Liaison Officers.

The AA National Helpline (24 hours) should be used if someone who has problems with their drinking wishes the help of Alcoholics Anonymous.

AA NATIONAL HELPLINE: 0845 769 7555


ALCOHOLICS


ANONYMOUS

Co-operation between Alcoholics Anonymous, Probation Services and Criminal Justice Services

(The attention of AA members is drawn to Chapter 9 of The AA Service Handbook for Great Britain. It can be obtained from GSO or the other Service Offices.)

The main object of liaising with the Probation Services (in England and Wales) and the Criminal Justice Services (in Scotland) is to carry the message that AA exists, and that its members are freely available to help those who have got into trouble under the Criminal Justice System because of their drinking. A significant number of cases coming before the courts involve some element of alcohol abuse, and  many of those appearing in such cases have a history of sentences for re-offending. It is hoped that engagement with AA will provide an opportunity to help reduce this. AA welcomes the opportunity for Probation Officers and Criminal Justice Services workers to consider asking the Fellowship to provide information and help where possible. 

AA literature is available for these professionals to inform them of what the Fellowship can and cannot do. AA literature brings together experience which can inform the design of Criminal Justice System policies relating to alcohol abuse. AA will co-operate in Probation Officers’ and Criminal Justice Social Workers’ training AA members are willing to give presentations and literature not only to Probation and Criminal Justice Services, but also to magistrates, judges, courts officials, lawyers’ groups and the police.  The AA ‘contact card’ giving the Helpline number is made widely available to those in contact with offenders.

Experience has often shown that offenders who come to AA Groups and keep coming have often changed the direction and quality of their lives. This in turn can also have a considerable impact upon other offenders and Officers when they subsequently share their experiences with them.
-2-

Some examples of areas of co-operation
Members of AA have established working relations with their local Probation or CJS Offices. They have provided literature, posters and DVDs to inform professionals and clients that AA exists, how it works, what it can and cannot do, and that it is free. The professionals have invited AA members to talk to their own staff as part of formal team meetings. Some offices have nominated a professional to act as their Liaison Officer. 

Clients, mainly those who are assessed by Probation/CJS as being dependent on alcohol, or using it dangerously, have been advised by their case officers that AA exists and might be able to help. The information provided by AA enables the person to make contact by telephone with the local AA. Its members will then visit the caller (known as a ’12 Step Call’) and offer to arrange for them to be taken to an AA meeting. It is hoped that this will be the first of many meetings that they will attend.

If a professional wishes to be assured that a person is attending meetings a ‘Confirmation of Attendance’ (‘chit’) may be provided at the person’s request, to be handed to the case manager. (Not all AA Groups have this system in place, but alternative arrangements can usually be made in such cases.) This may be useful if the client is subject to an Alcohol Treatment Requirement or similar directive.

AA members, including some with first-hand experience of being on probation or being in jail, have been found effective when taking part in Alcohol Awareness, Alcohol Abuse and other courses run by Probation/ CJSW, where they share their experience of alcoholism and the changes made possible when they turned to a different way of life. Experience has shown that clients willing to listen to the AA message can stop drinking, transform their lives, and have no future troubles with the Criminal Justice System. Not all are as fortunate, and there is no guarantee that AA will work for all individuals. However, often those who really want to stop drinking have found a way out from their cycle of alcohol and crime.

In some Probation Areas like the Thames Valley Area sophisticated systems have been built out of this co-operation. AA has been asked to co-operate in the provision of training courses for Probation staff. Elsewhere there are as yet less formal but still effective links, like contributing sessions to Alcohol Awareness Courses, and more will develop in time.

-3-

At a more general level, AA has enjoyed attending and providing speakers for conferences on alcohol-related topics, at events organised at Parliamentary and Ministry levels, and has been invited to submit comments to policymaking bodies. A group of AA and National Offender Management Service (NOMS) officers hold regular meetings to discuss shared interests in Probation and Prisons.

As the role of Probation/CJS has expanded to include prisoners released from custody, so AA has worked to improve the links and effective working relations between its members serving in liaison with Probation/ CJS and those members working with Prisons, to provide for some continuity of care, particularly when prisoners are released, perhaps on licence. Such prisoners who have found their way to AA via prison meetings will usually find guidance and support from AA on their release.

Who can be involved in AA Liaison service?

Members of AA who get involved in Probation/CJS Liaison come from a wide variety of backgrounds. Some have themselves been on probation or in prison. Others have other experience in many jobs and professions. The officers will normally have at least two years’ sobriety, but many members of the Fellowship contribute to this service without holding formal posts. Anyone who is interested in Probation Liaison should contact their Liaison Officer, who will be sponsor the member into the service. The only requirements are continuing sobriety and a wish to carry the message to others.

How AA Organises its Probation/CJS Liaison
Each individual local AA Group is part of an Intergroup, and the Intergroup is part of a Region. Each Region and Intergroup should have a post entitled Probation/Criminal Justice Services Liaison Officer. These officers may well have small teams of AA members helping them.

Liaison Officers work to bring AA to the notice of Probation and CJSW officers, magistrates, officers of the Courts, lawyers, police and others involved in the Criminal Justice System in their area. They are able to distribute AA literature, give talks and co-operate with training and development.  They work with other AA Officers, in particular those concerned with Prison Liaison, Health Liaison, Employment Liaison and the AA telephone service.
Possible material for a PowerPoint or other presentation

AA’s PREAMBLE (Quote it)
AA IN TWENTY MINUTES

· AA HISTORY

· AA BASICS

· WHAT AA ISN’T

· WHAT AA IS

· WHAT EXPERTS SAY

· AA TODAY

HISTORY OF AA

· FOUNDED IN USA IN MID 1930s

· GRADUALLY SPREAD WORLDWIDE

· OVER 2 MILLION MEMBERS WORDWIDE

· 172 COUNTRIES & 104,000 MEETINGS WORLDWIDE

· UK IN 1947 – FIRST MEETING AT THE DORCHESTER HOTEL, LONDON

· 4000 MEETINGS EVERY WEEK IN ENGLAND, SCOTLAND AND WALES

AA BASICS

· SELF-HELP ORGANISATION

· ABSTINENCE

· FREE OF CHARGE

· 12-STEP PROGRAMME

· AA UNDERSTANDS THAT...
· ALCOHOLISM IS A PROGRESSIVE CONDITION, CHARACTERISED BY AN IRREVERSIBLE LOSS OF CONTROL OF ALCOHOL CONSUMPTION

· ALCOHOLISM v ALCOHOL DEPENDENCY
WHAT AA ISN’T

· NOT SECRET ORGANISATION

· NOT A RELIGIOUS ORGANISATION

· NOT WILLING TO ACCEPT EXTERNAL FUNDS

· NOT ABLE TO ENDORSE OR GET DRAWN INTO NON-AA AREAS

· NOT A DIAGNOSER OF ALCOHOLISM

· NOT THE EXCLUSIVE RECOVERY SOLUTION

WHAT AA IS

· EFFECTIVE SOLUTION FOR DEPENDENT DRINKERS

· AVAILABLE 7 DAYS A WEEK 24 HOURS A DAY WITHOUT WAITING LISTS

· OPEN TO YOUNG, OLD, BLACK, WHITE, MALE, FEMALE

· A MUTUAL AID ORGANISATION THAT SIMPLY FOCUSES ON WHAT WE DO BEST – HELPING ALCOHOLICS STOP DRINKING AND GET BETTER

· CO-OPERATES WITH OTHER ORGANISATIONS
WHAT EXPERTS SAY

· UK & USA RESEARCH CONSENSUS: REGULAR ATTENDANCE AT AA MEETINGS LEADS TO ABSTINENCE” – MAUDSLEY HOSPITAL, VAILLANT PROJECT MATCH ETC

· DR GEORGE VAILLANT: “ALCOHOLISM IS A DISORDER OF GREAT DESTRUCTIVE POWER. THE DAMAGE IT CAUSES FALLS NOT ONLY ON THE ALCOHOLICS THEMSELVES BUT ON THEIR FAMILIES AND FRIENDS AS WELL.”
· MARTIN SHEEN: “THE BEST TWO THINGS TO COME OUT OF AMERICA IN THE 20TH CENTURY – JAZZ AND ALCOHOLICS ANONYMOUS”

AA TODAY - 1

· PRO RATA WITH USA - WE SHOULD HAVE 300,000 RECOVERING AA MEMBERS

· FIGURE PROBABLY 35,000 TO 40,000

· SINCE LATE 1990s MAJOR FOCUS ON RAISING AWARENESS OF AA & EXPLAINING HOW WE CAN HELP & WORK BETTER WITH OTHERS

· TV ADVERTISING, PUBLIC RELATIONS, CLEARER COMMUNICATION MATERIALS

· PROGRAMME OF INITIATIVES WITH NATIONAL ORGANISATIONS & GOVERNMENT

· ALCOHOL STRATEGY – FULLY PARTICIPATING

AA TODAY – 2

· PART OF NATIONAL SOLUTION

· RAISE OUR PROFILE AND LEVELS OF CO-OPERATION

· WORK EFFECTIVELY WITHIN THE FRAME OF ALCOHOL HARM REDUCTION STRATEGY

· WORK MORE EFFECTIVELY WITH ALL OTHER SECTORS – PRISONS, PROBATION, PRIMARY CARE TRUSTS
continued...

-2-
ALCOHOLICS ANONYMOUS

· IT WORKS FOR PROBLEM DRINKERS WHO WANT TO STOP

· ITS FREE

· ITS OPEN TO EVERYONE

· ITS AN EFFECTIVE ‘AFTER CARE’ RESOURCE

· IT’S BEEN DEMONSTRATED TO WORK IN CO-OPERATION WITH THE PROBATION SERVICE

· NATIONAL HELPLINE 0845 769 7555

· www.alcoholics-anonymous.org.uk 

AA MEETINGS

· TWO MOST COMMON TYPES OF AA MEETINGS ARE

· CLOSED MEETINGS – LIMITED TO ALCOHOLICS

· OPEN MEETINGS – OPEN TO ALCOHOLICS, FAMILIES & ANYONE INTERESTED

· ANONYMITY OFTEN MISUNDERSTOOD

· NOT A SECRET SOCIETY

ORGANISATION

· GROUPS ARE AUTONOMOUS AND SELF-SUPPORTING

· RUN AND ORGANISED BY THE MEMBERS

· EACH GROUP ADOPTS FUNDAMENTAL PRINCIPLES OF AA AND ITS RECOVERY PROGRAMME

· AA IS NOT AFFILIATED TO ANY OTHER ORGANISATION 

· NO MEMBERSHIP RECORDS NOR FOLLOW-UP PROCEDURES

· CONTACT AND MEMBERSHIP DEPEND ON SELF MOTIVATION

FINANCE & STAFF

· EACH GROUP IS SELF FINANCING

· RECEIVE NO FINANCIAL BACKING FROM GSO

· GROUPS CONTRIBUTE TO THE RUNNING OF GSO & TELEPHONE SERVICES

· MEMBERS CONTRIBUTE WHAT THEY CAN

· EACH GROUP RUN LOCALLY BY MEMBERS

· ROTATION IS STIPULATED

· SERVICE OFFICES IN YORK, LONDON & SCOTLAND RUN BY PAID STAFF

MEMBERS

· THE ONLY REQUIREMENT FOR MEMBERSHIP IS A DESIRE TO STOP DRINKING

· MEN & WOMEN FROM ALL WALKS OF LIFE BENEFIT FROM AA

· PEOPLE WELCOMED WHO ARE STILL DRINKING BUT WHO EXPRESS A DESIRE TO STOP

· ALL AGE GROUPS REPRESENTED BUT MANY MORE YOUNG PEOPLE LOOKING FOR HELP

· TELEPHONE SERVICE DIRECTS ENQUIRIES TO INDIVIDUAL MEMBERS

MEMBERS VIEWS

· STRONG SENSE OF HOPE, STRENGTH, ACHIEVEMENT & HAPPINESS AMONGST GROUP MEMBERS

· MEMBERS ENCOURAGED BY EXAMPLE OF OTHERS

· OVERCOME PROBLEMS BY LEARNING MORE OF THEMSELVES

· SELF ACCEPTANCE

· OVERCOMING FEAR AND LACK OF SELF ESTEEM

· ALTERNATIVE WAYS OF COPING

· “BRIDGE TO NORMAL LIVING”

RECOVERY FROM ALCOHOLISM

· NON DRINKING ALCOHOLIC HAS EXCEPTIONAL FACULTY

· RECOVERED ALCOHOLIC PASSES ON THEIR STORY

· AA’s 12 STEPS DESCRIBES EARLY MEMBERS EXPERIENCES

· NEWCOMERS NOT ASKED TO FOLLOW STEPS IF UNWILLING OR UNABLE

· KEEP OPEN MIND

· ATTEND MEETINGS

· READ AA LITERATURE

· NO-ONE DIAGNOSES ANOTHER ALCOHOLIC

· PROGRESSIVE ILLNESS, NEVER CURED BUT ARRESTED

AA AND ALCOHOLISM

· AA IS CONCERNED ONLY WITH PERSONAL RECOVERY & CONTINUED SOBRIETY

· DOES NOT ENGAGE IN RESEARCH, MEDICAL OR PSYCHIATRIC TREATMENT, EDUCATION OR PROPAGANDA

· CO-OPERATION NOT AFFILIATION

SOME STATISTICS

· 1 IN 5 OFFENDERS BLAME ALCOHOL 

· OFFENDERS WITH ALCOHOL PROBLEMS ACCOUNT FOR THREE QUARTERS OF THE AVERAGE OFFENDER MANAGER’S CASELOAD

· TWO THIRDS OF PRISONERS ARE HAZARDOUS DRINKERS

· ANNUAL COST OF ALCOHOL RELATED CRIME AND DISORDER IS WELL OVER £7.3 BILLION
November 2014.


Some examples of different formats of ‘chit’ which can be used

1: Paper chit supplied to Groups separately or as a booklet.


To be issued by the Secretary/GSR at the 


conclusion
of the meeting at the request of the AA 


member

Name/address of meeting……………………………………………………………………….

Date of meeting…………………………………Time of meeting……………

Signed/initialled………...………………………………………………………………………………...

Position………………………………………………………...

2: Basic chit using Group Registration Number on a slip of paper in a sealed envelope, the flap of the envelope being signed (or initialled) and dated by one of its officers.
----------------------------------------------------

GROUP 1057

---------------------------------------------------

3: Informal chit used at the discretion of the Group/officer.
I certify that ............................attended the whole of the AA Group meeting held in The United Reform Church, Baskerville starting at 7.30pm on Wednesday .................2014.

................................Secretary

November 2014.
November 2014.
Sample of a circular given to Group GSRs at an Intergroup to explain ‘chits’. It will need modification to describe the sort of chit used in your Intergroup.
Dear GSR,

NOTES ON THE CHIT SYSTEM, FOR GSRs IN THE XXXXX INTERGROUP.

The AA confirmation of attendance or 'chit' system was approved by Conference as a way of satisfying the needs of people who, for some reason, need to prove that they have attended an AA meeting. Mainly, it is used by people on community sentences who have to show their offender manager that they are going to meetings. It was designed to show that a person attended a specific meeting on a specific date. It was also approved as a way of issuing 'chits' on request, whilst preserving AA members' anonymity. In Xxxxxx Intergroup, almost all Groups have agreed to participate.

AA's policy is that, when someone on probation is advised to seek help from AA, it is down to this individual to make contact with AA through a phone call, leading to a 12-Step visit in the usual way.  It is up to the probationers to share as much or as little as they see fit about their reason for going to meetings. AA officers will not enter into individual case discussions with offender management services.

The 'chit' itself can be a sealed envelope in which there is the Group’s number. It might be another item which indicates the time and date of the meeting. Some Intergroups have produced pre-printed blank chits.

When a Group officer is asked to give someone a 'chit', one of the envelopes is taken from the Meeting Book or wherever it is stored by the Group, and the date and time of the meeting (not its name or location) is written over the sealed flap of the envelope. The officer, according to conscience, may also initial or sign over the flap as well. The person asking for the 'chit' will then hand it over to whichever authority has asked for confirmation of attendance at meetings.

The offender management service in each area of the country has - or should have - an up-to-date list of AA Group meetings in their geographical area.  This list shows the place and time of each meeting, and also its confidential Group Reference (or 'chit') Number. An offender manager opening an envelope which the probationer claims has been issued by, say, the Warmington Wednesday meeting can look at the number which was sealed in the envelope, and check the list to make sure that it is indeed a Warmington Wednesday 'chit'.  If the 'chit' number does not back up what the probationer told the officer, that's a matter for them to sort out and not a matter for us.   

However, the offender management service should tell its AA Intergroup Liaison Officer when this sort of thing happens, in case someone is gaining unauthorised access to 'chit' envelopes, or asking for them and then passing them on to friends.  

Some people who came into AA through their probation needs and who became members of the Fellowship are now several years into sobriety, and are holding service posts in AA. 

If Groups have no chit envelopes, they can get their Group number from me, and make up a small supply of envelopes. It's been found best to keep these in a plastic wallet clipped into the Group Meeting Book, and to mention occasionally that they exist, especially when new Group Officers rotate into service. The Group Registration Number is confidential to the Group (with GSO and trusted servants), and to the offender manager holders of lists of our meetings, who are asked to keep the numbers secret.

Many thanks for your help

Signature, post held, and date.
(November 2014. version)
November 2014.

Sample of a letter from a Probation/CJSWS LO to GSRs, used when an Intergroup is starting or re-launching a chit system


ALCOHOLICS ANONYMOUS


xxxxxx INTERGROUP


PROBATION LIAISON OFFICER
To All GSRs and Group Secretaries


Date 

Dear GSR/Secretary

Re:  Probation Chit re-launch

For some years this Intergroup has liaised with the local offender management service to bring the message to suffering alcoholics who come to their attention.  This has led to an agreed protocol whereby offender managers can agree that their clients should attend AA meetings as part of their supervised programme.  The clients are required to obtain a chit at each meeting they attend which they can then produce to their offender manager as proof of their compliance with this agreement.

It is a matter for each AA group to decide if they are willing to participate in this programme and issue chits.  The majority of groups in this area do so.  We are now re-launching the chit scheme and I attach a supply of new chits.  These are to be issued at the member’s request by the Secretary or the GSR at the end of the meeting.  Please ensure that all new\incoming Secretaries and GSRs are made aware of this system when briefed in their tasks and responsibilities.

If for any reason your group does not wish to participate in this scheme please let me know as it is unfair on prospective members who need a chit to attend meetings where they will be unable to get one.  

If you need further supplies of these chits or have any further queries, please let me know.  My contact details are below.

Yours sincerely

November 2014.

November 2014

Standard letter of introduction sent by a P/CJSWS LO to offender managers
A pro forma based on one agreed by Regional Probation / Social Services Liaison Officers and the General Service Board in November 2004 and slightly amended to reflect new terminology. 

Local detail can be included, and ‘CJSWS’ substituted for ‘offender management services’ as appropriate.

Dear 

You will be fully aware of the prevalence of serious alcohol dependency problems amongst the offender population. You will also have seen many of these individuals returning time and time again for alcohol related offences. Offenders often come to the notice of the offender management services at a time of crisis and it is at this point that we may be able to help. If this alcohol-fuelled circle of offending can be broken there is every possibility that an offender can embark on a process of recovery and rehabilitation.

You may already have heard of Alcoholics Anonymous, better known as AA. However you may not be aware that AA can offer a whole range of materials and services available to the offender management services. These include literature, videos, speakers and volunteers willing to introduce offenders to AA and explain how it works.

There is much myth and misunderstanding surrounding AA. In an effort to dispel some of this we have included our pamphlet "A Message for Professionals" which we hope you will find interesting and informative and our leaflet specifically on our co-operation with offender management services.

If you would like more information on Alcoholics Anonymous then please do not hesitate to contact me on the telephone number below. 

Yours sincerely,

(Signature)

Please treat my personal information as being confidential to you and your staff. It is not for release to your clients.

November 2014
November 2014
ALCOHOLICS ANONYMOUS 

PO Box 1, 10 Toft Green, York, YOI 7NJ     (01904) 629091 

INFORMATION SHEET FOR OFFENDER MANAGERS
It is the aim of Alcoholics Anonymous to have access to all or those who have a problem with alcohol. Through our membership, we offer AA's programme or recovery to all problem drinkers who come to the notice of the criminal justice system. 

Alcoholics Anonymous is a fellowship of men and women who share their experience, strength and hope with each other that they may solve their common problem and help others to recover from alcoholism. The only requirement for membership is a desire to stop drinking. There are no dues or fees for AA membership; we are self-supporting through our own contributions. AA is not allied with any sect, denomination; politics, organisation or institution; does not wish to engage in any controversy, neither endorses nor opposes any causes. Our primary purpose is to stay sober and help other alcoholics to achieve sobriety. 

Anonymity and non-affiliation are the vital principles of our philosophy which give assurance and comfort to anyone thinking of seeking our help. 

All work undertaken by members of Alcoholics Anonymous is entirely voluntary. 

Alcoholics Anonymous has been carrying its-message to people with drink problems in Great Britain since 1947, and the co-operation and understanding from offender managers and the courts has helped to extend this work to include offenders. 

The following are among the services available to offenders and staff: 

· MEETINGS - The principle path to AA recovery where direct contact with other alcoholics offers guidance, support and encouragement. 

· VISITS - A probationer who may be undergoing detoxification for a period of time and is unable to attend an AA meeting -arrangements can be made to have someone call on him/her during the day. 

· PRIOR TO RELEASE - A person who has been attending AA meetings within a custodial establishment can be met on release where necessary and arrangements made to take him/her along to an AA meeting -this encourages the former inmate to carry on attending AA on release. 

· PRESENTATIONS -AA members are freely available to provide information to groups of offenders or staff on all matters relating to AA. 

· SUPPORT FOR OFFENDER MANAGEMENT STAFF -When requested, AA members will visit to inform staff involved in the criminal justice system on what AA has to offer, answer any questions relating to our programme of recovery, and provide literature. 

Revised edition: November 2014.

November 2014
Example of note explaining the confirmation of attendance or ‘chit’ system given to offender management offices: it will need to be changed to reflect the type of chit in use in your Intergroup.
ALCOHOLICS ANONYMOUS

THE CONFIRMATION OF ATTENDANCE, OR 'CHIT', SYSTEM
Dear....

Alcoholics Anonymous has agreed that those AA Groups which wished to do so could provide confirmation of attendance, or 'chits', to people who had been asked by offender managers to provide proof of attendance at AA meetings. Most AA Groups have adopted a fairly standard system, which is also available to Social Services and other similar organisations. The 'chit' system works in the following way.

Should someone on probation, having been given a choice of help agencies, choose to attend AA, we suggest that they should be given the Xxxxx Intergroup local AA number which is 1111 22222 2222). On receiving such a call, the probationer's local AA will arrange for a member of the Fellowship to contact the probationer and arrange a meeting between them. This is called a 'Twelve-Step' chat. 

The person from AA would normally then take the probationer to his or her first meeting, and would usually continue to guide the probationer to meetings for the first week or two. The '12-Step' chat and the accompaniment to the first few meetings would normally be provided by someone of the same sex as the probationer. (Attempts are being made to collect a list of such people with a particular interest in helping those on probation.)  However, the probationer may choose not to disclose that they are on probation, and there is certainly no requirement that they should do so.

Many of the Group meetings in Xxxxxxx Intergroup participate in the 'chit system'.  A client wanting confirmation of attendance at a meeting should ask the Chair of the meeting, or another post-holder, for it. Although there are variations, most Groups provide the following certification: the client is usually given a sealed envelope, which has been signed, or initialled, or otherwise marked and dated by a Group officer.  Inside the envelope is a slip of paper on which is printed or written a number. This number identifies the location and details of the meeting at which the person was present. These numbers are provided on a list of Groups and meetings supplied to the offender management service by the local AA Liaison Officer: they are confidential and should not be passed on to clients or any other third party.
When the offender manager is handed such an envelope, he or she can verify with reasonable certainty that the client attended the Group or meeting, by checking the number against the list of meetings (and their numbers) provided by AA to the office. False claims should also become apparent. It would not be impossible for people to obtain a couple of envelopes from a Group, and to pass them on to friends. It would be very much appreciated if any such false claims could be reported to the AA Liaison Officer as soon as possible.

Name, Post, Date.
Please treat as confidential my personal details and do not pass them on to your clients.
November 2014 version.
November 2014.


Example of a covering note to offender management services used as the front page of the list of meetings in a city, county or other appropriate area.

The note is intended for sending to local offender manager offices where their clients may go to Groups in various places in the county or area. Where two or more Intergroups cover an area, those Intergroups will need to co-operate in the approach to the Services. Some Regions hold Group numbers for all their Intergroups covering the counties/areas lying in the Region. Intergroups may decide that they would prefer a format which lists all the relevant Intergroups and Liaison Officers (and contact details) for the whole of the area concerned.

******

ALCOHOLICS ANONYMOUS

XXXXXXX INTERGROUP: OFFENDER MANAGEMENT LIAISON

LIST OF AA GROUP MEETINGS IN XXXXXX SHIRE

Prepared in (month/year)

Xxxxx Intergroup is a body which consists of representatives of all AA meetings held in the towns of Xxxxxx, Xxxxxx, Xxxxxxxxx, Xxxxxx, Xxxxxxxxx, Xxxxxxx, and Xxxxxxx.

The Intergroup has an AA Liaison Officer, currently Xxxx X, whose phone number is available in the offender management Service office, and is 1111 2222222.

Xxxx X will be happy to chat about any aspect of liaison with AA, to give or to arrange talks, training sessions, presentations to staff or to clients on courses etc, and to provide AA literature about alcoholism and what AA can and cannot do to help the alcoholic.

Xxxxxx Intergroup is able to work with other Intergroups in Xxxxxshire.  These are mainly (List the County’s Intergroups and the main towns and cities covered in each Intergroup)

Telephone numbers:

National Helpline: 08457697555

Intergroup Xxxxx  111111111

Intergroup Xxxxxxxx  22222222

Email addresses:

(and so on)

Please note: the name of the liaison officer and that officer’s contact information is confidential to offender management staff members and should not be divulged to their clients or third parties.
November 2014.
November 2014.

1


2


3


3a


4


5


6


7


9


10


11


12


13


14


15


17


18


19


UK Government


 Ministry of Justice


Policies


National Offender Management Service


Courts


Prisons


Probation


Scottish Government


Justice Secretary


Local Authorities


Lord President


(Most senior Judge)


Criminal Justice Social Work Services


Policies


Courts


Community Payback/ Probation


Prisons


20


21


22


23


24


26


27


16


25


8


29


31


31


32


33


28


30


ALCOHOLICS ANONYMOUS


XXXXXXX        INTERGROUP


