GEORGIA STATE BOARD OF PARDONS AND PAROLES

Overview of Re-Entry Services

Erika Johnson, LPC, Mental Health Program Specialist

Erika Johnson pap.ga.gov

404-783-0313

Board Members

- * Terry E. Barnard, Chairman
- * James W. Mills, Vice Chairman
- * Albert R. Murray
- Braxton Cotton
- * James E. Donald

PAP FIELD OPERATIONS DIVISION LEADERSHIP

- DAVID MORRISON, DIRECTOR, FIELD OPERATIONS
- JAMES "BUBBA" WILLIAMS, ASSISTANT DIRECTOR, FIELD OPERATIONS
- PATRICK HOLSEY ASSISTANT DIRECTOR, FIELD OPERATIONS, WARRANTS AND VIOLATIONS UNIT

REENTRY SERVICES UNIT STAFF

- * Marta Daniell, Unit Coordinator
- Erin Anderson, Program Specialist Re-entry Partnership Housing
- George Braucht, LPC, Program Specialist Substance Abuse Programming; Evidenced-Based Practices (EBP)
- Sherri Bloodworth, Program Specialist Transitional Housing Offender Re-entry (THOR); Veteran Services; Substance Abuse Aftercare Services
- * Harris Childers, Program Specialist Grants; Research and Re-entry
- Lisa Brown, Program Specialist Faith Based Services; Education;
 Employment
- Erika Johnson, LPC, Program Specialist Mental Health Programming; Field & Board MH Consultant

PAP Housing Initiatives

- Re-entry Partnership Housing (RPH)
- *Transitional Housing Offender Re-entry (THOR)

REENTRY PARTNERSHIP HOUSING

- Collaboration between Pardons & Parole, Department of Corrections, and the Department of Community Affairs
- Works with a network of 30 pre-approved housing providers throughout Georgia
- Provides housing assistance to Problem Residence Inmates

WHO ARE PROBLEM RESIDENCE INMATES?

- Inmates who have reached their Tentative Parole Month (TPM) but do not have a valid residence
- ❖ Approximately 900 offenders
 - ❖ 2/3 of Problem Residence inmates are registerable sex offenders
 - Offenders with moderate to severe mental illness

WHO IS ELIGIBLE FOR RPH?

- Must have a clean disciplinary record and no pending charges. Register-able sex offenders are not eligible
- Inmates are offered housing under the RPH program, which pays \$600 per month for their first three months' rent and food

REENTRY PARTNERSHIP HOUSING

- ❖ From FY2011 FY2013, RPH has saved the state \$20.9 million in supervision costs
- ❖ 87% of parolees released through RPH have either successfully completed parole or are still on active parole
- RPH only pays for housing and food
- Inmates with mental health needs require more services
 - ☐ For inmates with moderate to severe mental illnesses, RPH pays \$675 per month for 4 months.

THOR

- An online directory of transitional homes and recovery residences throughout the state accessible by Parole, Probation, and Department of Corrections
- All THOR residences have met the State Board of Pardons and Paroles' standards regarding safety, communication with agency staff, programming, and employment

THOR

3 types of THOR residences:

- Structured housing: all programming
 (substance abuse, employment, etc.) is optional
- Standard Recovery Residence: 1 or more hours of substance abuse counseling per week are required
- Intensive Recovery Residence: 5 or more hours of SAC per week are required

MENTAL HEALTH INMATES RELEASED IN FY 2013

TOTAL NUMBER OF INMATES RELEASED IN FY 2013: - 6,022

TOTAL NUMBER RELEASED WITH MH LEVELS 2-4:

	<u>MALE</u>	<u>FEMALE</u>	<u>TOTAL</u>
LEVEL 2	1,039	376	1,415 (23.50%)
LEVEL 3	227	16	243 (4.04%)
LEVEL 4	9	4	13 (0.22%)

Source: Georgia Department of Corrections Mental Health Inmate Release Statistical Profile (2013).

MENTAL HEALTH CLASSIFICATION LEVELS DEFINED

Level II- Outpatient Services. Receiving services in the general population due to a mental disorder of <u>mild</u> impairment; needs monitoring due to a recent discontinuation of psychotropic medication

Level III- Supportive Living Unit. Ability to function in general population moderately impaired due to mental illness and/or mental retardation; easily overwhelmed by everyday institutional demands resulting in one or more of the following: impulsive behavior, deterioration in emotional controls, delusional thinking and/or hallucinations.

Level IV-Supportive Living Unit. Ability to function in general population is severely impaired due to mental illness and/or mental retardation. Level reflects active symptoms of a major mental illness. Unable to attend most treatment or recreational groups and requires ancillary services (i.e. activity therapy, escort assistance to the cafeteria and sick call).

SOURCE: Georgia Department of Corrections, MH/MR Services Policies & Procedures, Reference No. VG01-0010, March 12, 1996.

PAROLE MENTAL HEALTH POPULATION AS OF: JULY 1, 2014

- Monthly Average of Parolees Supervised with Moderate to Severe Mental Health Enrolled in Mental Health Programs = 554
- Monthly Average of Parolees with Mental Health receiving Medication Only = 206
- Average Number of Inmates with Mental Health Granted Parole on Problem Placement List (excluding Sex Offenders):
 - ☐ Level 3 45
 - ☐ Level 4 14

PAROLE POST-RELEASE SPECIALIZED SUPERVISION

- Specialized Officers (SPO) are assigned to supervise and provide case management to higher risk parolees (i.e. parolees with mental health disorders; sex offenders)
- Specialized Officers:
 - □ Provide instruction for compliance with post-release conditions
 - Assess community needs identified in re-entry plan and assist with appropriate case management
 - Liaison with family and/or residential provider to ensure stability of housing
 - Provide supportive assistance to community mental health providers in the event of non-compliance with treatment/programming

PARDONS & PAROLES COLLABORATIVE PROGRAMS

PARTNERSHIP OBJECTIVES

- Enhance the re-entry success of mental health Level III and IV parolees
- Obtain expanded regional resources
- Establish dedicated mental health re-entry processes for immediate availability of appropriate services

PARDONS & PAROLES COLLABORATIVE PROGRAMS

Provide for:

- Pre-release assessment and immediate access to community supports for appropriate reintegration and long-term stability
- Reduced no-show rates of initial assessment and psychiatrist appointments
 - ☐ Effects of failure to attend initial post-release assessment appointments include Parolee loss of residential placement, Rehospitalization, and Re-incarceration
- Access to long-term housing via RPH for inmates paroled with Severe and Persistent Mental Illness (SPMI) with no other housing options
- Post-release access and seamless linkage to wrap-around services
- Ongoing support and assistance for program compliance through Particle Community supervision

Housing + Services = Best Chance for Success

Questions?

Erika Johnson, LPC
Mental Health Program Specialist

Erika. Johnson Opap.ga.gov

404-783-0313