Sheridon Hill

Organization of American States (OAS) Consultant

scamhill@yahoo.com

Rehabilitation and Reform: A Critical look at the Caribbean’s Prison Systems
The Caribbean has been the subject of recent crime and violence studies with emphasis on the surging murder rates in many countries. However, the role of the region’s penitentiary systems is critical in the justice system by securing and rehabilitating inmates in preparation for life after incarceration. Many Caribbean prisons have single facilities, suffer from acute overcrowding, lack effective rehabilitation and recidivism programs and few countries have been the subject of recidivism studies. This paper takes a critical look at the prison facilities of many English-speaking Caribbean countries. Using data from selected prison authorities in the Caribbean, the author conducts a comparative analysis of the prison facilities, including the capacities vis-à-vis the actual populations, the extent of overcrowding and the presence and effectiveness of prison rehabilitation program and recidivism programs and studies. The author also examines the prison statistics of Caribbean countries with the US and other selected developed countries to determine where the region is positioned on the global level.
Keywords: Rehabilitation, Reform, Critical look, Caribbean Prisons and Penitentiary Systems.
