

Community-Based Residential Reentry: Essential for Recidivism Reduction

Community-based residential reentry programs are proven to reduce recidivism and achieve better outcomes for returning citizens and for our communities. They provide evidence-based solutions to the many challenges faced by ex-offenders: a safe place to live, a job, case management, and behavioral or addiction treatment. Outcome studies show these community-based programs reduce recidivism by up to 25%.

Funding for additional reentry services is badly needed in Massachusetts to address high recidivism: two-thirds of people leaving jails and more than half of those leaving prison in 2011 were re-arrested within three years of their release. Of the more than \$2.8 billion spent by Massachusetts for its public safety and justice systems, less than 0.2 percent is reserved for community-based residential reentry services.

In 2019, Massachusetts approved a \$5 million investment in community-based residential reentry services, but still trails far behind other states like Ohio and New Jersey, which each spend more than \$65 million on reentry annually.

We must do better. As leaders on the front lines of criminal justice efforts in Massachusetts, we urge the legislature to support \$7 million in dedicated funding for community-based residential reentry programs that provide the tools and supports people need to be successful and prevent a return to the criminal justice system.

AdCare Criminal Justice Services	InnerCity Weightlifting
Association for Behavioral Healthcare	MA Association of Criminal Defense Lawyers
Boston Public Health Commission	MA Association for Mental Health
Boston Area Rape Crisis Center	MA Communities Action Network
Bunker Hill Community College	MassINC
Caritas Communities	MA Organization for Addiction Recovery (MOAR)
Community Resources for Justice	Mayor's Office of Returning Citizens
Community Servings	Mothers for Justice and Equality
Dismas House	National Association of Social Workers- MA
Dorchester Bay Economic Development	Pine Street Inn
Fathers' Uplift	Project Place
Gardiner Howland Shaw Foundation	Roca, Inc.
Gavin Foundation	Rosie's Place
Greater Boston Legal Services	Strategy Matters
Haley House	The BASE
Hays Companies	UTEC, Inc.
Heading Home Inc.	Volunteers of America Massachusetts

Roy L Austin, Jr
Harris, Wiltshire & Grannis, LLP

Councilor Frank Baker
Boston City Council District 3

Robert A. Barrows
Bunker Hill Community College Police Dept.

Sandra Best Bailly, M.S.W.
Simmons College

Honorable Margot Botsford
MA Supreme Judicial Court (Retired)

Tim Cabot
Katahdin Industries

Councilor Andrea Campbell
Boston City Council District 4

Joseph C. Carter
Massachusetts National Guard (Retired)

Jamoul Celey
City Year

Jared Curry
Hays Companies

Craig Dandrow
Hays Companies

Edward F. Davis
Edward Davis LLC

Thomas J. DeSimone
WS Development Associates, LLC

Bernadette Di Re
UnitedHealthcare Community Plan of MA

Councilor Lydia Edwards
Boston City Council District 1

Mike Egan
Hays Companies

Carlos Febres-Mazzei
Managing Principal

Councilor Ed Flynn
Boston City Council District 2

Anette Hanson, MD, MBA
Tufts Medical Center

Scott Harshbarger
Casner & Edwards, LLP

Jim Hays
Hays Companies

Councilor Kim Janey
Boston City Council District 7

Eric Kasen
Hays Companies

Gerald K. Kelley, Esq.
MBTA (Retired)

Ellen M. Lawton, JD
The George Washington University

Lyn Levy
Span Inc. Founder

James G. Marchetti
Raytheon Company

Honorable James F. McHugh
Massachusetts Appeals Court (Retired)

Gerry Morrissey
The MENTOR Network

Lisa Newman-Polk, Esq. LCSW
Law Office of Lisa Newman-Polk

Neni (Sandra) Odiaga
Roxbury Defenders

Councilor Matt O'Malley
Boston City Council District 6

Tim Orcutt
Hays Companies

David Parilla
Heading Home Inc.

Peter Patch
Patch & Associates LLC

Damaris Pimentel
Jamaica Plain Small Business Owner

Julie Redmond
Hays Companies

Peter Tamm
Goulston & Storrs

Ed Travelin
Hays Companies

Councilor Michelle Wu
Boston City Council At-Large

Councilor Josh Zakim
Boston City Council District 8

Hilary Ziven, Psy.D.
Forensic Psychologist