
[image: image1.png]Counci

[image: image2.png]AMBASSADORS

KENT AMBASSADORS BRIEFING

HEART OF FLAVOUR CAFÉ, MAIDSTONE
‘Kent’s Prisons – inside out’
15 MARCH 2016
6.45 – 7.05
Drinks Reception.
7.05 – 7.15
Introduction to the café and announcement of dinner by Scott.
7.15 – 7.20
Opening Remarks by Barbara Sturgeon and introduction by William Alexander, High Sherriff of Kent
7.20 – 7.35
"Creating an Enabling Environment in Prison"

Malcolm Whitelaw, Head of Learning, Skills and Employment

Reducing Reoffending Department, HMP Swalesi de

7.35 – 8.30
Main Course and discussion

8.30 – 8.45
Challenges in Running Prisons

Jim Carmichael, Governor HMP Rochester

8.45 – 9.00
Changing Attitudes Outside Prisons

Christopher Stacey, Co-Director, ‘Unlock – for people with convictions’
9.00 – 9.25
Dessert, coffee and discussion
9.25 – 9.35
‘Leader’s Roundup’

Paul Carter, Leader, Kent County Council
9.35 – 9.40
Kent Cultural Celebration Funding

Josephine Buchan, Owner Josephine Buchan Productions
9.40 – 9.55
Questions and Answers chaired by Allison Campbell-Smith
9.55 Closing Remarks by Barbara Sturgeon
10.00

Close

�

� EMBED Word.Picture.8 ���

_1182165037.doc
[image: image1.png]AMBASSADORS

