
Positive Reentry Parole
 Parole was eliminated as an option for Maine’s Criminal Justice System in 1976. Each person sentenced since that time has not had an opportunity to show they have been rehabilitated. The time has come to address this.
Do all other New England States have parole?
 Yes, all other New England states have parole.
What is parole?
 Parole is a process in which a person in prison who has shown rehabilitation while incarcerated is released from prison, under the supervision of a parole board and already existing probation/parole officers.
What is Positive Reentry Parole (PRP)?
 Person A received a sentence of 20 years with opportunity for parole after 12 years incarceration. During that time Person A earned a GED, participated in recovery programs, and had an excellent work and behavior record. Where applicable, the person made amends to victims of the crime. At year 13 of the sentence Person A is released adhering to a plan that has been developed as he/she moves through the system. That person remains under the parole system until their sentence is finished.
Would PRP save money in addition to making a positive judicial and societal impact?
 Yes, the cost to monitor Prisoner A for the remainder of the 20 year sentence would be no more than $5000 versus $30,000+ per year to keep Person A incarcerated. So over a period of the remaining 7 years parole would cost $35,000 but to keep Person A incarcerated the cost would be $210,000.
Wouldn’t parole put the public more at risk?

 Public safety is the greatest concern when considering parole. When one takes into account the implementation of house arrest, (using an ankle bracelet which the parolees pay for), the possibility of re-arrest is lowered.

 Parole will include time to go to work, church and shopping. If a family is waiting outside, then the need for half way houses will be lessened. Including families in a parole plan is good practice. The “throw away the key approach”* is both expensive and ineffective.
 Canada starts reentry plans upon conviction and continues with support and accountability as people return home and become a law abiding citizens. Colorado is following Canada’s lead.
Why should positive reentry parole be instituted in Maine?

People in prison will be motivated to better themselves if they can look forward to possible parole. They will prepare themselves to live in the community, earn money, pay taxes, and reduce the burden on society.

Parole will help address overcrowded prisons in Maine.

Older people in prison with serious health problems or issues related to aging will live in the community where their needs will be better met by programs and services already in place outside the prison. Many outside services are paid for by federal dollars or are privately funded, but they cost the State of Maine nothing.
*Lock ‘em up and throw away the key” was a popular slogan for the 1970’s. It has persisted until now, and has been found to be totally ineffective in reducing crime.
Why retroactive PRP? Cost Reduction?
 Retroactive parole as well as ongoing parole will dramatically reduce the cost of prisons. The Maine Department of Corrections indicates that the average cost of an inmate at the Maine State Prison is $39,176 per year. For 50 inmates who succeed in meeting requirements for parole, the projected savings for one year will be $1,958,800. Projecting that cost over 10 years for 100 prisoners, the savings would be close to $40 million dollars, ($39,176,000) minus the cost of additional parole officers and related administration. Do the math. That is 10 million dollars instead of close to 40 million.

 With fewer people in the prison there will be a higher standard of supervision and rehabilitation. Having goals to reach and then making the necessary personal changes takes effort. Time spent in prison will be goal and growth oriented instead of just “doing time.”
What about the word Corrections?
 The name “corrections” implies that most people can change. Our system as it stands often denies that people can change.
What else will happen?
 Long term offenders will have a chance for parole based on accomplishment. Shorter term inmates will have a reason to do something more than just do the time.
 Making the parole bill retroactive back to 1976 will allow release for the maximum number of prisoners eligible based on their record while incarcerated. Going forward parole will motivate change in people.
 Reentry plans should begin upon conviction, including benchmarks to be accomplished. The plan will be measured while the inmate is in prison as well as when they go onto parole. If an applicant is not accepted for release, specific reasons will be given as to why. Steps to be taken will be listed for the applicant so he/she knows what is expected of him/her before they apply for PRP again in two years. Upon release, a system of support will hold the parolee accountable for his or her successful reentry.
Why do we need to act now in 2011?
 The time has come for Maine to look at the impact the lack of parole has had in the rehabilitation-safety process as well as the economy. The United States has the highest incarceration rate in the world. We make up 5% of the world’s population yet imprison 25% of the world’s prison population (2.8 million as of 2010).
 Effective parole turns around recidivism (return to a previous pattern of behavior, especially to return to criminal habits). Giving hope through Positive Reentry Parole will not only bring down the numbers of people in prison safely through helping prevent recidivism, but will lower the overall cost to taxpayers.
How can you help?
 We anticipate a new bill being presented to the legislature in early 2011 calling for the reinstatement of parole. If you would like to learn more about this bill when it goes to the legislature and or help in gathering support please send an email to kaymaine@yahoo.com putting parole on the subject line. We will keep you updated on the progress of the bill and how you may be able to assist in its passage.
Notes
 Positive Reentry Parole
for Maine 2011
Supported by
[image: image1.jpg]

Citizens United
to
Rehabilitate
Errants
CURE Maine *
23 Washington St.
Sanford, ME 04073
kaymaine@yahoo.com
*An effort to reduce crime through criminal justice reform.

