

EORSSA

Erie County Re-Entry Services and Support Alliance

PROVIDING DIRECTION AND HOPE TO TRANSITIONING CLIENTS

**Creating a
Community Based
Re-entry Services
Alliance**

UnifiedErie

A Violence Reduction Initiative

A THREE PRONGED APPROACH

PREVENTION- COMMUNITY ACTION PLAN

ENFORCEMENT- PROJECT SAFE NEIGHBORHOODS

REENTRY- ERIE COUNTY REENTRY SERVICES AND SUPPORT ALLIANCE

PRESENTATION OUTLINE

- ▶ Strategic Planning Process
 - ▶ Model Development; Best Fit for Our Community
 - ▶ Program Development
 - ▶ Looking at the Outcomes and Numbers (as of 1/31/18)
-
- A decorative graphic consisting of several parallel white lines of varying thicknesses, slanted diagonally from the bottom right towards the top right, located in the lower right quadrant of the slide.

A dedicated planning team from various law enforcement agencies, community providers, and concerned citizens met for over three (3) years mapping out the

ERIE COUNTY “TRANSITIONING CLIENT” REENTRY STRATEGY RECOMMENDATIONS

Determined that the approximate
of individuals returning to the
Erie community from prison each
year is

1,250

Approximate Recidivism Rate

58%

Program Recidivism Definition

When an offender on probation or parole is returned to custody and convicted for new charges or is revoked for technical parole violation(s) or both.

STRATEGY DEVELOPMENT

- Over three years, convened federal, state and local criminal justice officials; service providers; faith-based representatives; and ex-offenders
 - Identified ex-offender challenges; and goals and essential elements for successful strategy;
 - Determined same supports are needed for people reentering law-abiding life from criminal networks
 - Looked at successful efforts elsewhere (Lancaster RMO)
 - Developed recommendations
-

CHALLENGES TO ADDRESS

- **Access to education**
 - **Access to transportation**
 - **Access to safe, stable, sustainable housing**
 - **Access to employment**
 - **Addressing criminal record issues**
 - **Creating a “stable community” that provides a positive and supportive environment**
-
- A decorative graphic consisting of several parallel white lines of varying lengths, slanted diagonally from the bottom right towards the top right, located in the lower right quadrant of the slide.

Goals for Strategy

- ✓ Access to adequate/appropriate support services and case management
- ✓ Reduction in violence and recidivism
- ✓ Clients becoming prepared for, and obtaining, living wage jobs
- ✓ Clients becoming more self-sufficient

MISSION

MISSION:

The mission of the ECRSSA is to provide support and services to transitioning clients through an intentional network of community and faith-based organizations in partnership with the criminal justice system.

“Transitioning clients” are:

- (1) individuals released from federal, state or county prison reentering Erie County after serving a sentence for a criminal conviction; and/or
- (2) people reentering a law-abiding life from criminal network involvement.

OUR VISION

TO BE A COUNTY WHERE TRANSITIONING CLIENTS ARE SUPPORTED, EMPOWERED, AND FULLY INTEGRATED INTO THE COMMUNITY.

OVERARCHING RECOMMENDATION

- **Create Erie County Reentry Services and Support Alliance (ECRSSA)**
 - **Serve as “one stop shop”**
 - **Provide necessary case management**
 - **Make appropriate service referrals**
 - **Help address challenges of “transitioning clients”**

TARGET POPULATION

“Transitioning clients” (TC) are:

- individuals released from federal, state or county prison re-entering Erie County after serving a sentence for a criminal conviction and/or**
- people re-entering a law-abiding life from criminal/gang related network involvement through the ECRSSA Call In Program.**

ECRSSA

Erie County Reentry Services and Support Alliance

**WHAT MIGHT THIS LOOK
LIKE FOR THE
TRANSITIONING CLIENT?**

Three white diagonal lines of varying lengths and thicknesses are positioned in the bottom right corner of the slide, extending from the right edge towards the center.

THE TRANSITIONING CLIENT

Reentering from Prison
or Leaving a Criminal Network

PROVIDING SERVICES TO TRANSITIONING CLIENTS

CONNECT THE TC TO CASE MANAGEMENT TO CONNECT WITH SERVICES AND SUPPORT

CASE MANAGERS GUIDE TC TO SERVICES

PAROLE OFFICER IS PART OF THE TEAM. ADD IN CLIENT ADVOCATE AND PEER GROUP TO PROVIDE MORE PERSONAL GUIDANCE

CASE MANAGERS, CLIENT ADVOCATES AND MENTORS GUIDE TC TO SERVICES

SURROUNDING THE TRANSITIONING CLIENT WITH SUPPORT AND SERVICES

United Way of Erie County

**PROGRAM FUNDING WAS ANNOUNCED ON JULY 8, 2016.
ECRSSA OPENED ON SEPTEMBER 12, 2016.**

ECRSSA TEAM

(seated L-R)

Jessie Tate, BA; Case Manager

Mike Outlaw, MS; Case Manager

(standing L-R)

Jacquelyn Barney-Collins, MC; Call In Coordinator

Kaitlin Dolak, BA; Case Manager

Sheila Silman, MS; Program Manager

DOWNTOWN YMCA PARTNERSHIP

Contracted for 20 hours per week

Advocate meets with clients at the YMCA

Peer support to help with frustrations around re-entry

Client Advocate

- ❖ Meet Tyshun Taylor
- ❖ Understands incarceration from personal experience
- ❖ Turned his life around after serving 11 years
- ❖ Has a passion and drive to help those that desire to get their life on track

INTENSIVE CASE MANAGEMENT SUPPORT (ICM)

Highest level of service

Provided during the TC's initial 12-18 months of transition back into the community.

Eligibility

- ✓ Individual is returning to Erie Co. from federal, state, or county incarceration and
- ✓ Person scores medium to high risk on parole risk/needs assessment
- ✓ All Call In participants receive ICM support.

INTENSIVE CASE MANAGEMENT

Support to the eligible participant with accessing and attaining any or all of the following:

- ✓ Job training
- ✓ Employment
- ✓ Education
- ✓ Medical
- ✓ Mental Health care
- ✓ Drug and Alcohol treatment
- ✓ Bus passes or tokens
- ✓ Pre-employment Support; e.g. obtain work boots, uniforms, clearances, ID
- ✓ Housing community resources support when the person has a sustainable income

RESOURCE COORDINATION

LOWEST LEVEL OF SERVICE UP TO 90 DAYS

Eligibility

- ✓ Has a criminal history and
- ✓ Individual is relocating to the Erie community and/or
- ✓ Has been in the community for more than six months and/or
- ✓ Scores as low risk on parole risk/needs assessment

CASE MANAGER JESSIE TATE COMPLETING AN INTAKE WITH NEW TRANSITIONING CLIENT VERNON OVERTON

ICM participants are given a portable file folder, pocket day planner, pen, and tablet of paper to start the organization of important documents, appointment cards and other .

ICM AND RC DATA

JANUARY 31, 2018

Total ICM clients served-	128
Total RC clients served-	53
Total served-	181

Average Daily case load-	100
ECRSSA daily cost per client-	\$12

Incarceration costs per day-	
Erie Co Prison-	\$66
PA State Prison-	\$117
Federal Prison	\$95

RECIDIVISM

WHEN AN OFFENDER ON PROBATION OR PAROLE IS RETURNED TO CUSTODY AND CONVICTED FOR NEW CHARGES OR IS REVOKED FOR TECHNICAL PAROLE VIOLATION(S) OR BOTH.

ICM client data used due to length of case management service

▶ Convicted of new charges and/or revocation-	8
▶ Total served-	128
▶ Recidivism rate-	6.25%

COST SAVINGS OF OUR LOWER RECIDIVISM RATE

USING THE 58% RECIDIVISM RATE
WITH 128 TC'S WE WOULD ANTICIPATE
74 RETURNING TO PRISON

- ▶ 74 TCs back to prison
 - ▶ Average cost: $74 \times \$92 = \$6808 \times 365 \text{ days}$ **\$2,484,920**
(Average of Federal, State and Local prison cost estimates)
- ▶ 8 in ECRSSA who returned to Prison-
 - ▶ Average cost: $8 \times \$92 = \$528 \times 365 \text{ days} =$ **- \$268,640**
- ▶ *Potential savings in Jail Costs in 1-year* **\$2,216,280**

PLACEMENT RATES

- ▶ Of those seeking employment- 87%
 - ▶ Of those seeking housing- 76%
-
- A decorative graphic consisting of several parallel white lines of varying lengths, slanted upwards from left to right, located in the bottom right corner of the slide.

Transforming a life through an alliance of services and support, reducing violence and recidivism

CONTACT INFORMATION

Sheila Silman, MS

ECRSSA Program Manager

814-870-5408

18 W. 9th St. 9

Erie, PA 16501

A decorative graphic consisting of several parallel white lines of varying lengths, slanted diagonally from the bottom right towards the top right, located in the lower right quadrant of the slide.