BRIEFING POINTS

DEPARTMENT OF JUSTICE

VALUE-BASED VIOLENCE PREVENTION INITIATIVE

In its effort to reduce the demand for alcohol and illegal substances, San Antonio Fighting Back of United Way implemented a new program funded through the Department of Justice. The Weed and Seed Project is a Department of Justice Program designed to bring together federal law enforcement agencies, local police, and community based organizations and community residents for the purpose of devising strategies, harnessing resources, and acting in concert with one another to reduce crime and improve the quality of life of the residents. The Value-Based Violence Prevention Initiative is a component of SAFB’s existing Weed and Seed Program. The program is designed to keep young probationers from continuing with criminal behavior. Since its start in 1999, the program has enrolled 75 individuals. Only five have re-offended.

In order to keep the youth from falling back into old habits the program emphasize collaboration between agencies tasked with helping the probationers. This is best illustrated in its steering committee. The committee comprises the following organizations:

Love Demonstrated Ministries, Inc. is the Faith Based Stakeholder. LDMI implements a Christian Boot Camp (CBC). Individuals participate in skills training focused on teamwork, leadership, responsibility, self-discipline, respect for themselves and their family. The “trainees” complete daily physical training and community service projects.

Bexar County Opportunities Industrialization Center, Inc., a job training provider within the Weed and Seed target area, was identified to provide job training and placement services to program participants.

Elite Counseling Services and Alamo Recovery Center, Inc. were identified to provide substance abuse and family counseling services to program participants.

Bexar County Adult Probation provides Probation Officers/Case Managers, assessments, and counseling services.

Performance Targets and Successful Strategies:
I.
STEERING COMMITTEE

The performance targets included ensuring all partners providing critical services for the program were represented at the Steering Committee level and willing to participate in continued discussions regarding the implementation phase of the program. The Steering Committee has committed to meeting on a weekly to bi-weekly basis. At these meetings, information about the next scheduled Weed & Seed Steering Committee Meeting is distributed and members conduct case management for participants. The following is a description of some of the goals for the Steering Committee:

GOAL:
51% of Sub-Committee Members will attend meetings.

RESULT:
To date, 79% of Sub-Committee Members attended meetings held on a regular basis.

GOAL:
51% of Sub-Committee Organizations will be represented at Weed & Seed Steering Committee Meetings.

RESULT:
To date, 43% of Sub-Committee organizations were represented at Weed & Seed Steering Committee Meetings.

II.
PROGRAM IMPLEMENTATION
A. The majority of the program participants were graduated from weekly to bi-monthly reporting to their probation officers after careful review and staffing by the Probation Department. Other than under extenuating circumstances all participants were drug tested weekly. The participants were divided into two categories. The first category of participants were unemployed and attended the 10 hour per day Boot Camp for 32 days.

GOAL:
60% of participants will complete substance abuse counseling.

RESULT:
The treatment provider for the Boot Camp participants reported ninety-nine percent (99%) attendance from participants on a regular basis. Some clients sporadically missed one or two sessions, which is not uncommon for this population.

GOAL:
70% increase in knowledge gained about Leadership Skills

RESULT:
A post test was administered for all training sessions and all participants scored above 85%.

GOAL:
75% of participants will complete Pre-Employment Work Maturity Training.

RESULT:
100% of Boot Camp participants completed the PEWM training. Seventy-three percent of these participants showed a 1 to 4 point improvement on a Workplace Knowledge Assessment questionnaire. Pre and Post Tests scores showed a ten percent increase in knowledge gained. These assessments indicate a participant’s knowledge of the workplace before and after training.

GOAL:
30% of participants completing the Pre-Employment Work Maturity Training will become employed.

RESULT:
Fifty percent of the participants completing the Pre-Employment Work Maturity Training became employed.

B. The second category of participants includes individuals who are in-school, employed and/or physically unable to complete the Boot Camp (i.e. pregnant or prior medical condition). This fact made it difficult for all individuals to go through the traditional Boot Camp Program. This group of participants received the faith-based component of the program through bi-weekly training sessions with the Boot Camp (These participants are termed Non-Boot Campers through the remainder of document). These individuals continued to meet with the Probation Officers on a weekly basis.

GOAL:
75% of participants will complete the first phase of the Leadership Camp.

RESULT:
80% of referred Non-Boot Campers completed the Leadership Camp.

GOAL:
70% increase in knowledge gained about Leadership Skills

RESULT:
A post test was administered for all training sessions and all participants scored above 85%.

GOAL:
60% of participants will complete substance abuse counseling.

RESULT:
59% of the Non-Boot Camp participants attended substance abuse counseling sessions on a regular basis.

GOAL:
51% of participants will attend family counseling sessions.

RESULT:
 86% of the Non-Boot Campers’ families attended family counseling sessions during the reporting period.

CHALLENGES AND CORRECTIVE ACTION

The majority of the challenges encountered center around lack of participation of family members in counseling sessions and family activities. Future orientations will include an emphasis on encouraging family members’ participation in alternative activities and counseling. Additionally, family members will be provided information about family counseling as an integral part of the recovery process.

Other challenges occurred with Boot Camp participants placed in employment prior to completing substance abuse treatment. The committee strongly feels intensive outpatient counseling must be provided for a minimum of thirty days, prior to engaging participants in employment searches and/or employment. As a result, future participants completing the Boot Camp will be placed directly in intensive outpatient counseling immediately upon exiting the Boot Camp.

Impact on Weed & Seed targeted community, system and institutional relationships.

This program has strengthened the relationships between the local Weed & Seed community, the Adult Probation Department, and BCOIC, Inc., the primary job training partner within the target area. Representatives from both agencies attend the regularly scheduled Weed & Seed Steering Committee Meetings as a part of the VBI Sub-Committee. Additionally, the community service aspect of the Boot Camp has strengthened the relationship between the community and the City Code Compliance Departments. The Boot Camp works with the City’s Operation Clean-Sweep Program and the neighborhood to complete community service projects within the Weed & Seed target areas. Sub-Committee Organizations have been represented at Weed and Seed Steering Committee Meetings during the reporting period. The community service aspect of the program continues to strengthen relationships with residents, Code Compliance and the ex-offender as they attempt to give back their community. Additionally, the interaction between the VBI Steering Committee and the Weed & Seed Committee has introduced the VBI committee members to the types of services Weed and Seed Committee members provide that could be helpful to the ex-offenders and their families.

Maintaining participation of Steering Committee members.

Each member of the VBI Sub-Committee and their representative agencies have signed a Memorandum of Agreement to participate in the implementation of and seek additional funds to continue this program. This agreement assures that they will remain members of the Sub-Committee, participate in joint applications for funding, and provide reports to both the Weed & Seed Steering Committees and the SAFB Management Board.

1
1

