[image: image3.jpg]


Macon County
Offender Reentry Housing Collaborative Report

The Decatur Transfer House
July 27, 2009

Submitted to:

The Corporation for Supportive Housing

Submitted by:

Macon County Task Force for Reentry Housing 


Table of Contents

2Foreword: A Note on the Decatur Transfer House


31.
Core Principles for Reentry Planning


42.
Membership


53.
Collaborative Efforts


74.
About the Community


85.
Macon County Facts


96.
SWOT Analysis


147.
Statement of Need


158.
Analysis


189.
Recommendations from Task Force


20Appendices


21APPENDIX A: Proposal for Safe Haven Housing


25APPENDIX B: Estimated Budget Request for Safe Haven


26APPENDIX C: Meeting Notes


42APPENDIX D: SWOT Instructions


Foreword: A Note on the Decatur Transfer House

[image: image1.jpg]


The Transfer House is synonymous with Decatur, a small building that symbolizes the city to residents and visitors alike. The octagonal red-roofed structure holds a great deal of value to the people of Decatur. Built in 1895 on Lincoln Square, the Transfer House sat in the exact center of the original town. Because of traffic flow problems, the city moved the Transfer House to nearby Central Park in 1962.
In its earlier location, it served as a shelter for those waiting to board interurban trains, streetcars, and municipal buses. Over the years, the Transfer House has symbolized more than mere protection from the cold to the citizens of Decatur. For 114 years and in two locations, the Decatur Transfer House has served as the centerpiece for social gatherings and community events ranging from V-J Day to concerts to street fairs.

While the Transfer House instantly signals a connection to Decatur, it holds special symbolism for this reentry study. In years past, the Transfer House provided temporary shelter for people awaiting trains, streetcars and buses. It was the ending point for some journeys and the starting point for others. It offered shelter from the elements, a place to relax and regroup. 
Thus with our reentry planning effort: our mission is to foster a community where offenders can end their time with correctional institutions and transfer to new journeys, ones that will lead to successful and contributing lives. At the same time we recognize the need for comfort, safety and shelter – for the community as a whole, and for those reentering it.
– The Macon County Task Force for Reentry Housing
1.  Core Principles for Reentry Planning
In May of 2008, the governor’s office issued a report entitled “Inside Out: A Plan to Reduce Recidivism and Improve Public Safety.” The following Guiding Principles are taken from that report:
	· Reducing recidivism will help improve public safety. By working to reduce risk among prison inmates and returning offenders, society will reduce the likelihood of reoffending and thus improve public safety. 

· Recidivism is costly. The personal toll on families, on new victims, and on the communities when the formerly incarcerated re-offend and return to prison is profound. The economic toll is equally large. Therefore, effective reentry practices will enhance the quality of life for Illinois residents and save taxpayer dollars. 

· Inmates’ challenges are long-standing and extensive. Reentry strategies must be comprehensive to address these myriad issues. The efforts must also be systematic and regularly evaluated to ensure that they are still effective. 

· Just “doing time” is not enough. Planning and preparation to address the fundamental causes of criminal behavior and reduce risk must begin the moment an inmate enters prison. Providing inmates with the tools to ensure a crime-free re-entry must become the focal point of the prison experience. Prison sentences must be viewed, by IDOC staff and prisoners, as opportunities to create and build the capacity of inmates to change their lives. 


	· Learn from past success. A handful of model programs are already underway. These efforts should be expanded statewide. All programs must also be regularly evaluated and fine-tuned where needed. 

· The long-term success of reentry strategies goes well beyond corrections reform; it will require increased accountability among city, county, state and community leaders to leverage resources and target the root causes of recidivism. In addition, it will require a long-term review of the legal and social challenges faced by rehabilitated ex-offenders that prevent them from becoming contributing members of their communities. This will rely upon sustained values and sustained partnerships among community groups, private citizens, families, local law enforcement, treatment providers, and religious leaders.


2.  Membership
We acknowledge the contributions to this project by the following participants in the Macon County Task Force for Reentry Housing.

Chairperson: T. Robin Smith, Programs Director, Promise Community Center

Task Force Participants
Shawna Allen, SWICC Program Regional Coordinator, Safer Foundation

Bruce Angleman, Division Manager: Addictions and Criminal Justice Services, Heritage Behavioral Health Center

Lucy Brownlee, Special Projects Assistant, D&O Properties One, LLC
Chad Clevenger, Director of Community Impact, United Way of Decatur & Mid-Illinois

Camille Cochran, Homeward Bound Director, Dove, Inc./Homeward Bound
Wendy Devore, RN, MPH, Elderly/Disabled Service Coordinator, Decatur Housing Authority

Susan Franklin, Casework Supervisor-Placement Resource Unit, IDOC

Tim Haworth, Administrator, Woodford Homes Inc., and Associate Director, Macon County Mental Health Board
Rachel Joy, Supportive Services Director, Dove, Inc.

Dennis Lyles, President, New Pathways 

Hilda Margerum, Case Manager, Dove/Homeward Bound

Liz McGarry, Case Manager, Heritage Behavior Health Center

Nadine Moore, COD House Foundation

Jeff Mueller, Shelter Coordinator, Salvation Army

Karen S. Prosser, Service Representative, Illinois Department of Employment Security, assigned to IDOC as Employment Counselor at Decatur Adult Transition Center

Jeanne Robinson, Social Service Director, Salvation Army

Jim Ross, Parole Officer, IDOC

Nancy Rude, Director, Oasis Drop-In Center

T.E. Smith, Executive Director, Decatur Housing Authority

Terika Smith, Sheridan Program Regional Coordinator, Safer Foundation 

Darsonya Switzer, ROSS Program Coordinator, Decatur Housing Authority, and Chair, Macon County Homeless Council
Kathleen Taylor, Director, Good Samaritan Inn

Deana Temple, Corrections Administrator, TASC

Sheryol S. Threewit, Site Director, Decatur Near North Weed And Seed Program

Mary Walker, Executive Director, Neighborhood Housing Development Corporation

Pevla Young, Executive Director, Women's Circle Christian Services

Kim Zajicek, Program Manager, BI Inc.

Project Consultant: Fred Spannaus, Spannaus Consulting
3. Collaborative Efforts

To support the housing recommendations in the Governor’s Reentry Report the Corporation for Supportive Housing (CSH) partnered with the Illinois Department of Corrections (IDOC) and the Illinois Division of Mental Health in awarding 14 planning grants to assist ten target communities in assessing the need for reentry housing and supportive services in their areas.  

Due to its extraordinarily high rate of commitments to IDOC and the large numbers of returning offenders, Macon County received one of the planning grants. The grant was awarded to Dove, Inc., a well-respected faith-based human service agency. With programs stretching over several central Illinois counties, Dove operates several supportive housing projects, manages the area’s domestic violence program and is lead agency for the Continuum of Care Homeless planning system in Macon County.
As originally configured, the project had three components: 1) to develop a cross-disciplinary planning body; 2) to recommend a new supportive housing project targeting returning offenders; and 3) to develop a directory of reentry services. Dove contracted with consultant Fred Spannaus to facilitate the first and second tasks, and completed the third task with its own internal resources.
To assemble a Task Force, project planners engaged the strengths of two existing community-wide coalitions: the Macon County Homeless Council and the Macon County Support Advisory Council. The Homeless Council is the HUD-designated Continuum of Care planning entity for Macon County. It is charged with planning and implementing housing and services for homeless people. Formed in 1994, it has attracted a substantial amount of HUD funding and has been recognized as one of Illinois’s most competent Continuum of Care planning entities. 
The Macon County Support Advisory Council was organized as the Community Support Advisory Council (CSAC). It was formed at the behest of IDOC to plan and coordinate services for offenders returning to the Decatur area from two state correctional facilities, Sheridan and Southwestern Illinois (SWICC). Sheridan and SWICC specialize in drug rehabilitation. CSAC became an active coalition consisting of law enforcement, human services, criminal justice and correctional agencies, as well as ex-offenders.

CSAC was staffed and supported by the Promise Center, a local faith-based organization that focuses on serving ex-offenders. At the end of June 2009, IDOC ceased funding CSAC. But the local group elected to continue meeting under the name Macon County Support Advisory Council (MCSAC). It also expanded its area of interest to include offenders reentering the community from all correctional facilities – county, state or federal.
The consultant met with Dove and CSAC leaders, and they drew up a list of entities to invite to the new Macon County Task Force for Reentry Housing. It was agreed that the Task Force would initially function as a committee of CSAC, replacing the dormant CSAC Housing Committee. At the same time, it was understood that the interests of the Task Force extended well beyond Sheridan and SWICC. The list of Task Force members expanded over time to include representatives of many organizations in the county. The participants are listed in Section 2 of this report.
The Task Force met nine times between October 2008 and July 2009. The notes from these meetings are included in an appendix. The Task Force identified, quantified and analyzed the need for reentry housing, as reported in Sections 6-8 of this report. The Task Force also discussed local conditions and potential neighborhood opposition, prior to formulating a set of recommendations. The recommendations are in Section 9 of this report.
4. About the Community 
Macon County was formed on January 19, 1829 out of Shelby County. Macon County derived its name from Nathaniel Macon, of North Carolina, whose fame, at the time of the formation of the county extended throughout the nation. He was a colonel in the Revolutionary Army, a lawyer and for 37 years a member of Congress. He died in 1837.

The county sits squarely in the middle of Illinois. It has an estimated population of 108,732. The county seat and largest city is Decatur, with an estimated population of 76,674.
 Macon County is situated near the geographic center of Illinois. East and west, it is midway between Champaign-Urbana and Springfield. North and south, it is midway between Chicago and St. Louis. 

With a manufacturing and agricultural base, Decatur has been hit hard by the recession. In April 2009, the Decatur MSA had a seasonally unadjusted unemployment rate of 9.8%, ranking it 273rd of 372 MSAs nationally.
 The community’s greatest housing needs affect the lowest income groups. The City of Decatur has established a high priority need for households with incomes less than 50% of the Median Family Income (MFI). 

The county has a larger concentration of poverty than most similar counties. According to the 2007 American Community Survey (ACS), an estimated 15.8% of Decatur’s families have incomes below the poverty level, whereas the national percentage is merely 9.8%. Nearly 8% of the Decatur population received cash public assistance and/or food stamps in the last 12 months (5,994 persons). ACS estimates the 2007 median household income at $49,018.
  

Ethnically, Decatur has changed since the 1999 census. The Caucasian population went from 83.5% to 74.5%, and African Americans increased from 14.1% to 20.6%. Among other groups, the population is 1.5% Hispanic, 1.1% Asian American, and 0.2% Native American and Alaskan Native. 
 
5. Macon County Facts
Macon County is not only ranked first in the state in the rate of parolees per 100,000 residents, but it also ranks first in rate of felony offenders under correctional supervision (925 per 100,000) and rate of prisoners in state prison (363 prisoners per 100,000).


          
	Macon County Juvenile and Adult Population by Zip Code - 3/08

	ZIP Code
	City
	State
	Direct Discharge
	Supervised Discharge
	Parole Population
	Juvenile Parole

	62521
	DECATUR
	IL
	24
	211
	227
	16

	62526
	DECATUR
	IL
	18
	197
	214
	14

	62522
	DECATUR
	IL
	12
	122
	109
	6

	62523
	DECATUR
	IL
	25
	34
	38
	1

	62525
	DECATUR
	IL
	0
	4
	8
	0

	62549
	MT. ZION
	IL
	1
	4
	8
	0

	62535
	FORSYTH
	IL
	0
	0
	3
	0

	62537
	HARRISTOWN
	IL
	0
	1
	3
	0

	62544
	MACON
	IL
	1
	2
	3
	1

	62551
	NIANTIC
	IL
	0
	2
	3
	0

	62513
	BLUE MOUND
	IL
	0
	1
	2
	0

	61756
	MAROA
	IL
	1
	6
	2
	0

	62554
	OREANA
	IL
	0
	2
	2
	0

	62501
	ARGENTA
	IL
	0
	1
	1
	1

	62514
	BOODY
	IL
	0
	0
	1
	0

	62524
	DECATUR
	IL
	1
	2
	1
	0

	62573
	WARRENSBURG
	IL
	0
	2
	1
	0

	62532
	ELWIN
	IL
	0
	1
	0
	0


6. SWOT Analysis

The Corporation for Supportive Housing asked each planning area to conduct a SWOT analysis.

Prior to beginning the SWOT exercise, the Macon County Reentry Housing Task Force received instructions and a brief training session from the consultant about the SWOT technique, including technical definitions of the terms (Strengths, Weaknesses, Opportunities and Threats).
 They then brainstormed entries for the four lists: Strengths, Weaknesses, Opportunities and Threats. Once the lists were completed, the group consolidated overlapping entries. 
The Task Force next ranked the items within each list using colored dots. Each member received three dots – one green, one yellow and one blue. They were instructed to place the blue dot next to the item they thought was most important, the yellow dot next to the items they thought was second most important, and the green dot next to the item they though was third most important. The consultant then scored each category (blue dots worth 3 points, yellow dots worth 2 points; and green dots worth 1 point).
The results from the SWOT exercise appear on the following pages.
	Strengths
	Points

	Continuum of Care. Macon County has a strong Homeless Council and a solid track record of attracting Continuum of Care funds and developing good projects. The leading partners of the CoC system are known throughout Illinois for their successful collaborative efforts
	30

	MCSAC. The Macon County Support Advisory Council was formerly known as the Community Support Advisory Council, established by IDOC and limited to two institutions: Sheridan and SWICC. The council became a strong group and after state funding ended, it continued as a cross-disciplinary collaboration and expanded its arena of interest to include all reentering ex-offenders, regardless of their institution or correctional system.
	14

	Networking. Decatur agencies have developed strong networks with each other. There are very few turf battles for a community of our size.
	11

	Case Management. We have solid case management capacity from Promise Center, BI Spotlight, Dove, Heritage and others.
	10

	D&O private developer. We have attracted strong interest from a private developer who wants to produce housing for this population. This opens the door to creative new partnerships.
	5

	New Pathways and COD House short term transitional housing. We recognize the need for well-run, highly-structured short term housing, and are pleased that the Salvation Army has stepped up its role. We like the New Pathways model as developed in Peoria, but it needs to include more IDOC institutions. The local COD House group could benefit from a partnership with New Pathways.
	1

	BI/Spotlight. The presence of this organization gives us a solid, evidence-based project with experts who are familiar with “what works”.
	1

	Macon County Justice Council. This collaboration has pulled together all the major criminal justice, law enforcement and human service agencies. It concerns itself with wide-ranging systemic issues.
	0

	Woodford Homes. This nonprofit developer for special needs populations has committed 25% of the units in the new Camelot project for ex-offenders.
	0


	Weaknesses
	Points

	Who takes the lead? Who's on first? Our Task Force is a collaboration of two collaborative bodies (Homeless Council and MCSAC). It is not clear that any single nonprofit organization wants to take the lead role in sponsoring supportive housing for this population.
	23

	No track record. The Task Force itself has no history or track record, although its members do.
	12

	Building cooperation. We need to continually work on fostering a cooperative attitude.
	12

	Local government. Local government is very well represented on MCSAC, but we need to better engage City officials with housing needs as well.
	8

	Faith-based. We need to do outreach and engagement with additional religious congregations and the faith community to reflect the diversity of belief systems in our community.
	5

	Law enforcement. Law enforcement is very well represented on MCSAC, but we need to engage them in housing-specific planning.
	4

	Frustration- loss of hope. 
	3

	Lack of buy in to successful models. Some felt the Task Force needs to look more closely at local models.
	3

	Non-profit developers not strongly committed. The four major local nonprofit developers have not currently shown active interest in producing dedicated units for this specific population. (This created the opportunity to forge creative new linkages with a for-profit firm).
	2


	Opportunities
	Points

	History of supportive housing. The Decatur area has produced 193 units of permanent supportive housing. IHDA and CSH have confidence in our capacity to develop and sustain good housing projects.
	26

	Availability of housing (glut). The community has an adequate supply of existing housing units, although the location and quality are not always optimal.
	20

	SHPA. The downstate office of the Supportive Housing Providers Association is located in Decatur and staffed by a person who is very familiar with and supportive of our mission.
	7

	CONO. Decatur has a large number of viable neighborhood associations which are allied through the citywide Council of Neighborhood Organizations. CONO could potentially be a vehicle to reach and educate residents.
	6

	Geographic location. Being in the middle of the state makes our community easily accessible, and a good place to develop model projects.
	5

	Stimulus funding. They may be opportunities to capture grant funds.
	5

	Weed and Seed and DMC. Two local projects are committed to working with returning offenders at the grassroots level: Weed & Seed and the Disproportionate Minority Contact program.
	3

	Low cost of living. Decatur has a low cost of living compared with similar sized cities in Illinois. The cost of housing is very reasonable.
	0

	Food supply. Emergency food pantries and the Good Samaritan Inn have community support, assuring that hunger can be addressed quickly. 
	0


	Threats
	Points

	Lack of reentry housing. There is no housing that is specifically dedicated to those who are reentering from correctional institutions.
	17

	Lack of awareness/understanding. Many residents fear reentry housing, and they lack understanding and awareness of the issues faced by persons returning to the community,
	13

	Job market. Unemployment is high – our clients have to compete against people who have good work habits and work histories.
	12

	IDOC not preparing people. Persons coming from correctional institutions are not prepared to reenter the community. IDOC needs to do more to prepare offenders while they are incarcerated.
	10

	Lack of money. There is no new money for supportive housing, and many of the traditional sources are running dry. There are no sources dedicated to reentry housing. It will be hard to finance new housing.
	7

	Government housing restrictions. With HUD’s restrictions, some ex-offenders will never qualify for housing subsidies. This impairs the developer’s ability to get operating funds.
	6

	Lack of money for rent. Clients do not have rent money especially when they are first released.
	1

	Lack of interest. Some organizations are not interested in the housing needs of this group.
	0

	Fear. Many are afraid for their safety around ex-offenders.
	0


7.  Statement of Need
About 500-700 inmates return to Macon County each year from state correctional facilities. According to the IDOC Placement Resource Unit, in an average week, 5 or more inmates who do not have addresses are released to Macon County. This is about 30-40% of all inmates released to Macon County. IDOC has to locate housing for them. Often IDOC sends persons to other communities where housing is available.
Using the above data, The Task Force calculated that 15-20 re-entering persons per month are in need of housing. This is approximately 200 people every year. Unfortunately, about half of those are not good candidates for housing assistance because they will not cooperate, no matter what assistance is offered. Based on this, the need for housing assistance is 100 per year. 
However, it should be noted that the number might well be larger. Some of the others have only temporary housing when they are released and soon find themselves in need of housing.
This group is mostly but not exclusively male. They tend to go in one or more of four directions:  
· Go into emergency shelters when room is available
· Stay temporarily with friends
· Live on the streets
· Return to criminal behavior
Housing is needed at all stages: emergency shelter, transitional and permanent. The need for housing varies from 1-2 nights to long-term. 
8. Analysis 
Barriers. Over several meetings, the Task Force examined the major barriers to adequate housing:

· Many private landlords do not rent to ex-offenders.

· The Decatur area has very few employment opportunities. The current economic crisis has made it much more difficult to obtain jobs. Reentering persons compete against laid-off people with solid work records. Some parolees ask to be violated because they can’t get jobs or housing.

· The nature of the offense can be a barrier:

· There is limited access to conventional public housing and Section 8 (Housing Choice Vouchers). Federal statutes require lifetime bans for manufacture and/or production of methamphetamines in federally assisted housing, and for sex offenses. 

· Persons who committed violent offenses or any drug offenses within the past 5 years are ineligible.
 

· Most housing programs in Macon County do not accept sex offenders.
· Salvation Army will not serve persons who committed homicide.

· Substance abuse issues can limit ability to sustain housing. Relapses can trigger loss of housing.

· Mental health issues can impair housing retention. Local providers have limited funds to deal with outpatient care. It can take a great deal of time to obtain assessments and prescriptions. Many clients need help with medication management.

· Documentation of mental illness can be a problem. The major issues are how to identify mental illness while persons are incarcerated, and how to get the documentation needed to obtain SSI and SSDI benefits upon release.

· A stigma keeps many ex-offenders from housing. There is a need to educate and inform the public in order to reduce NIMBYism. 

· Parole officers see “drifting” as a problem. The clients lie about where they are living or move from place to place. This is less of a problem for those who live alone and who pay their own rent.

· Need for ID cards. The cost is $1 if done within DOC. However, people in prison under aliases do not take advantage of this program. The cost is $20 at the Secretary of State’s DMV offices. Additional costs for obtaining documents can add an average of $15. It can take 1-3 months.
Nature of Needs. The Task Force assessed the nature of their needs. The group felt that arguing temporary housing vs. permanent housing was not a productive use of its time – both are important. What seems most promising is a blend of permanent housing that incorporates the positive elements of structured transitional housing projects.
Approach. The group considered housing approaches. The Task Force used the following questions to guide its consideration of alternatives and possible solutions:

· Is it appropriate for Decatur?

· Will it lead to positive long-term outcomes?

· What are the criteria for clients/tenants?

· What is the cost?

· Does it address short-term and long-term housing needs?

· What are the steps to getting it up and running?

The consultant presented two housing models:

· The “traditional” approach where persons move from homelessness to emergency shelter to transitional housing and then to permanent housing. This approach was popularized as the original “Continuum of Care” concept and allows for persons to progress through the system, receiving different services at each stage.

· The “Housing First” approach where persons are placed immediately in permanent housing. This approach says that people can best focus on other issues when housing is assured, and they do not have to worry about deadlines to move out. Housing First is characterized by leases and “services-optional.”

The group felt that the traditional approach with staged reentry was more suitable for most offenders. The group next agreed to develop a project that is long-term, includes intensive case management and has wrap-around services. 

Model Programs. To design an effective project, the Task Force explored several models for reentry housing:

· The Task Force met by phone with Skip Land, Chief Operating Officer of A Safe Haven in Chicago. ASH offers a continuum of housing needs, from short-term “recovery homes” to permanent supportive housing, for ex-offenders as well as others. 

· The Task Force learned about COD House, a peer-led residence for ex-offenders operated by Decatur’s Love Fellowship Church. This program worked with ASH for referrals (from Peoria), but it has been discontinued. It housed 7 at a time and 14-15 over the life of the project. Nadine Moore of COD House served on the Task Force and presented extensive information about the program.

· The Task Force received information about the Camelot Supportive Housing development, soon to be under construction in Decatur. Owned and operated by Woodford Homes, the Camelot project will house 11 individuals with severe mental illness. Woodford Homes will give ex-offenders priority for admission to 25% of the units, so long as they meet other eligibility criteria.
· Dove’s Homeward Bound program provides a limited number of units of transitional housing for offenders released from Illinois correctional institutions. The clients are housing in scattered apartments leased by Dove. Homeward Bound provides housing case management.

· Dennis Lyles of the New Pathways program in Peoria met with the Task Force. New Pathways offers short-term transitional housing for 90 days, with case-by-case extensions to 120 or 150 days at times. At this point they are limited to Sheridan and SWICC. They house 4-6 persons in each home. 

· The Task Force reviewed literature from two other programs, “I Can’t We Can” in Baltimore, and St. Leonard’s in Chicago. ICWC is a residential program for recovery from addictions. St. Leonard’s offers transitional and permanent housing options with intensive on-site services.

· Three other projects were discussed: Franklin-Williamson in Marion, ACES in Danville, and Times Center in Champaign.

Following its discussions, examinations of models, and a SWOT analysis, the Task Force developed a plan for a pilot project. This project will create supportive housing using an adaptation of HUD’s “Safe Haven” housing model. 
 This will offer permanent housing in a structured environment. The Task Force believes this project would offer many advantages for reentering offenders and support our goal of community safety. A proposal and budget is found in Appendices A and B.
9. Recommendations from Task Force
1. We propose to develop a “Safe Haven” to house a number of homeless ex-offenders in the Decatur area. This will be a pilot project and operated collaboratively. The Task Force for Reentry Housing will select the property. D&O Properties will own, develop and manage the property. The project sponsor and service provider will be Lutheran Child and Family Services.

2. The Task Force for Reentry Housing will become a permanent entity. Its mission is to coordinate the development and implementation of reentry housing for ex-offenders returning to live in Decatur and Macon County. It will be co-chaired by one representative of MCSAC and one representative of the Homeless Council. It will function as a committee of both MCSAC and the Homeless Council.

3. We support the Woodford Homes model of integrating ex-offenders into newly developed supportive housing by prioritizing returnees for a percentage of units, so long as they meet all eligibility requirements for the developments. We encourage ex-offender programs to work with Woodford Homes as it leases up the Camelot project, identifying and referring candidates who have severe mental illness and who meet other eligibility requirements.

4. We encourage all future supportive housing developments to prioritize a percentage of units for ex-offenders who meet all eligibility requirements for the developments.

5. We support the development of transitional supportive housing, using existing housing stock. We will foster a partnership among New Pathways, COD House, and Promise Center to produce additional transitional housing. We will continue to explore alternative models and non-grant funding sources.
6. We will launch a well-planned campaign to increase public understanding and acceptance. To be led by the Task Force, this campaign will engage the strengths of such groups as Promise Center, BI, TASC, Dove/Homeward Bound, COD House, SHPA, Weed & Seed, the Disproportionate Minority Contact project, and the Justice Council. It will specifically address CONO, churches and local governmental leaders as its primary audiences.

7. We will work toward seamless and consistent supportive services, especially a) wrap-around case management which engages all systems that can support reentry such as families, congregations, law enforcement, positive peers and neighborhood associations; and b) continued support for recovery from substance addictions.

8. IDOC should carefully coordinate pre-release planning with the Community Reentry Case Manager, the use of the website reentryillinois.net, and with the parole officer to ensure subsequent success on parole.
9. We will monitor all potential funding sources at the local, state and federal level. We will advocate for our clients as the City develops its HPRP project. We will be ready when the IHDA Trust Fund is rejuvenated. We will prepare to tap into federal stimulus funds as they become available.
Appendices
A. Proposal for Safe Haven Housing
B. Estimated Budget Request for Safe Haven

C. Meeting Notes

D. SWOT Instructions

APPENDIX A: Proposal for Safe Haven Housing
This section is intended to convey the Safe Haven concept to the readers of this report. 
Safe Haven Defined: The Safe Haven will have the following characteristics:

· Located in a structure or a clearly identifiable portion of a structure 

· Provide 24-hour residence for eligible persons who may reside for an unspecified duration

· Provide private or semiprivate accommodations with leases
· Provide for the common use of kitchen facilities, dining rooms, and bathrooms

· Overnight capacity is limited to no more than 8 persons

· Provide low-demand services and referrals for the tenants
· Prohibit the use of illegal drugs
Physically, safe havens often resemble old-fashioned boarding houses, with rental bedrooms, shared bathrooms and common meals. They are permanent in that tenants sign leases and have no exit date. Initial leases are often for 12 months, with month-to-month tenancy after that, although some facilities start with month-to-month leases. The distinguishing factor is that tenants can stay as long as they want – no one tells them they have to be gone as of a certain date. In reality, most tenants do choose to move into more private units after 6-13 months, but some stay much longer. As in a boarding house, some tenants stay for years, as it suits their needs and wishes. Those who do leave usually move to more independent quarters in supportive apartments or Shelter Plus Care projects, or they find affordable housing in the private market.
A safe haven approach melds the best of transitional and permanent housing models for this population.

Target Group: Our target group consists of ex-offenders who have returned to Macon County and who have become (or are about to become) homeless. We will select those with a good chance of success, i.e., people who want to progress and live in a sober, supportive environment. Persons will not need to have a disability to qualify for housing in the project.
The capacity of the development will be determined by the house we select, but we expect to house 5-7 tenants. Tenants will live one to a room, unless two tenants wish to live together.

Assessment: We will receive referrals from parole officers (state and federal), as well as ex-offender programs such as BI, COD House and Promise Center. We will develop (or identify) a screening tool to help us select persons with good chances of success. The screening tool will be a crucial component. 

Due to the nature of this project, as a general rule we will not accept persons immediately upon release from correctional institutions. We need to observe their interactions in the community in order to determine if the safe haven is appropriate.
Site Selection: Our intent is to purchase an existing house or small apartment building and modify it as needed to serve as a safe haven. It is critical to locate this project in an appropriate area. Our experience – and that of New Pathways – is that we should avoid neighborhoods that are upper-middle class, as they are likely to oppose the project or be unwelcoming to our tenants. On the other hand, we must avoid high-crime areas, as they present temptations to our tenants. Decatur has several ethnically diverse, working-class neighborhoods, and we will seek a location in one of these.
We will utilize a methodical site selection process, identifying desirable characteristics and rating them as to importance. Then we will work with persons knowledgeable about local property transactions to find several sites meeting our major criteria, and select the one that is must desirable. Fortunately, there are an unusually high number of properties on the market now. Many are listed by brokers and private sellers. Foreclosed properties are a potential source. According to www.realtytrac.com, 486 properties in Macon County were in default as of June 22, 2009. The site also lists:

· 54 properties in Sheriff’s Auction

· 202 properties owned by banks

· 66 properties for sale (53 by owner, 13 through MLS)

Peer-Led Supportive Community: It is imperative that the tenants form a peer-led community that supports all of its members as they attempt to lead lives that are safe, sober and law-abiding. Following the model used by such programs as Oxford House and New Pathways, we will use peer leadership rather than round-the-clock staffing to encourage positive development and growth among our tenants. We are considering having one designated peer leader to oversee this aspect, who will receive free rent as compensation. This approach has worked with many other programs, and it is far less expensive than 24/7 staffing. 
Case Management: We anticipate having one full-time case manager located in the facility. This person will work individually with clients and coordinate services offered by others, such as parole, BI, Promise Center.
Development Team: We have identified the two principal partners. Lutheran Child and Family Services of Illinois will be the nonprofit sponsor. It will provide case management and coordinate supportive services. D&O Properties One, LLC, will be owner, developer and property manager. As our next step, we will assemble a full development team – adding an architect, general contractor, attorney, and development consultant.
Prior Experience of the Partners: The partners have a great deal of experience with similar endeavors. 
Lutheran Child and Family Services (LCFS) will sponsor this project. LCFS traces its roots to Addison, Illinois, where the Evangelical-Lutheran Orphan Home was established in 1873. Today it is a comprehensive child welfare and family service agency meeting the needs of children, families and communities. Its services include housing advocacy, adoption, foster care, individual and family counseling, family stabilization, residential care and treatment for children and adolescents, pregnancy counseling, reentry services to the formally incarcerated, Hispanic community services, information and referral, emergency assistance programs, camp services, family life education, men’s counseling and employment preparation, and home-based services.
From July 2007 to June 2008, Lutheran Child & Family Service touched thousands of lives:

· Supervised 920  children in foster care 

· Helped 183  foster children achieve permanency through adoption, family reunification and guardianships  

· Strengthened 700 at-risk families through home-based services 

· Provided individual, group, family and marital counseling to 830 individuals and families 

· Distributed food and clothing to an average of  534  families per week 

· Helped 44 individuals through the Fathers’ Center 

· Provided 24-hour-a-day residential services for 168 children and youth 

· Welcomed 1,278 campers at Camp Wartburg
LCFS is one of the largest providers of case management services in Illinois’ child welfare system. It is frequently called upon to provide long term case management for disaster response and recovery. LCFS chairs and coordinates the Illinois Volunteer Organizations Active in Disaster.

LCFS has provided case management and supportive services to the formerly incarcerated for many years. It has several programs specifically targeted to providing case management services for those re-entering the community from incarceration. 

· In the Metro East area, the LCFS Fathers’ Center places a strong emphasis on fathers who are re-entering the community from prison with case management, linkage, and direct service on job readiness, job maintenance and job placement.

· In Chicago, its Regenerations Program is specifically designed to take high risk offenders that are dually involved in child welfare and criminal justice systems. The program works work with offenders during incarceration and facilitates their smooth transition back into the community. Service plans assure their needs are met while they successfully re-integrate into community. 

· In Southern Illinois, LCFS recently launched a new program called “Freed in Christ” in collaboration with local Lutheran congregations. This program targets men and women returning from incarceration to rural communities of Southern Illinois. LCFS professionals provide intensive case management and planning, in partnership with congregational volunteers. This innovative model enables high quality services in rural communities where there is minimal demand for services and few services
D&O Properties One, LLC is a private for-profit firm formed in 2008 to purchase, develop and rehabilitate rental properties for occupancy by low income families. It is a sister company to:

· D & O Contractors, Inc. a General Contractor, and Licensed Roofing Company
· D & O Properties a Low Income Property Management Company
· D & O Environmental, a Licensed Lead Abatement and Mold Remediation Firm
· Chapman Plumbing a Licensed Plumbing Contractor

D & O Properties One, LLC is owned and operated by Dan O’Loughlin. Dan has operated D & O Contractors, with his wife, Shirley O’Loughlin, since 1976, Shirley is the sole owner and President. She manages the day to day bookkeeping and office management. Dan is Chief Construction Supervisor, Lead Salesperson and Estimator. D & O Contractors has worked for the cities of Decatur and Springfield as a City Rehab Contractor, and on state and federal jobs including single-family rehab, roofing, accessibility, and emergency and weatherization programs. D&O has built and remodeled many homes, restaurants and commercial buildings. Among these are a mental health facility and hotels.

The property management firm, D&O Properties, has done business in Decatur for 22 years with an excellent track record. It has purchased, rehabbed and rented 23 units, single-family and multi-family. It owns commercial and residential properties, and undeveloped acreage, as well as 13 scattered site houses for rent. All of these properties have been rented to low to moderate income families, primarily through the Decatur Housing Authority’s (DHA) Section 8 program.

D&O is credited by DHA as being a top rated landlord for their ability to work within the Housing Authorities guidelines, for superior property maintenance and longevity as a provider of low income housing. A team management approach has proved successful in the continued growth and stability of the operation. Keeping all of the rental repair work “in-house” by utilizing D & O Contractors avoids delays, reduces costs, and ensures quality work.  

D&O also has worked with local municipalities on many CDBG and HOME funded projects and is well acquainted with all procedures regarding payments in progression and submitting line item pay requests as well as prevailing wage requirements and certified payrolls.
APPENDIX B: Estimated Budget Request for Safe Haven
This budget is intended to give the readers a ballpark estimate of what it would take to develop and implement this project. If this concept is accepted, we will move forward into predevelopment and create accurate cost estimates based on a specific site.

Development costs are estimated based on local market conditions. We have reviewed current listings for for-sale properties for large single family and small multifamily structures. Based on these listings, we feel we could acquire a property in an appropriate area for $175,000. Rehab costs are computed at $75 per square foot based on the average size of the properties listed. Costs will vary depending on the actual site.
Development Costs
Acquisition
$175,000
Based on current listings
Rehabilitation
240,000
3,200 SF @ $75/SF
Soft Costs
72,000
30% of hard costs

$487,000

Supportive Services Costs (annually)

1 FTE Case Manager
$35,000


Fringe Benefits
8,750
Computed at 25%
Associated Costs
13,125
30% of personnel

$56,875
Operating Costs will be supported by rent subsidies. At current IHDA HOME rents, we could charge $296 per tenant for efficiency units (75% of efficiency limit of $395). With 6 tenants and a 7% vacancy rate, that would yield $19,820 per year for utilities, taxes, insurance, repairs, maintenance, upkeep and other operating expenses.

APPENDIX C: Meeting Notes
Partners in Community Safety – Community Capacity for Reentry Housing in Illinois
Macon County Project
Decatur, Illinois

Organization Planning Session

Thursday, October 16, 2008

Promise Center

Present: Rev. Leroy Smith (Promise Center); Robin Smith (Promise Center/CSAC); Rachel Joy (Dove & CSAC Housing Chair); Tom Smith (DHA); Fred Spannaus (consultant).
It was decided to hold the initial Task Force meeting on Wednesday, November 5, 2008 at 1 PM at Promise Center, 1500 E. Condit. The following groups will be invited (followed by person who will invite them):

· NHDC (Rachel)

· Oxford House (Robin)

· Woodford Homes (Fred)

· Heritage (Rachel)

· BI (Robin)

· Safer Foundation (Robin)

· Probation/Sheriff (Leroy)

Others may be added after our first meeting.

The Task Force will combine expertise from CSAC, the Homeless Council, housing, prevention and law enforcement. It will be a short term effort over the next few months. It will have the following tasks:

1. Identify needs and barriers to housing for persons re-entering the community from correctional systems

2. Discuss various housing models and compare effectiveness

3. Form strategies to promote community acceptance of reentry housing

4. Decide which agency should take lead in development of a reentry housing project

Partners in Community Safety – Community Capacity for Reentry Housing in Illinois
Macon County Project
Decatur, Illinois

Task Force 

First Meeting

Wednesday, November 5, 2008

Promise Center

Present: Tim Haworth (Mental Health Board/Woodford Homes); Nadine Moore (Dove/Homeward Bound); Jeanne Robinson (Salvation Army); Rev. Leroy Smith (Promise Center); T. Robin Smith (Promise Center/CSAC Housing Chair); Tom Smith (DHA); Deana Temple (TASC); Pamela Ward (IDOC); Fred Spannaus (consultant).
After introductions, Fred reviewed the mission of the Task Force:

1. Identify needs and barriers to housing for persons reentering the community from correctional systems

2. Discuss various housing models and compare effectiveness

3. Form strategies to promote community acceptance of reentry housing

4. Decide which agency should take lead in development of a reentry housing project

The members briefly described some of their programs that are related to housing issues:

· TASC assists with housing pre- and post-release at Sheridan, SWICC, Graham, Decatur and Lincoln. All except Lincoln focus on persons with substance abuse issues. 

· Homeward Bound has a contract to provide up to 90 days of Transitional Housing. Persons re-entering can also qualify for Homeward Bound’s regular TH programs.

· Salvation Army has 16-bed men’s shelter, which will grow to 30 beds in new building. About one-third of the men are re-entering, and this proportion will be higher in the new facility. Men can stay up to 2 years, but most leave in less than a year. Salvation Army refers substance abuse issues to Heritage and the ARC, which is a Salvation Army recovery program in Springfield. However, it is hard to get men into either program at times.

Barriers to permanent housing were identified:

· Need for ID cards. The cost is $1 if done within DOC. However, people in prison under aliases do not take advantage of this program. The cost is $20 at the Secretary of State’s DMV offices. Additional costs for obtaining documents can add an average of $15. The time frame is 1-3 months.

· Public housing and Section 8. Decatur Housing Authority must follow federal statutes, which require lifetime bans for amphetamines, for drug manufacture &/or delivery, and sex offenses. Also persons who committed violent offenses or any drug offenses within 5 years are ineligible. Persons with addiction who are in treatment are eligible, and DOC’s in-prison programs count as treatment.

· Employment (need more discussion on  this)

· Private landlords – often do not rent to ex-offenders

· Nature of crime:

· No housing program in Macon County will accept sex offenders

· Salvation Army will not serve persons who committed homicide

· Substance abuse issues. Relapses can trigger loss of housing, depending on what happens and the provider.

· Mental health issues. The providers have limited capacity to deal with mental illnesses. It can take a long time to get evaluation & access to meds through Heritage. The clients need help with medication management.

· Stigma of being ex-offenders. There is a need to educate and inform the public in order to reduce NIMBYism. Providers and advocates need to involve neighborhood associations.

Two potential resources were identified:

· HUD Neighborhood Stabilization Program. About $53 million will flow through IHDA (Illinois Housing Development Authority) and DHS (Illinois Department of Human Services). IHDA will publish draft of its plan in early December.

· Second Chance. This is federal money for reentry programs. The authorization has been passed, but not appropriations. Is criminal justice “pilot” money that can be used for services or housing. States will control it and decide how it gets distributed.

We need to keep tracking these sources.

Deana agreed to try to find some numbers on the need for services.

Organizations who will be invited to attend the next meeting: Heritage, NHDC, PRU, Parole, BI, City (Richelle Irons), Sheriff & Police Department.

Partners in Community Safety – Community Capacity for Reentry Housing in Illinois
Macon County Project
Decatur, Illinois

Task Force 

Second Meeting

Tuesday, November 18, 2008

Promise Center

Present: Susan Franklin (DOC PRU); Nadine Moore (Dove/Homeward Bound); Jeanne Robinson (Salvation Army); Jim Ross (DOC Parole); T. Robin Smith (Promise Center/CSAC Housing Chair); Tom Smith (DHA); Deana Temple (TASC); Fred Spannaus (consultant).
After introductions, the group solicited input from IDOC. The following issues were presented:

1) Each week. 5-10 inmates are released to Macon County who do not have addresses. This is about 30-40% of all inmates released to Macon County. Susan Franklin has to locate housing for them.

2) Susan said that housing is needed at all stages: emergency shelter, transitional and permanent. Often she has to send persons to other communities where housing is available.

3) Documentation of mental illness can be a problem. The documentation can be used to obtain SSI and SSDI income payments. SWICC and Sheridan do have MI diagnosis on their 9-page summary. The major issues are how to identify mental illness while persons are incarcerated, and how to get the documentation needed to obtain SSI and SSDI benefits. However, Susan said pre-screening does not work well in general.

4) Most inmates from SWICC and Sheridan will not qualify for public housing or Section 8 due to drug convictions (manufacture, delivery).

5) The Decatur area needs a transitional recovery home dedicated 100% to re-entering offenders. This would house persons for an average of 90-180 days and provide strong peer-led support for sobriety.

6) Pre-release referrals to CSAC would help. CSAC is willing to meet inmates in the penitentiaries before release in order to establish relationships early.

7) Parole officers see “drifting” as a problem. The clients lie about where they are living or move from place to place. This is less of a problem for those who live alone and who pay their own rent.

Fred mentioned that Woodford Homes will construct two 12-unit buildings for mentally ill persons, and that 25% of the units in one building will be prioritized for ex-offenders. Deana volunteered to serve as contact person for this project, to help identify potential tenants.

The group spent a great deal of time discussing approaches to housing. Their feelings:

· The “Housing First” approach, where people are placed immediately into permanent housing, works only with a small segment of persons re-entering from correctional institutions. “Housing First” will work for those 1) with strong support systems; or 2) from ATCs such as Decatur. The ATC population does not include those convicted of sex offenses or Class M crimes. This may be a good source for the Woodford project.

· However, most ex-offenders need a transitional housing period in a facility dedicated to reentry population.

· We understand that CSH wants us to develop permanent supportive housing, but that may not be the biggest or most important housing need.

Three projects were cited as possible models: Franklin-Williamson in Marion, ACES in Danville, and Times Center in Champaign.

The next meeting will focus on housing models. Robin will gather and present information. 

Partners in Community Safety – Community Capacity for Reentry Housing in Illinois
Macon County Project
Decatur, Illinois

Monday, February 23, 2009

Salvation Army

Present: Susan Franklin (DOC PRU); Jeanne Robinson (Salvation Army); T. Robin Smith (Promise Center/CSAC Housing Chair); Terika Smith (Safer Foundation); Tom Smith (DHA); Deana Temple (TASC); Fred Spannaus (consultant),
The Task Force met after a three-month break, which was occasioned by a request from DOC to allow for internal discussions at DOC and CSH.

Fred reported on a conference call with CSH and DOC in January when the 14 sites were asked to re-start the planning process:

· There is very little money at any level to actually help develop or operate housing. DOC implied that it may fund a very small number of “pilot projects,” and sites would compete for this.

· We are asked to recommend a specific project and say why it should be prioritized: community support, community need, leveraging of dollars from multiple sources, long-term effectiveness.

· DOC wants us to distinguish between active parolees (over whom DOC still has some control), and those who are discharged from DOC.

· DOC had some concern about the relationship between CSACs and the housing planning groups. (Note: We do not feel this was a problem in Decatur; the groups are collaborating very closely). 

The Task Force discussed how to determine the level of need for housing. Robin said in the former Transitional Jobs program, about 50% of the men needed housing. Susan said that she estimates that 15-20 new releases per month are in need of housing. Jeanne said she gets 2-3 calls per week about re-entering persons needing shelter, and 9 of the Salvation Army’s 30 beds are occupied by DOC clients. After group discussion, the consensus was that about 15-20 of the persons per month that are released to Macon County from DOC are in need of housing. This group is mostly males.

They tend to: 1) go into emergency shelters when room is available; 2) stay temporarily with friends; 3) live on the streets; and/or 4) return to crime and drug-dealing. Of this group, about half would benefit from housing. The others can’t be helped.

The Task Force next assessed the nature of their needs. The need for housing varies from 1-2 nights to long-term. The current economic crisis has made things much worse, especially in terms of accessing employment. Re-entering persons are competing against laid-off people with solid work records. Some parolees are asking to be violated so they can return to prison because they can’t get jobs or housing.

The group next looked at the types of housing needed. Fred presented two models:

· The “traditional” model where persons move from homelessness to emergency shelter to transitional housing and then to permanent housing. This approach was popularized as the original “Continuum of Care” concept and allows for persons to progress through the system, receiving different services at each stage.

· The “Housing First” model where persons are placed immediately in permanent housing. This approach says that people can best focus on other issues when housing is assured, and they do not have to worry about deadlines to move out. Housing First is characterized by leases and “services-optional.”

The group felt strongly and unanimously that the traditional model was the better approach for persons re-entering from correctional institutions. They saw a need for a “structured and sober environment with rules and regulations.” They felt that moving through stages would provide for strict criteria and higher expectations, provide a gatekeeper role, and weed out the ones who cannot be helped. It allows providers to focus their resources more effectively. There is interest in Recovery Homes as a concept.

Susan discussed the distinctions between parolees and discharges. Offenders can be discharged after completing parole, or discharged upon completing full sentences in an institution. Those who are on parole are generally better motivated; whereas those discharged directly from institutions have more problems, as indicated by their being denied parole. After discharge DOC has no relationship – no carrot and no stick. The group felt we should prioritize those on parole but not limit housing opportunities exclusively to that group.

The next meeting will focus on housing models. Robin and Deana will gather and present information. Fred will ask Lore Baker of SHPA (Supportive Housing Providers Association) to talk about the Neighborhood Stabilization Program and its potential for reentry housing.

Partners in Community Safety – Community Capacity for Reentry Housing in Illinois
Macon County Project
Decatur, Illinois

Monday, March 30, 2009

Salvation Army

Present: Camille Cochran (Dove Homeward Bound); Nadine Moore (Love Fellowship/COD House); T. Robin Smith (Promise Center/CSAC Housing Chair); Tom Smith (DHA); Jim Ross (Parole); Deana Temple (TASC); Fred Spannaus (consultant). 
Three Millikin nursing students attended as guests and observers.
The Task Force reviewed need data. At the prior meeting it was agreed that 15-20 re-entering persons per month are in need of housing (about 200 per year), and about half of those “can’t be helped” because they will not cooperate, no matter what assistance is offered. So the need is around 100 per year. However, it was noted that of the others (Decatur has 500-700 persons per year returning from corrections), many have temporary housing only. They soon find themselves in need of housing. So the actual number of those in need is higher than 100.

The Task Force discussed housing models. It was felt that the following questions should guide our consideration of models:

· What is the cost?

· What are the long-term outcomes?

· Is it appropriate for Decatur?

· What are the criteria for clients/tenants?

· Does it address short-term and long-term housing needs?

· What are the steps to getting it up and running?

The Task Force met by phone with Skip Land, Chief Operating Officer of A Safe Haven in Chicago. Skip said that ASH offers a continuum of housing needs, from short-term “recovery homes” to permanent supportive housing. Clients can move through the system or enter at the appropriate level. The most intense levels would be those in need of detox, and a low-level might be an individual or family who needs a month’s rent to secure permanent housing. ASH has 250 units of permanent housing and 350 Recovery Home units scattered in Chicago and close-in suburbs. They serve men, women and families.

Most single tenants live two to a bedroom in order to share the rent. ASH provides intensive case management and wrap-around services. The agency uses a peer-led model; many of the staff members are former clients who have graduated and received specialized training and certifications.

Funding comes from a variety of sources, including DHS and Section 8. DHS pays for up to 90 days. Sixty percent of tenants are self-paying. Many tenants move into employment or qualify for SSDI or SSI. 

ASH will not accept those convicted of sex offenses or arson. They will consider offenders with Class X felonies, after a good deal of time (10 years) has passed and subject to interviews and references. 

The average stay is 9-12 months; however, some tenants have stayed as long as 9 years. Concerning outcomes, Skip says the 3-year recidivism rate is 30-40%, contrasted with 52-54% for the general ex-offender population.

ASH is willing to work with us to start a housing project in Decatur. In the past they have operated projects in Peoria, Indianapolis and Milwaukee. Fred will visit one of ASH’s sites Friday and gather more information.

Following the phone call, Robin stressed that we must recommend a project that is long-term, includes intensive case management and has wrap-around services.

Nadine said her church formerly operated COD House, a peer-led residence for ex-offenders and worked with ASH for referrals (from Peoria) and funding. They housed 7 at a time and 14-15 over the life of the project. Unfortunately, the church had to shut down the house due to lack of funds for operating costs (utilities) and client needs. Clients arrived by bus with almost nothing. The church had to feed and clothe them. Volunteers from the church ran the program with no paid staff.

Robin distributed literature from two other programs, “I Can’t We Can” in Baltimore, and St. Leonard’s in Chicago. ICWC is a residential program for recovery from addictions. It is peer-led and seems similar to ASH in many ways. St. Leonard’s has single-room occupancy (SRO) apartments on the West Side of Chicago. It is permanent supportive housing and has an array of on-site services. She also will send a link to the Department of Justice’s Guide to Developing Housing for Ex-Offenders.

The Task Force discussed the differences between the addiction recovery and reentry clientele. While there is a lot of overlap, we need to focus on offenders who are re-entering the community from correctional institutions, whether or not they have substance use disorders.

The Task Force needs a few more meetings to finish its task. We need to:

· Get an update on the Resource Guide

· Discuss NIMBYism and how to react to it

· Decide on a project to recommend

· Talk with developers and select one to recommend

Partners in Community Safety – Community Capacity for Reentry Housing in Illinois
Macon County Project
Decatur, Illinois

Thursday, April 16, 2009

Salvation Army

Present: Dennis Lyles (New Pathways); Hilda Margerum (Dove/Homeward Bound); Nadine Moore (Love Fellowship/COD House); Jeff Mueller (Salvation Army); T. Robin Smith (Promise Center/CSAC Housing Chair); Tom Smith (DHA); Fred Spannaus (consultant); Sheryol Threewit (Weed & Seed).

The meeting opened with a summary of where we were: “We see the need for transitional housing that: 1) offers a range of supportive service options depending on individual needs; 2) is sober and drug-free; 3) has direct links to permanent housing; and 4) has wrap-around services.”

Hilda was asked to give an update on the statewide resource manual. She has a handout of local services, and said she was not yet familiar with the project to develop a statewide manual. Dove has been asked to appoint someone to work with CSH on this project. We will keep this item on the agenda for next meeting.

John Fallon from CSH was not available to meet via phone. We wanted to get his views and advice on our role.

Dennis gave a summary of the New Pathways program in Peoria. It is short-term transitional housing for 90 days, with case-by-case extensions to 120 or 150 days at times. At this point they are limited to Sheridan and SWICC. It is similar to an Oxford House model, with peer leadership and no staff in residence. The staff visits each of their 3 sites several times a day and at curfew. They house 4-6 persons in each home. No one is charged for rent or food.

New Pathways is selective in terms of clients, avoiding people who are high risks. They have high expectations including dress codes. Houses are maintained in good condition and they are good neighbors. They prefer stable “in-between” neighborhoods, with few temptations and street crime, but also not likely to raise objections. 

Safer Foundation provides supportive services, especially employment-related. Most clients obtain jobs, so they have $1,000-$2,000 after 90 days to put towards their own place. For permanent housing they use a variety of options: Some continue to rent rooms from New Pathways. Some rent from private landlords with who New Pathways has established relationships. Others return to their families.

They would like to expand, including Decatur, but state contracts are frozen. Although the state has piloted similar programs in a few other institutions, it seems unlikely that the program will grow at the present time.

The group felt that New Pathways is a valuable component in the solution to housing needs of ex-offenders, and is needed locally. It is not the total answer, and we should continue to work on identifying a longer-term project. However, we were very impressed with Dennis’ program and encouraged him to 1) meet with Nadine to see if there can be any link through the COD House board and volunteers; 2) develop a list of what would be needed to bring the program to Decatur, so we can work on it.

Partners in Community Safety – Community Capacity for Reentry Housing in Illinois
Macon County Project
Decatur, Illinois

Wednesday, May 20, 2009

Salvation Army

Thank you for the great attendance at yesterday's meeting! I hope you appreciated John's presentation. He gave us a wonderful overview of CSH, supportive housing and the proud history we have in this town of working together and getting things done.

It was especially good to see the Homeless Council, Dove and Heritage so well represented! And we are happy to welcome D&O Properties, Women's Circle Services and the United Way to our group.


Partners in Community Safety – Community Capacity for Reentry Housing in Illinois
Macon County Project
Decatur, Illinois

Monday, June 8, 2009

Salvation Army

Present: Lucy Brownlee (D&O Properties One); Camille Cochran (Homeward Bound); Wendy DeVore (DHA); Rachel Joy (Dove); Liz McGarry (Heritage); Nadine Moore (Love Fellowship/COD House); Dan O’Loughlin (D&O Properties One); T. Robin Smith (Promise Center/CSAC Housing Chair); Tom Smith (DHA); Fred Spannaus (consultant);  Darsonya Switzer (DHA/Heritage); Kathleen Taylor (Good Samaritan Inn);  Sheryol Threewit (Weed & Seed).

After introductions, Lucy recommended a downloadable video series, “Outside the Walls.” It can be downloaded from http://www.reentrymediaoutreach.org/video.htm.

The group looked at the outline for our Final Report and conducted a SWOT analysis. The results are on the next pages.

We will meet twice more:

· Thursday, June 25 at 1:30 to formulate recommendations and an action plan
· Thursday, July 9 at 1:30 to discuss cost issues and next steps
Fred will circulate a draft report prior to the July 9 meeting.
Partners in Community Safety – Community Capacity for Reentry Housing in Illinois
Macon County Project
Decatur, Illinois

Thursday, June 25, 2009

Salvation Army

Present: Bruce Angleman (Heritage); Lucy Brownlee (D&O Properties One); Chad Clevenger (United Way);  Camille Cochran (Homeward Bound); Wendy DeVore (DHA); Susan Franklin (IDOC); T. Robin Smith (Promise Center/CSAC Housing Chair); Tom Smith (DHA); Fred Spannaus (consultant);  Darsonya Switzer (DHA/Heritage); Sheryol Threewit (Weed & Seed); Kim Zajicek (BI).

After introductions, the group discussed possible recommendations to be included in our final report to CSH and IDOC. Working from a draft list, the Task Force made several changes to improve and strengthen our community’s input.

The Task Force selected a specific project to recommend and request funding. The agreed that a “rooming house” that adapts HUD’s “Safe Haven” model would be an excellent pilot project. It would probably be situated in an existing house, which would be rehabbed to provide sleeping rooms along with shared bathrooms. Cooking, dining and socializing facilities would be common. As all tenants would have leases with no limit on length of stay, it would be considered permanent housing. It would be peer-led without round-the-clock staffing. A full-time case manager would be needed to coordinate services, but most services are already in place with various providers such as IDOC, BI, Heritage, Dove and Promise Center.

It was felt that there were three crucial elements that are keys to the success of this concept: 1) assessment of potential tenants; 2) site selection; and 3) developing and sustaining a positive peer community. The group selected D&O to be the potential owner/developer/property manager, and Dove to be the sponsor/service provider. Fred will work up a draft proposal and budget to be included in our final report.

Fred will circulate a draft report prior to the July 9 meeting.

Partners in Community Safety – Community Capacity for Reentry Housing in Illinois
Macon County Project
Decatur, Illinois

Thursday, July 9, 2009

Salvation Army

Present: Bruce Angleman (Heritage); Mike Bertrand (Lutheran Child & Family Services); Lucy Brownlee (D&O Properties One); Theresa Churchill (Herald & Review); Camille Cochran (Homeward Bound); Wendy DeVore (DHA); Rebecca Hoey (BI); Jeremy Leisky (Rally for God); Nadine Little-Moore (COD House); Rev; Leroy Smith (Promise Community Center); T. Robin Smith (Promise Center/CSAC Housing Chair); Tom Smith (DHA); Fred Spannaus (consultant);  Darsonya Switzer (DHA/Heritage); Kathleen Taylor (Good Samaritan Inn); Sheryol Threewit (Weed & Seed).

After introductions, the group discussed the draft of the final report. Fred summarized the report and recommendations. The Task Force considered whether Lutheran Child & Family Services might be a good choice to provide case management for the Safe Haven proposal concept. Mike Bertrand said LCFS is willing to help however they can, and answered several questions about the agency’s history with reentry populations. After much discussion the Task Force agreed to name LCFS as the case management provider for the Safe Haven concept.

Fred will finalize the report and send it to CSH. He will also send it to Task Force members.

Robin led a discussion of the future role of the Task Force. There was consensus that the groups needs to continue. Several members suggested roles the Task Force could play in promoting housing for ex-offenders returning to the community. Much of the discussion centered on educating the public about this population and how housing can promote public safety. The group also saw the need to formulate a consistent message. The Task Force will monitor the progress of the Safe Haven concept while looking at the needs of all persons in the target group.  

The group will take a month off and set its next meeting date later in the summer.

APPENDIX D: SWOT Instructions
SWOT is an abbreviation for Strengths, Weaknesses, Opportunities and Threats
SWOT analysis is an important tool for auditing the overall strategic position of a business and its environment. Once key strategic issues have been identified, they feed into business objectives, particularly marketing objectives. It is a very popular tool with business and marketing students because it is quick and easy to learn. 

The Key Distinction - Internal and External Issues
Strengths and weaknesses are Internal factors. For example, a strength could be your specialist marketing expertise. A weakness could be the lack of a new product. 

Opportunities and threats are external factors. For example, an opportunity could be a developing distribution channel such as the Internet, or changing consumer lifestyles that potentially increase demand for a company's products. A threat could be a new competitor in an important existing market or a technological change that makes existing products potentially obsolete. 

it is worth pointing out that SWOT analysis can be very subjective - two people rarely come-up with the same version of a SWOT analysis even when given the same information about the same business and its environment. Accordingly, SWOT analysis is best used as a guide and not a prescription. Adding and weighting criteria to each factor increases the validity of the analysis.

Areas to Consider
Some of the key areas to consider when identifying and evaluating Strengths, Weaknesses, Opportunities and Threats are listed in the example SWOT analysis below:

[image: image2.png]P | E— e —

| i —

[ —— >Ansence o mporare s
>Custamr Lopty  Retorsne [P ——
>proauctan ity >unntabe ot save
LTy T
[r— [ —
SUnersatonat goyapnc mutats | >Cloing ofgogrighi manas

[C————
>Lower prsarattazss
>Chingen poptton sgesnctis | >Chinge i oputon sge s


Source: http://tutor2u.net/business/strategy/SWOT_analysis.htm 


� INCLUDEPICTURE "http://tbn3.google.com/images?q=tbn:hY9vSv3Qy_zd6M:http://pics4.city-data.com/cpicc/cfiles46472.jpg" \* MERGEFORMATINET ���	


Macon County


Offender Reentry Housing Collaborative Report


Macon County


Population:	108,732


Unemployment:	9.8%


Adult IDOC Parolees:	 647


Rate of Parolees:	595/100,000


Adult County Probation:	1,806


Adult U.S. Supervised Release 	23


Adult U.S. Probation:	2


Total Adult Cases:	2,478						


�


� Adapted from � HYPERLINK "http://www.decaturmemories.com/Decatur_Transfer_House.htm" ��http://www.decaturmemories.com/Decatur_Transfer_House.htm� 


� Population estimates are as of July 1, 2007 from the U.S. Census Bureau. 


� � HYPERLINK "http://www.bls.gov/web/laummtrk.htm" �http://www.bls.gov/web/laummtrk.htm�, 


�� HYPERLINK "http://factfinder.census.gov/servlet/ACSSAFFFacts?_event=&ActiveGeoDiv=geoSelect&pctxt=fph&_lang=en&_sse=on&geo_id=16000US1718823&_state=04000US17" ��http://factfinder.census.gov/servlet/ACSSAFFFacts?_event=&ActiveGeoDiv=geoSelect&pctxt=fph&_lang=en&_sse=on&geo_id=16000US1718823&_state=04000US17�, 


� American Community Survey


� The written instructions for SWOT are in the appendices.


� Persons with addiction who are in treatment are eligible, and the Decatur Housing Authority counts IDOC’s in-prison programs as treatment.


� This is a Safe Haven by HUD definition – not to be confused with the recovery homes operated by A Safe Haven, nor with Weed & Seed-designated Safe Havens. A HUD-defined safe haven is a form of permanent housing resembling a boarding house. Tenants lease rooms but share bathing and cooking facilities. They agree to abide by house rules. They can stay for as long as they want.


� A preliminary plan and budget request are in Appendices A and B.


� These characteristics are adapted from the HUD Definitions found in instructions for the 2008 Continuum of Care Application (Housing Inventory).


