Hearing: June 19th, 2012
Written Statement: Commissioner Joseph Ponte, Maine Department of Corrections

Solitary Confinement
Summary of Corrections Work:
I began my career as a Corrections Officer with the MA DOC in 1969 working up to the position of Assistant Deputy Commissioner in charge of five facilities on the Bridgewater Campus. Retiring from the MA DOC in 1991, I accepted the position of Assistant Director with the Rhode Island DOC.

Since then, I have worked at various levels within private corrections, first with Cornell Corrections and most recently with Corrections Corporation of America.

Several times during my career, I have been asked to take on organizations in need of major change, including state prisons, county jails and private corrections organiztaions. Prior to becoming the Commissioner with the Maine DOC, I have worked in eight states either in public or private corrections.

I earned an Associate’s Degree in Business Management from Fisher College, Boston, MA and a Bachelor’s Degree in Political Science from Bridgewater College, Bridgewater, MA.

Approach to Implementing Reforms:
The Maine Department of Corrections took the following steps to implement reforms to the segregation process:
1. Established a committee of key people within the department to review the current practices. This committee was lead by a Director of one of the Juvenile facilities who had been through a similar change to the juvenile system. The Committee members were purposefully chosen to represent all levels of prison management and prisoner oversight within the system and included: line officers, mental health providers, caseworkers, warden, deputy warden, captains, unit manager, commissioner, associate commissioner and representatives from prisoner advocacy groups such as the NAACP, Maine Prisoner Advocacy Coalition (MPAC) and the Board of Visitors. The diversity of this committee was critical to the success of the effort.
2. The Committee examined the numbers of prisoners going to segregation and the reasons why. The length of time a prisoner would spend in segregation was also reviewed and found to be problematic. Reasons for the long stays in segregation varied from prisoners not wanting to return to general population, to a lack of bed space in general population and safety issues.
3. Identified policy that played a part in placing prisoners in segregation. Policies were identified and revised.

4. The Committee agreed on a new set of criteria that would review prisoners for placement in segregation. Not all prisoners are placed in segregation pending the review as a new status was implemented as a precursor to segregation placement called ‘observation status’ which allows staff the flexibility to observe a prisoner for a period of time up to 72 hours to determine if segregation placement is absolutely necessary. Once the decision to place a prisoner in segregation is made approval must be obtained by the Warden and Commissioner. These steps were written into new policy.
5. New policies were written, staff received training and new practices put into place.
6. Ongoing oversight and accountability of segregation placements happen through weekly meetings at the facility level and calls to the Commissioner.

7. Quarterly meetings take place on a quarterly basis to ensure ongoing success of reforms.
Having an awareness of what the current body of research tells us about changing prisoner behavior is the first step in determining how a system may be doing with regard to reforming prisoner behavior. Reducing segregation takes careful consideration of the risks prisoners may present in general population. A sound process for assessing prisoner risk is critical and requires investigation and input from the unit team to include security staff and program staff. Additionally, Unit Staff’s approach to managing their prisoner population is at the center of the decisions made to send prisoners to a segregation unit. Knowing the prisoner population and having ongoing communication with them about how they are doing could be the difference between sending a prisoner to segregation and keeping him in his/her living area.
The Disciplinary policy also factors into the number of prisoners a system may have in the segregation unit. Articulating the goal or mission of the Department, facility or unit can set the tone for the culture of the facility which will in turn drive the way in which staff treat prisoners. Is the goal to punish or to teach/role model pro-social skills?
Observations about Reforms:

The MDOC has been able to keep one segregation pod closed for the last year. There has not been an increase in violent incidents as a result. Efforts to improve the unit management approach are still underway as the culture shifts from punitive responses to more positive responses. Shifting thinking among staff is challenging and takes time and education. As positive outcomes are seen and experienced, staff buy-in increases. Accountability and follow-up is critical to the success of such a change or staff will fall back into old practices. Top administrators need to lead and model thinking that support the mission and moves the organization toward practices that are proven to work with changing offender behavior.

Suggestions for Other Corrections Officials:
· Surround yourself with strong leaders who share your vision and have the skills to carry it out.

· Be clear about your organizations mission and monitor outcomes
· Stay aware of best practices as new research emerges

· Identify training needs staff may have

· Review disciplinary policy to ensure that it does not drive placements in segregation.

· Identify a clear set of criteria to determine who really needs placements in segregation

· Have a plan for monitoring the changes with ongoing outcome measures.

Maine Statistics on Reductions in Segregation:

The MDOC had two segregation pods each holding 50 prisoners. On 5/16/11 one pod was closed as a result of a careful review of each prisoner and what risks were associated with returning him to general population. What resulted was the redistribution of the staff that covered that pod to other areas of the facility ultimately reducing the overtime rates. The population of prisoners in segregation was reduced by more than half.
