By E-Mail:
walter@waltermandalalomax.com,
lbezold@fusiongroup.org
By Phone:

[image: image1.wmf]443-413-6076

410-889-4700

Mission Statement
The aims and objectives of this seminar are to bring all three branches of the Maryland State Government, along with members of congress, advocates, volunteers, professional and paraprofessionals from various levels of society together to foster accepted criminal justice policies to address existing systemic problems.

After serving 39 years for a crime he did not committee, and witnessing the dismal conditions of the Maryland Criminal Justice system, Walter Lomax, in conjunction with Fusion, FAI, Justice Maryland, AFSC, Family League, DPA, ABC, NAACP, and Families Against Mandatory Minimum is hosting a Restorative, Redemption, & Reconciliation Seminar at Coppin State College.
In a Special Report published in “U.S. News & World Report by Alex Kingsbury, (Dec. 17th 2007) “There are more than 1.5 million people in state or federal prison for serious offenses and 750,0000 others in jail for more minor crimes. Prison populations have swelled since the early 1970s, and now offenders are returning to their neighborhoods at a rate of more than 1,400 per day. In 1994, nearly 457,000 prisoners were released from state and federal custody, and in 2005, almost 699,000 prisoners were released. That is the largest single exodus of ex-convicts in American history. According to the most recent study on recidivism, in 1994, more than two thirds of prisoners- 68 percent- ended up back behind bars within three years of release. It is that figure, little changed for decades, that has community leaders and criminal justice experts focusing on a fresh approach.” We are seeking to have Maryland one of the cutting edge states in addressing those concerns.

Maryland, like most states, have a parole expectances build into its system. Most prisoners began their sentences in maximum security, work their way into medium security, to minimum security and eventually to release. In 1993,the philosophy of sensible criminal justice policies changed, and prisons in Maryland has become more draconian in their approach. The philosophy of warehousing prisoners until their release in not practical from a fiscal point of view nor from a humanistic one. The reality is that 95% of all incarcerated individual will be release back into the communities from which they came, and they will be without the skills and necessary resources to function in free society.
.

Just as seasons change, so must philosophical and ideological concepts when new and informed ideas occur. The changing of seasons bring with it new growth, so must the changing of philosophies and ideologies that are no longer workable. The pendulum has swung so far to the right in punishing criminals, sensible people are now beginning to question the philosophy of Maryland’s Criminal Justice system. This new season is ripe with sound reasoning. Criminologist, sociologist, psychologist, philosophers, and other erudite individuals are being consulted for their opinions.
What we hope to accomplish at the seminar is sensible policies, and if need be, changes in the law, so that those individuals who have spend many years in prison under laws and policies that have since changed, may receive meaningful consideration of release, especially for deserving individuals who have rehabilitated and habilitated themselves.

Little known facts:

It cost the tax payers of the State of Maryland 20-25,000 dollars a year to warehouse prisoners. In 1993 there were 819 persons servings parole eligible life sentences in Maryland, today there are over 2000. (get exact number) In 1987 there were 12, 342 prisoners in the Maryland Division of Correction, today there are over 23,000. in 1987 the actual fiscal year expenditure for DOC was 281,482, 836, and the FY expenditure for 1997 was 641,915, 764. For persons serving parole eligible life sentences the cost was over 45,000,000 dollars. (get FY info for current year.)
Some little known facts on persons serving parole eligible life sentences:

Fact: They are not eligible for parole before serving 15-20 years. (Less diminution credits, Md. Ann. Code. Art. 41-4-516 (d).
Fact: Maryland has a life without parole law. Art. 27 412, and 413 of the Ann. Code.

Fact: There are over 2000 persons serving parole eligible life sentences, and over 100 serving life without parole. (Get current numbers)
Fact: Recidivism for lifers released on parole is less then 6% as opposed to 18% for all other groups.

Fact: 18 x 25,000 = 45, 000, 00 that it cost the state to warehouse 1800 persons serving parole eligible life sentences in 1997.

Fact: From 1982 – 1994, 75 Parole eligible lifers were paroled, 0.6% of the total DOC population.

Fact: From 1982 – 1994, 1584 lifers were not paroled, 99.25% of the total DOC population.
Fact: From 1982 – 1994, 71 lifers died while in custody, 0.69% of the total DOC population.

Fact: African Americans make up 71.8% of persons serving life sentences.

Fact: Whites make up 25.3% of lifers.

Fact: There were 134 persons serving parole eligible life sentences in the pre-release system in 1993.

Fact: 57 persons serving parole eligible life sentences were on work release, some working at skilled jobs, such as managers, supervisors, foremen, graphic artist, carpenters, cooks, telemarketers, etc.

Fact: There were 14 persons serving parole eligible life sentences in the family leave programs.

Fact: There were 63 persons serving parole eligible life sentences working in such pre-release jobs as maintenance men at Spring Grove State Hospital, Bowie State College, State Surplus Supply, BWI, Martin State Airport, Road Crews and at other state, county and city roads and buildings.
Fact: Almost all the parole eligible persons serving life sentences had served 20 years when they were removed from the pre-release system in June 1993.

PAGE
1

