

Offender Workforce Development Designing A Path to Success

Laura Savenelli, Northampton County Jail Reentry Coordinator

Monica Georges, LEAP Project Manager

LEAP Project

The purpose of the LEAP project is to develop men and women to be ready for full time employment upon release from jail. Using evidence-based curriculum, wrap around case management and coordination of services. LEAP prepares inmates for the workforce.

LEAP Project

- History Overview
 - Federal Grant to County Contract
- Set ambitious goals
 - 108 enrolled per year
 - 90% complete pre-release program
 - 80% show work readiness using the “JIST” assessment
 - 80% enrollment rate at the community based CareerLink within 30 days of release, for those who have not obtained employment or enrolled in education within 30 days.
 - 60% placement rate in education or employment within 30 days of release plus those who enroll at the CareerLink and obtain employment/education within 90 days of release.
 - 70% of participants who are employed within the 30-90 days of release and remain employed 9 months post-release

Recidivism

- Goals:

1. Recidivism with any new charges: 10%

2. Recidivism with Probation/Parole violation only: 25%

- Civil charges (domestic relations) not a contractual goal, but reported.

LEAP Project – Program Process

- Participant Recruitment
 - Identify, Interview, Recruit
 - Know your population - successful program starts with successful recruitment. Set guidelines for recruitment such as must be sentenced, must have a HS diploma/GED, returning to a certain area, etc.

LEAP Pre-Release Classes

- JOBTEC Curriculum
 - Evidence-based curriculum
- Society for Human Resource Management (SHRM) Mentors
 - Resume writing and interviewing skills
- Re-Entry Services – Transition to CareerLink Services
 - Exit interview
 - Refresher Classes

Case Management

- Three cross trained staff provide case management pre and post-release. As the program grew so did the number of participants in the post-release phase. Due to the increase, one staff member was not enough to serve the group.
- Importance of seeing that all aspects of their life - barriers/challenges are being addressed and supported. LEAP's focus is employment, but refers to other providers for additional needs.

Case Management (cont'd)

- Enrolling at the CareerLink within 30 days, employment within 30 days.
- Having these targets motivates staff to maintain contact and engage people and stay in constant contact with them.

Community Partners

The importance of establishing community partnerships

- SHRM
- Community Support
 - Change on 3rd
 - Crime Victims Council
 - Returning Citizens Round Table
- Community Resources
 - Clothing
 - Bus Passes

The Benefits

Employment, Education & CareerLink Enrollment

- The program has created tax paying employees. Only about 19% of the LEAP participants had been employed prior to incarceration. Upon release 69% have jobs within 30 days.
- Participants have obtained employment or enrolled in education within 90 days post release at a rate of 61%.
- For those who have not obtained employment or enrolled in education within 30 days 72% have enrolled for comprehensive services at CareerLink.

Recidivism

- LEAP participants show a rate of return to jail of 29.33%, compared to the general population of 48.1% (difference of 18.77%).
- Reduction in new charges - 27% of the jail's recidivators return for new charges. Only 8% of LEAP recidivators return for new charges.
- LEAP graduates are less likely to commit new crimes.

The Benefits (cont'd)

Cost benefit to the Jail: \$509,565

Recidivism reduction can be calculated to a cost savings of \$509,565, or 4431 bed days saved. (Calculation: 225 inmates released to date, 18.77% of that total is 42.2. Reasoning that LEAP prevented 42.2 people from recidivating we can calculate a cost savings as follows; 40.2 people times 105 days (the average length of stay for sentenced inmates) times \$115 (cost per day, per inmate).

Lessons Learned

Recruitment:

- Start recruitment at intake
- Reengage recidivators

Staff:

- Hiring staff with the energy for and understanding of the environment.
- LEAP is voluntary and staff need to recruit and engage participants.
- “The instructors provided me with hope and encouraged me that I can obtain employment, there are opportunities for me upon release.” Past LEAP participant

Lessons Learned (cont'd)

- Barriers:
 - Training programs that require tuition or day-time attendance with no pay are not likely to be used by this population. People releasing from jail need to earn money as soon as possible.
- Never stop networking with coalition/providers
 - Building partnerships creates new opportunities for participants and can help diversify funding streams.

LEAP Participant Testimonials

Program Evaluation

- I loved the fact that the program not only taught me skills on how to get a job but also skills on how to be a better person. I was taught how to evaluate and elevate both my values and behaviors. -- Past LEAP participant
- The LEAP Program helped me a lot with not only interviewing skills and applying for future work possibilities but also how to deal with other problems in my life outside of work. And with confidence that I can still do great things with my life even though I'm in here and have problems in my past. It's really turned my way of thinking around to be a lot more positive. -- Brian

LEAP Participant Testimonials

Post-Release Testimonials

- Just to let you know those resumes are pretty much gold. I have 4 interviews set up over the next two days. Just need to go in and wow them now and find the one that works best for me. I have had two other companies call me too that I have to call back today so who knows I might wind up with 6 by the time I'm done. :) You guys are awesome. -- Rachel

Contact Information

- Laura Savenelli- lsavenelli@northamptoncounty.org
- Monic a Georges- mgeorges@northamptoncounty.org