

Nonprofits Help Ex-inmates Thrive on the Outside

BY EDGAR SANCHEZ

After serving 18 years in prison for manslaughter with a gang enhancement, Henry Ortiz was determined to prove he was a new man.

But in November 2017, after only five days of freedom in Los Angeles County, Ortiz was arrested by Culver City police on what he called phony charges of associating with gang members.

He regained his freedom a week later, after an investigation by External Affairs.

"I concluded I was not going to make it in L.A. County," Ortiz, 37, said recently.

He immediately moved to Sacramento — a city he didn't know, but where a network of friends that he met in prison awaited him, some of whom belonged to the Sacramento Community Reinvestment Coalition, or SCRC.

Besides campaigning for criminal justice reform, SCRC ensures that newly released parolees arriving here receive emotional support, plus help in finding jobs, affordable housing and other services.

Parolees "have paid their debt to society. They deserve an opportunity to become a thriving part of the community," said Ryan McClinton, a community organizer for Sacramento ACT and an SCRC leader. An advocacy group, the broad-based SCRC works with nonprofits including the Anti-Recidivism Coalition to Self-Awareness and

Recovery (SAR) to develop assistance for ex-inmates.

SCRC heard concerns about the criminal justice system by hosting four public forums in 2017/2018, with the support of The California Endowment. More than 500 people attended the forums, which identified the need for Sacramento County to create more mental health/therapy services for parolees and their families, and more liveable-wage jobs/job training in disadvantaged communities.

"SACRAMENTO HAS BEEN A BLESSING TO ME."

Henry Ortiz
Co-Founder/curriculum developer for Self-Awareness and Recovery

SCRC is sending a letter to Sacramento County officials, asking that extra funds generated by prison reform measures, such as Propositions 47 and 57, be invested in community-based organizations that help parolees.

SCRC collected letters of support for its proposal, which it hopes will be discussed by the County Board of Supervisors.

Ortiz, meanwhile, has done well.

Henry Ortiz is grateful for the help of Sacramento Community Reinvestment Coalition since regaining his freedom after 18 years in prison. The coalition advocates for more supports for former inmates transitioning back into the community. Photo by Edgar Sanchez

He became a program coordinator/curriculum developer for SAR at its Sacramento office. The rehabilitation program was founded by Ortiz and fellow inmate Daniel Silva in 2005 at Mule Creek State Prison to help offenders overcome destructive behavior. Silva opened SAR's local office upon his release in 2015; it has since expanded to serve at-risk youth and parolees.

"Sacramento has been a blessing to me," Ortiz said gratefully.

BUILDING HEALTHY COMMUNITIES

In 2010, The California Endowment launched a 10-year, \$1 billion plan to improve the health of 14 challenged communities across the state. Over the 10 years, residents, community-based organizations and public institutions will work together to address the socioeconomic and environmental challenges contributing to the poor health of their communities.

ZIP CODE
95219
Life Expectancy
73

ZIP CODE
92657
Life Expectancy
88

Your **ZIP code** shouldn't predict how long you'll live — but it does. Staying healthy requires much more than doctors and diets. Every day, our surroundings and activities affect how long — and how well — we'll live.

Health Happens in Neighborhoods. Health Happens in Schools.
Health Happens with Prevention.

PAID WITH A GRANT FROM THE CALIFORNIA ENDOWMENT

For more information on SAR,
visit [selfawarenessrecovery.
weebly.com](http://selfawarenessrecovery.weebly.com) or e-mail
[selfawarenessandrecovery@
gmail.com](mailto:selfawarenessandrecovery@gmail.com)

The
HUB
Building Healthy Communities
www.SacBHC.org