

Release of prisoners from overseas and what happens next if you do nothing?

Pauline Crowe, OBE
Chief Executive

CARING FOR BRITONS HELD
OVERSEAS

Quote from prisoner:

“Thank you very much. You have made my prison time more bearable here as I am the only English speaker and have been for three years.”

PRISONERS ABROAD

- Created in 1978
- 23 staff
- Income £1.2 million per year

CARING FOR BRITONS HELD
OVERSEAS

Client numbers

- 1,700 prisoners each year
- 90 countries
- $\frac{1}{3}$ North America
- $\frac{1}{3}$ Europe
- $\frac{1}{3}$ Rest of the world
- Also 1,500 family members in UK and elsewhere

Offence breakdown

• Drugs	49%	• Violence	5.5%
• Murder	15%	• Visa overstay	1.6%
• Sexual/Rape	10%	• Smuggling	1.3%
• Fraud	7.1%	• Other	4.6%
• Property/Theft	6.1%	• Unknown	3.4%

Quote from prisoner

“Thank you for your help while I was in prison in [Council of Europe country] awaiting trial. The books, cards and most importantly the survival grant. The food provided in the prison amounts to little more than 3 bowls of watery porridge a day and some stale bread. Without the grant I would not have been able to buy food and may not have survived.”

Resettlement clients

- 200 resettled each year
- 10%-20% dangerous offenders

Quote from prisoner

“Thank you for the invaluable help, speaking to the administration here and I would like to thank you for paying for the medical supplies I need for my amputation. Through your professionalism, compassion and dedication you make life much easier for people in my position.”

Preparation for release

CARING FOR BRITONS HELD
OVERSEAS

Quote from prisoner:

“Before leaving prison I read your resettlement handbook. I now face many of the problems experienced by others: I’ve walked into a financial mess; I’m unable to work until my health and fitness return to normal levels; relationships have dissolved and I am forced to live with my father, 78 who’s in poor health and terribly stressed by it all.”

Quote from prisoner:

“When you think about what is going to happen and all those problems outside like finding a job, money, shelter and you are all alone, you feel like your mind is going to blow up. I believe we couldn’t make it through without all your help and support.....”

What happens next if you do nothing:

- A fast return to crime generating more victims
- Family estrangements and future generational impact
- No second chance, no career options other than prison

Prisoners Abroad

- Fill the gap in the system
- Provide public protection
- Non-judgmental
- Exceptional knowledge base
- Funding goes further – very cost effective
- A second chance
- Save lives

Quote from a prisoner:

“I feel good about coming home. My contact with you has given me hope of having a place to start and having people to turn to. Where was there was despair, now is eagerness to begin a new life!”