

Supporting Children of prisoners through parental education

Madelein Löfgren, Bufff Sweden

Project founded by the Swedish Inheritance Fund

Parental support within prison and probation service – why?

Project founded by the Swedish Inheritance Fund

Parental support – the chain

Parental support – child talk

When?

- Arrest / remand prison /prison
 - early on.

Target

For all parents, stepparents, older siblings

Aim

Give knowledge to parent, strengthen child's ability to Cope.

Parental suport – for the sak of the child.

When?

During sentence

Target

Parents and stepparents

Aim

- Support parents, for the sake of the child
- A possibility to grove and develop in parent roll
- Get knowledge of childrens needs

Parantal suport – for the sak of the child.

When?

On probation

Target

Parents, stepparents

Aim

 Increase knowledge, motivate to community based program

Parental support – implementation, what needs to change?

- Political will, the rights for CoP needs to be accounted for, made visible and included.
- Correctional system needs an assignment, and parental support should be within structures
- Correctional system needs resources.

