Willimantic CT

Soroptimist Club Grants for Women and Girls 2011-2012

Part I –Project Summary
The primary goal of this project is to provide women residing in a Department of Corrections
work-release halfway house called Next Step Cottage (part of Perception Programs, Inc.) with the opportunity to seek, obtain, and maintain legal employment, thereby successfully re-entering society post-incarceration. In order for this occur, the women need to obtain required documentation; need access to transportation for job sites at a distance from the Program, at times of inclement weather and for working hours that put them at risk; and they need to be emotionally supported with each step they make. Rather than women from Next Step Cottage being hampered in their job search by lack of funds to obtain documentation and the finite pool of job opportunities within walking distance of Next Step Cottage, our support will allow these women to successfully cast a broader net in their job seeking by providing the funds for the documentation and transportation (staff driver, vehicle maintenance and fuel) when needed. Our club members provide pro-active and reactive support to the women. We teach them job skills, resume writing, and dressing for success. We then celebrate with them their accomplishments. Over the past year, this project has been even more successful; more women are employed in better paying full-time jobs with benefits than ever before in Next Step’s 20+ year history.
“Improving Job Opportunities while Promoting Safety” Objectives:
· Increase employment rates of women post-incarceration.
· Increase the number of women post-incarceration who receive transportation to employment for which it is too far to walk from their pre-release program.

· Increase the number of women post-incarceration who receive transportation to employment at very early or after-hours shifts.
· Increase the safety of women post-incarceration who are out of their release facility.

· Increase the number of Next Step Cottage residents who establish savings and the amount they are able to save to start their lives over when released.
· Increase the job related skills of women who are securing legitimate employment for the first time.

Part II – Needs Assessment
The problem this project addresses is the decreased ability of women to obtain employment post-incarceration and then successfully re-enter society. Women convicted of crimes have historically been less accepted back into society than men convicted of crimes. While “boys will be boys” attitudes are common, women who are not seen as “ladies” face many societal prejudices when they leave incarceration. The fact that employment increases the chances of a successful transition into the community has been confirmed by many research studies, including ones performed for the Department of Corrections and the Department of Mental Health and Addiction Services. In Northeast Connecticut, women transitioning out of incarceration are further hampered by a rural environment with minimum job opportunities and a lack of public transportation.
Our target group is the approximately 65 women who reside in a correctional release program,
Next Step Cottage, over the course of a year. These women have limited resources for required
job documentation, and limited resources for transportation. Documentation must be
presented to obtain legal employment. Transportation guarantees more employment options.
Safety and self-esteem are vital to a woman’s success in transitioning out of incarceration into
society. Volunteer transportation options are most often not viable due to the long, restrictive
screening and approval process that in place for volunteers by the Department of Corrections.
Volunteer screenings are not high on their priority list. Also, the hours for which a driver is
needed are usually very late at night, or very early in the morning. Most volunteers are not
available at those times. Transportation and safety have been addressed through grant funding
to Next Step Cottage last year and proved to be a valuable tool for employment, safety and
program success. Documentation of the success that this project can achieve comes from the
actual history of the women at Next Step Cottage, who when provided with the funds,
transportation, and support for safety concerns and self-esteem, have been able to achieve a
100% employment rate.
Part III – Outcomes

Measurable Outcome Targets for this project are:

· 100% employment for the women at Next Step Cottage (approximately 65 women over the course of a year).
· 100% of the women having jobs beyond a 2 mile radius of Next Step Cottage being provided with transportation
· 100% of the women at Next Step Cottage working during very early or after-hours shifts being provided with transportation.
· 100% of women at Next Step Cottage use Safety whistles for their protection when out of the facility.
· 100% of the women graduating from the Next Step Cottage Program receive a graduation celebration and token of achievement.
The Outcome/impact upon women’s lives through this simple project is immense:

· For many women, this will be the first time they have been legally employed.

· A woman’s sense of self-worth, her self-esteem and her ability to be safe is increased when she is able to provide for herself and does not need to depend on someone else for income.

· By obtaining employment the women will have increased their chances for successful reintegration into society post-incarceration.

· The ability to find and secure safe housing is increased with sustainable employment.

· The opportunity to re-unite with her children is increased when a woman has a legal
income and secure housing.
Part IV – Methods
1. To address limited job opportunities, the following activity and process is in place:
· The Next Step Cottage Job Developer contacts potential employers, letting them know of the financial benefits in hiring individuals leaving incarceration, as well as the intangible benefits of having a reliable workforce. She connects the approximately 65 women who will enter and leave Next Step Cottage over the course of a year with potential employers who are supportive of their re-entry endeavors.
2. To address limited transportation, the following activities occur:
· Next Step Cottage program vehicles and employees are used to transport women for job searches outside of town. The program also provides transportation for women who are employed at businesses that are farther than walking distance from Next Step Cottage, for women who work during darkness or at times when other transportation is not possible, or during times of inclement weather.
· Next Step Cottage has established a schedule for drivers based on job sites and the needs of the residents.

3. To address safety, the following process will be utilized:
· Each woman in Next Step Cottage is given a safety whistle to wear and use when she is out of the facility.

4. To address the enhancement of the self-esteem of the Next Step Cottage women, the `
following activities will continue to occur:
· Willimantic Soroptimist club members provide help with filling out job applications, writing cover letters and resumes and coaching for interviews.

· Willimantic Soroptimist club members teach the residents of Next Step Cottage how to dress for success. They provide appropriate attire for job interviews through the local clothing closet and Soroptimist personal donations, as well as personal care products from Walmart whenever needed.

· Quarterly graduation ceremonies will be held to acknowledge the achievements of the women at Next Step Cottage.
Part V – Responsibilities
The Soroptimist International of Willimantic has supported this project since 2008, expending $4,000.00 in grants to Next Step Cottage. Without our support, this highly successful program for women would be a bare-bones Department of Corrections funded facility that would not be able to provide the extras needed to ensure that the women who go through their doors become and remain productive members of society. With the support of the Club Grant received in 2011/12, our support of this project has increased with exponentially greater demonstrated success. We planned and conducted successful employment learning modules for the residents through weekly classes and on-on-one interaction and role playing. We were able to facilitate having the women think about what qualities they have that make them employable, identifying strengths and weakness regarding successful job interviews, completing job applications, as well as giving them “dressing for success” practice and engaging in personal enrichment activities. With the awarding of another Club Grant, this highly successful program will be able to continue to flourish.
· Joan Merritt, working closely with Rhonda Knight, Program Director of Next Step Cottage, is responsible for planning this project.

· Rhonda Knight is responsible for making initial contact with potential employers.
· Rhonda Knight, or designee, is responsible for establishing the scheduling for drivers.

· Felicia Pride and Celia Smith, who manage the houses of Next Step Cottage, assist the women in obtaining necessary birth certificates and/or Identification cards.
· Celia Smith and Felicia Pride are the primary drivers as they live in the proximity of Next Step Cottage and are willing to be flexible with their availability.

· Rhonda Knight, or designee, will obtain and distribute the Safety Whistles.

· Soroptimist International Willimantic will, in collaboration with Rhonda Knight,

continue to plan and implement job skill related modules of learning with the residents

as a group and through one-to-one interactions. Approximately 8 Willimantic

Soroptimist club members are actively participating in this project, for an average of

2 hours for each member per month.
VI – Evaluation
The measurable outcome targets for the objectives of this project will be tracked on an Excel Spreadsheet and quantitatively aggregated by the Next Step Cottage Program staff on a weekly basis. The cumulative report will be presented by email to our club within 30 days of the fiscal year end.
The intangible impact benefits of the program will be derived through personal conversations with the residents during the many times of interaction.

The results of the quantitative report, as well as the feedback through recipient conversations, will be evaluated to determine the merits of the project for further support, and/or any revisions to the project that may be in order. We will report the outcomes to SIA headquarters, and publicize the results in the same manner as concurrent project publicity, outlined below.
Part VII - Public Relations Strategy
Due to confidentiality regulations, it would be difficult, if not impossible, to use any first person
success stories in publicity. Also, due to societal prejudices mentioned in the beginning of this
narrative, specifically naming participating employers in this project would jeopardize their
customer base. One of the reasons that we have had so much success working with Next Step is
the ability to abide by the rules of confidentiality.
Understanding these sensitive points, we will continue to be able to speak on local television shows such as “Positive Faces”, a show dedicated to the recovery community and “on the Homefront” a local talk show about the Willimantic community. Willimantic Soroptimist members have often been on these programs to talk about our projects. We are also frequent guests on the local morning radio show. We can talk in general about how our project brings hope to women leaving incarceration and the need for getting these women integrated into the community. One of our strategic goals is to bring attention to the work of our Soroptimist club the Willimantic area. We will continue to do press releases to talk about the program and to announce the distribution of the grant funds. We will continue our success with our local radio, television and our local newspaper. Also, Perception Programs, Inc. reports our support and efforts in their printed annual report to board member, funders and supporters.
6

