

OVERVIEW 1. Why should communities and community members care about prisoner reentry? 2. The face of an ex-offender. 3. Barriers to Reentry 4. Partners Reentry Center – Transitioning Back into the Community 5. The 3 Basic Components of Successful Reentry

- 6. Employment
- 7. Benefits to an employer to hire Ex-offenders

1. Why should community members care about prisoner reentry?

Promotes safe communities 95% of all prisoners are released Ex-offenders will reenter, it is up to all of us to decide what that looks like.

WHY WE SHOULD CARE

 Research shows a correlation between employment and recidivism. Unstable employment is among the major predictors of continued criminal conduct.

-

• As an employer, you are giving hope that former prisoners can move on and change themselves for the better.

 Employment is one of the most effective ways to break this cycle. Fewer crimes, fewer victims and the ex-offender's life and their family's life may be permanently changed for the

WHY WE SHOULD CARE

• 1 in 36 Alaskans are under Alaska Department of Corrections jurisdiction

-

- The crime rate has declined since the 1980s but the number of Alaskans in prison has increased, as have costs for the State.
- The cost is more than \$58,000 per year to incarcerate one adult
- Prison population grows 3% per year. At this rate by 2016 DOC will be at 100% capacity.
- If prison population rates continue as forecasted, there will be twice the number of Alaska prisoners by 2030, necessitating the construction of thousands more prison beds or shipping incarcerated Alaskans to the lower 48 to serve their sentences.

DEPARTMENT OF CORRECTIONS MISSION STATEMENT

The Alaska Department of Corrections enhances the safety of our communities by providing secure confinement, reformative programs, and a process of supervised community reintegration.

For every prisoner who does not return, there is one fewer crime and one fewer victim.

NATIONAL STATISTICS

- United States has the highest incarceration rate in the world.
- At any given time in 2014, there are over 2,200,000 individuals in custody in the United States
- · 14,000,000 people move through the prison system every year
- States with highest recidivism rates Southern belt states & Alaska
- Most social systems are based on punishing after the punishment has been already given through sentencing, community service and the shame of doing time

"The country was built on the belief that each human being has limitless potential and worth. Everybody matters. We believe that even those who have struggled with a dark past can find brighter days ahead. One way we act on that belief is by helping former prisoners who've paid for their crimes – we help them build new lives as productive members of our society.... The work of redemption reflects our values. The bill I'm signing.... basically says: We're standing with you, not against you." –George W. Bush

FACE OF THE ALASKA NATIVE PRISONER

Annually, 35 – 40% of PRC's participants are Alaska Native
The majority are re-entering society with:

Little to no urban skills
 Requiring post-release treatment as a condition of proba

Lack a support system because of the nature of their crime and
 basis/proof.tem their village

- Level of active participation by Alaska Native Corporations is limited:
- CITC provides one-time general assistance of \$411.00
 Access to Recovery one-time offering of services, capped/

longer in existence

Alaska Native Justice Center

	BARRIERS TO REENTRY		
Statutory	Regulatory	Societal	
	7 AAC 10.905(b)	What reentrants release to:	
There are over 1700 statutorily mandated barriers to employment.	Barrier Crimes Matrix	 Little to no support system, especially if they must have probation or treatment in a place that is not their home 	
(Handout will be provided		 The lack of an intact family 	
at presentation)		 Mindset of POs and society- "Trail them, nail them, & jail them." 	
		Unwelcome	
		 Probation and/or parole conditions that set them up to fail 	

CHALLENGES

- Lack of resources for Rural Re-Entrants
- Social Security Reinstatement
- Mental Health
- Housing (particularly for Alaska Natives in urban settings)
- Lack of Reentry Services Statewic
- Mandated treatment based primarily in Anchorage
- No felon-to-felon contact

GOALS OF RE-ENTRY

Stable Housing
 Employment within 30 days
 Supportive Services
 Behavioral Modification
 Reunification with healthy family and
 friend support systems

Free from current or pending criminal issue

For housing, must be coming out of incarceration or a treatment facility with a Felony and Misdemeanors with an ASAP requirement

Our transitional and permanent housing partners have discretion on whether to house individuals with certain offenses and to terminate housing if there is a violation of house rules.

Willing to participate in all aspects of the program. PRC is NOT an entitlement program. It is VOLUNTARY, not MANDATORY.

PROGRAMS OFFERED THROUGH PRC

Employment Readiness • Job Readiness Lab Orientation • 4 Weekly Employment Workshops Individualized Computer Lab Assistance
 Daily Updates on Immediate Job Openings Reentry Case Management and Support Groups with ANJC Groups with Assoc
 Orientation
 Weekly Men's and Women's Support
 Groups
 Individual meetings with Case Managers
 Community Service Projects
 MRT Classes
 Individualised concernent to other programme Individualized referrals to other programs, services and assistance

Programs offered each week for Reentrants

Ready-To-Rent

 Financial management (*credit report and repail*) with Money Management, Inc.
 Peer-To-Peer Support groups
 On-line Parenting classes (*Zonta Grant*)
 DOL Job Search Presentation Solution and the sentence of the sentence <u>State IDs</u>
 <u>Food Handler Cards</u>
 <u>Appropriate work clothes</u> Bus Passes for job search and employment
 Food cards (for emergency food and tolletries)

Support Groups Life Skills Training MRT Probation violation prevention · Interview and employment skills Goal setting Controlling emotions Relationships/getting along Relapse Prevention

ASSISTANCE OFFERED

Mentoring

Budgeting and money management

- classes One-on-One support
- Short-term assistance with housing, bus passes, clothing, and food
- Referrals to other community services and resources
- On-line Parenting Classes

COMMUNITY OUTREACH & COLLABORATION

- Building relationships with private employers in order to refer qualified job applicants to employers;
- Pre-screening for employers;
 Collaboration with the Department of Labor for job search, specific certifications, and specialty work gear;
- · Collaborating with New Life Development;
- Reentry Walks (providing educational opportunities for professionals and students to learn about reentry);
- Community presentations to businesses and community organizations; Coordinating Community Mentorships with women from "Success Inside and Out."

CURRENT STATISTICS			
Individuals Served as of August 31, 2015		2216	
Daily average number of reentrants at Center (August 2015)		49-51	
Average # of Re-entrants actively in Center working toward self-sufficiency at any given time (i.e. open cases)		276	
Re-Entrants who have received supportive services (bus passes, clothing vouchers, food cards, State ID's, etc)			
	Total	1439	
	Last 60 Days	205	
Unique Re-entrants actively using Job Readiness Services (Monthly Average)		271	

		HOUSING STATISTICS
Housing Assistance		To 8/31/2015
	Temporary Housing Placements	714
	Long-term Housing Placements	
	(at least 18 with children)	81
	Assistance to avoid eviction (26 with children)	
		80
	Total	875

	KEY OUTCOMES
Employment - 66 re-entrant hires in Au	gust 2015

Employers – Over 501 employers willing to hire program participants

Housing - Over 94 landlords willing to rent to program participants

• Financial Management – Money Management, Inc. reports that 6 months after initial consultation, average credit score increased by 42 points, average debt reduced by \$2,219.

	KEY PARTNERS			THE 3 LEG	s of the stool
Dept. of Health and Social Services Dept. of Corrections Dept. of Corrections Dept. of Commerce, Community & Economic Development Alaska Housing Finance Corporation Dept. of Labor and Workforce Development Alaska Mental Health Trust Authority Ninestar Education & Employment Services Rural CAP	Alaska Native Justice Center New Life Development Money Management International Alaska Correctional Ministries Case managers at Halfway Houses Anchorage Reenty Coalition Access Alaska Goddwill Industries	5. THE 3 BASIC COMPONENTS OF SUCCESSFUL REENTRY	<u>Housing</u> Transitional Permanent	Employment Willingness to get a survival job while looking for a permanent job	Behavioral and Community Support Staying accountable Building healthy relationships
Austa Corr Austa Peer Consortium Anchorage Community Mental Health Services Zonta Cholices	SouthcentralFoundation Cook Intel Tribal Council Lions's Club Alaska Work Source		Probation or EM approved	Overcoming the shame to apply	Setting short and long term goals

- Housing Ever tried applying for jobs while homeless?
 Transportation Most reentrants don't or can't have Drivers Licenses. The bus does not
- always run. How can I get to my job?
 Employment Will my employer be flexible when I have to report to EM or probation or treatment?

Informing job applicants and employers of Fidelity Bonding Program, Tax Credits and DOL collaborating programs.

• Respecting confidentiality of employers

BANNING THE BOX

The budding 'Ban the Box' movement across the country calls for employers to wait until a prospective employee is being interviewed or has a provisional job offer before inquiring whether he or she has a criminal past. The idea is that ex-offenders will have a better chance at getting a job if theyre not eliminated at the very beginning of their job search. This process also measures the individual's character and honesty at the time of the introvient. of the interview.

Alaska is actively looking at this through the Criminal Justice Working Group (handout will be available at presentation)

Many Alaskan employers have voluntarily "Banned the Box" and provisionally hire individuals with criminal records.

- ----

 Obtaining the criminal history and check it against some simple criteria. Asking the applicant about a criminal history will provide information about attitude and acceptance of responsibility.

 Determining circumstances such as alcohol or drug use that may have contributed to the offense and if the applicant has addressed the issues. Criminal histories of applicants can be retrieved from a probation or parole officer if the applicant will consent to that disclosure. (Ex: Courtview – one resource but not always accurate.)

DEPARTMENT OF LABOR & WORKFORCE DEVELOPMENT

- Training
 Alaska Career Ready
 Resume development and job search assistance
 Apprenticeship

- Bridge to Success
- Workshops on Employment After Incarceration
 MASST Program
 Veteran Assistance
- Ticket to Work
- Assistance to get Work Gear and Clothing

EX-OFFENDERS CAN BE THEIR OWN WORST ENEMY

What should one do after prison? Give up? Cower in a corner? Let life pass quietly by because we are no longer entitled or allowed to be part of a community? After 17 months in the federal correctional system, Iwalked out with fear, shame, and a paralyzing sense of uncertainty. Each time I applied for a job, I was unsettled and afraid because Knew rejection would follow. Then something happened. I screwed up enough courage to apply for a job as an assistant to a disabled professional. To this day, I thank and admire him because he gave me a chance to regain a sense of worthiness. We all want to be relevant no matter which side of the fence we have been on.

7. BENEFITS TO AN EMPLOYER TO HIRE AN EX-OFFENDER

- Trained/pre-screened allows for: o Transitional employment
- o Work readiness "soft skills" Specific job skills training
- Motivated to succeed can be measured
- Close monitoring of credibility, honesty and trustworthiness
- Assess eagerness to work
- (Reality Not all ex-offenders are willing or capable of committing to legitimate work but that is often the exception, not the rule.

ECONOMIC HIRING INCENTIVES

• Fidelity Bonding- \$5,000 bond for 100% coverage up to six months.

• Work Opportunity Tax Credit (WOTC)

** Handouts to be provided at presentation

- ----WHY I HIRED A FELON

"What do you like yourself for being – a trustful person or a distrustful person? When I hired an ex-offender I knew I couldr't lose. She was highly molivated to succeed, and sincere When she disclosed her criminal record, it was clearly painful for her and from that moment on. I feit I could trust her. This was a big moment for me for 2 reasons: (1) A prior employee had embeziled from mes to I had every reason to question and doubt anyone with a criminal record, and (2) I am blind. I have to trust those around me as a matter of necessity. Some may think I took an unreasonable risk in hining an ex-offender but from my point of view, It was the best hining decision I ever made because she came with the need and desire to prove she was worthy. All I did was give her that chance *—BH – Professional employer

· Reentrants who have partnered with PRC are now working in:

- State agencies, including through DOL's MASST program
- Oil and gas subcontractors, including those on the North Slope
- Social service and non-profit agencies Construction (many with union membership)

- Retail businesses throughout the State
- Apprenticeship programs
- Tourism
- Seafood industry

9/5/2015

CONTACT INFORMATION

 Cathleen N. McLaughlin, J.D./M.B.A. Director
 Partners Reentry Center
 419 Barrow Street
 Anchorage, AK 99501
 907-258-1192
 907-258-1193 (direct line)
 907-240-1159 (office cell phone)
 541-941-6739 (cell phone)
 cnmclaughlin⊜lefinet.org
