

***“The time is always right
to do what is right”***

- MLK

***NOW* is the time for Transformation
of our Criminal Justice System**

***NOW* is the time for 11X15**

What is 11X15?

The “Eleven-by-Fifteen” Campaign is a challenge from the faith community to all the people of the State of Wisconsin:

So that we might all have less wasteful, safer, healthier, and more just communities...

**We can and must cut our prison population -
to 11,000 -
by the end of 2015**

The Magnitude of Wisconsin's Problem

\$1.3 billion/year is spent on Department of Corrections.

Extreme Racial Disparity

Ten Worst States for Incarceration of African American Men
(2010 U.S. Decennial Census)

Wisconsin

Minnesota

2010 State Population

5,686,986

5,303,925

2010 Prison Population

22,019

9,429

Imprisonment Rate (2010, per 100,000)

387.2

177.8

There *ARE* things we can do!

- The 11x15 campaign is working to bring justice to everyone effected by the out-of-control criminal justice system.
- Needed reforms are proven by experience in Wisconsin and other states to safely reduce prison numbers
- **Now is the time** to work with the 11x15 campaign and within our communities to bring about overdue reforms.

The 11x15 Blueprint to End Mass Incarceration

There are three main ways to reduce the prison population:

- **Keep People Out of Prison**
 - Stop sending people who don't need to be there.
- **Justice Inside Prison Walls**
 - Treat prisoners humanely, and release those who can be safely released.
- **Keep Former Prisoners Out of Prison**
 - Stop sending people back needlessly, and help people get jobs, housing and other needed help.

TAD – Treatment Alternatives and Diversions

Wisconsin has been able to provide alternatives to prison to many who need it – namely low-level offenders with addiction or mental health problems. In the next budget, we need to add \$20 million/year for TAD, with half targeted for high-incarceration communities.

TAD is ***less expensive*** and ***more effective*** than sending people to prison.

- Every \$1 spent on TAD saves \$1.96 in taxpayer money
- TAD participants are less likely to commit another crime.
- If all TAD-eligible people had access to an alternative program, 3,000 less people would go to prison each year, and 27,000 less to jail.

Sentencing Practices

Wisconsin's sentencing guidelines and criminal code are outdated and inconsistent with national best practices.

- Prison sentences are often far too long; excess time in prison does more harm than good.
- 17-year-olds should be tried as *minors*, not as *adults*.
- Wisconsin needs to require a Community Impact Statement whenever a policy or law is changed, especially to evaluate the effect on communities of color, low-income people and people with disabilities.

Reforming sentencing practices could keep many people from ever going to jail.

Old Law Prisoners and Parole

On January 1, 2000 the *Truth in Sentencing* law was put into effect, eliminating the possibility of parole to anyone coming into the prison system.

Still, there were more than 2,800 people in prison in 2014 who were eligible to be released, but a broken system has slowed the parole rate to a crawl.

The Administration needs to review and re-invigorate the parole system. By releasing those eligible for parole, Wisconsin could save \$95 million/year and restore many productive citizens to their families and communities.

Solitary Confinement

The UN has declared that placing any prisoner in Solitary Confinement for more than 15 days is torture.

Yet, in 2012 in Wisconsin...

- 600 prisoners had been in solitary for 6-12 months
- 79 prisoners had been in solitary for 2-5 years
- 14 prisoners had been in solitary for 10+ years

Solitary Confinement is damaging psychologically and physiologically for people.

An inmate in solitary costs more than twice as much as a typical inmate.

Wisconsin's DOC remains unaccountable for the inhumane conditions of Solitary Confinement.

Compassionate Release

Wisconsin law allows for elderly or seriously ill inmates to petition to be released. Unfortunately, the DOC makes little use of this provision.

- Elderly and seriously ill inmates are not a threat to public safety.
- This population is extremely expensive because they are not eligible for Medicare or other federal health benefits.
- Many of these prisoners have family members who are willing to care for them or nursing home facilities willing to accept them.

Revocations

The largest number of people entering Wisconsin prisons are re-entering.

4,000 people re-entering prison each year do so because of “revocations,” the sending of someone on parole back to prison because of “technical violations,” not because of a new crime.

Violations can include

- Accepting a job offer
- Unauthorized computer or cell phone use
- Crossing county lines
- Missed appointments
- Failed drug test
- GPS malfunctions (out of the bracelet-wearer’s control)

Revocations, cont.

Those picked up for parole violations are given *no right to be out on bail while awaiting a decision*. Even if they have done nothing wrong, they can lose jobs, housing, and continuity as they try to build a new life.

Few mid-level sanctions are used, so those violating parole rules are often sent straight to jail.

Of course, a revoked inmate costs taxpayers \$35,000/year, and those awaiting revocation hearings overcrowd our county jails.

Transitional Jobs

Transitional jobs are subsidized jobs created specifically to help long-term unemployed people to re-enter the workforce.

In recent years, more than 4,000 people have participated in these projects, 39% of whom have had a felony conviction. About half of all participants (including those with a conviction history) secure full-time employment before the end of the six-month Transitional Job.

Transitional jobs work! We need many more of them.

Ban the Box

- WISDOM supports initiatives to remove questions about felony histories from job applications so people can at least get an interview.
- We have had success in Madison, in Milwaukee County and in Appleton
- Ban the Box is important because those coming out of prisons need jobs to support themselves, and need a fair chance at being considered for available jobs.
- Eventually, Ban the Box needs to be statewide, for all employers, public and private. In addition, the “C-CAP” on-line data base needs to be reformed.

Housing and Other Post-Release Needs

- **Housing** – A stable place to live is extremely important for those returning from jail or prison. Not everyone can stay with family or friends. Transitional housing needs to be more readily available.
- **Special Services** – People with addiction or mental health problems need adequate help. Greater opportunity is needed for education, training, and licensing.

How can we achieve 11x15?

- **TAD** – Increase TAD funding by \$20 million/year this year, with half targeted for high-incarceration areas. Eventually, \$75 million/year for TAD can provide alternatives for 3,000 potential prisoners each year.
- **Old Law & Parole** – Immediately review the cases of the 2,800 people who are eligible for parole and are being unnecessarily held by the DOC.
- **Revocations** – Dramatically reduce the 4,000 people each year are sent back to prison for “technical violations.” There must be more community-based alternatives for those on parole.

Achieving 11x15, continued

- **Solitary Confinement** – The practice of “segregation” must be changed now. It is unjust and damaging, and the DOC needs to be held accountable.
- **Compassionate Release** – The elderly and those with serious health needs should be released from prisons.
- **Transitional Jobs, Ban the Box, Housing, etc.** – The state must reduce prison spending and re-invest the savings in programs that will help people coming out of prison to succeed.

***3,000 alternatives through TAD,
+ 2,800 potential parolees, and
+ 4,000 fewer revocations
= 9,800 people each year aren't in prison.***

***It is POSSIBLE and ACHIEVABLE to reduce
the prison population significantly...***

All we need is the courage to act.

***“The time is always right
to do what is right”*** - MLK

**NOW is the time for Transformation of our
Criminal Justice System**

NOW is the time for 11X15

David Liners, WISDOM, (414) 736-2099, david.liners1@gmail.com

Rev. Jerry Hancock, MOSES
First Congregational UCC
Madison (608) 658-6630,
revjhancock@gmail.com

Rev. Joseph Ellwanger, MICAH
Milwaukee, (414) 791-2480,
joe.ellwanger@gmail.com

Facebook – “Wisdom for Justice”
Twitter - @wisdom4justice
#ReformWiscDOCNOW