

Results Review

August 1, 2018

Results WA Measure	Current	Target by 2020	Performance Status
Adult Recidivism Rate (3 year)	31.4%	25%	Needs Improvement
Adult Recidivism Rate (1 year)	12.1%	10%	Needs Improvement
Post-Release Employment Rate	35.4%	40%	Needs Improvement
Juvenile Recidivism Rate	54.3%	49%	Needs Improvement

96% of all
individuals incarcerated
in Washington State
will be released

On average, over
7,800 individuals
are released from state
facilities each year

OMARI AMILI

INVESTING IN PEOPLE

for a better
tomorrow

Reentry is not easy. It takes a lot of hard work and people believing in you.

The first step is believing in yourself and not let barriers get in your way.

You just have to be willing to ask for help and tackle one challenge at a time.

Every citizen values the similar BASICS in life.

- **B**asic food, clothing, identification
- **A**ffordable and accessible healthcare
- **S**afe and stable housing
- **I**ndependence; financial stability
- **C**ommunity
- **S**upportive, prosocial relationships

First Year Return to Institutions

Post-release Employment
40%
2017-Q4

3-Yr Return Rate
32%
2014 Releases

Released Homeless
8.4%
FY2018 Average

Recent Successes

- Signed Ban the Box legislation into law
- Working with WDVA to connect veteran services
- Working with DSHS and ESD to streamline transition services
- Achieved 40% goal for post-release employment
- Expanded post-secondary education pathways
- Proven results from the work related to the Second Chance Act grant
- Graduated Reentry

An Integrated Reentry Continuum

The Business Case for Successful Reentry:

- Reducing re-offense and return rates
- Improving public safety
- Achieving successful reentry outcomes

Investing in our future

Department of Corrections recognizes that we cannot solve the issues of reentry and recidivism alone.

We, as Washingtonians, own this and together we must find ways to help these individuals break the cycle of incarceration and achieve better results for all Washingtonians.

Rehabilitation Administration
Juvenile Rehabilitation
& Youth Reentry

August 1, 2018

Rebecca Kelly, Acting Assistant Secretary
Kathleen Harvey, Director of Community, Reentry, and Parole
Programs

Transforming Lives

- 850 youth sentenced to state/year
- Average length of stay is 10.5 months
- 550 releases/year
- Average age at completion of sentence is 17.5

Youth in state Juvenile Rehabilitation (JR) are the most complex in Washington's juvenile justice system

Juvenile Rehabilitation's guiding principles

- **Enhance public safety**
 - Youth accountability
 - Prevention of further criminal behavior
- **Address racial and ethnic disparities**
- **Use evidence- and research-based practices**
- **Provide individualized, developmentally appropriate care**
 - Strength-based
 - Education and employment emphasis
 - Youth and family driven
- **Build community partnerships**

Transforming
Lives

Our youth experience many complex hurdles to a successful return to home and community

SOURCES: DSHS Juvenile Rehabilitation, DSHS Research and Data Analysis Division, Center for Continuing Education and Research University of Washington, 2015 Population Query with Institution Principals, Office of the Superintendent of Public Instruction, Percentage of youth in WA with Special Education, OSPI Report Card 2014-2015, Employment Security Department/LMEA; U.S. Bureau of Labor Statistics, Current Population DSHS RDA Agency Performance Metrics, Percentage of youth served by DSHS who transition to employment at age 21

Juvenile Rehabilitation provides individual reentry and rehabilitation plans

Job readiness and employment efforts

MyJOB (My Journey Out Beyond)

- Job preparation
- Career exploration
- Work-based learning
- **715 students served**
- Research-based

Manufacturing Academy Pilot

- Occupational training with Aerospace Joint Apprentices Committee and Bates Technical College
- **104 students** to date who earned:
 - 708 certifications
 - 134 high school and 1174 college credits
- **81% completion rate**
- Video: [Students' voice](#)

Transforming
Lives

Business Relations

Development – Linking youth to labor market and community jobs

Imagine: What if when all youth returned to their home community, they had ...

- a roof over their head?
- a living-wage job or apprenticeship?
- treatment for physical and mental health needs

Transforming
Lives

- a source of daily meals and clothes on their back?
- a set of natural supports?
- a welcoming, inclusive learning opportunity?

QUESTIONS

Reentry Partners

Employment

Support each individual's journey through

- providing employability skills building
- access to legitimate job opportunities through electronic job postings and live hiring events, and
- encouraging them to take responsibility

Reentry Partner

James Walker, Statewide Reentry Program Operator
Employment Security Department

Education

- Our aim is to change the culture around reentry so the stigma goes away
- Partnerships with state agencies reduce barriers and create education pathways

Reentry Partner

Pat Love, Policy Advisor

State Board of Community & Technical Colleges

Pre-Release ID Cards

Quicker, easier access to
housing, healthcare,
and employment

Reentry Partner

Teresa Bernsten, Director
Department of Licensing

Treatment

- It is important that people feel valued – that is the best thing we can do for each other as humans
- Person-centered therapy and wrap-around services are based on individual need and without judgement
- Clients are encouraged to view their current condition as an opportunity for improving life skills

Reentry Partner

Ana Perera, CEO

Veronica Luck, Clinical Director

Adonai Counseling & Employment

Social

Children are a powerful motivator!

Reentry Partner

**Jeanett & Marvin Charles, Director of Programs & Co-Founder
Divine Alternatives for Dads Services (DADS)**

Social

Treatment

Pre-Release ID Cards

Education

Employment

Reentry Pillars

QUESTIONS

CLOSING