

Kentucky Housing Corporation Recovery Kentucky Program

KHC Board Presentation
December 9, 2010

The Recovery Centers

- Women's Addiction Recovery Manor (Henderson)
- Morehead Inspirational Center (Morehead)
- Brighton Center for Women (Florence)
- Cumberland Hope Community Center for Women (Harlan)
- Liberty Place for Women (Richmond)
- Trilogy Center for Women (Hopkinsville)
- Transitions Grateful Life Center for Men (Erlanger)
- The Healing Place of Campbellsville for Men (Campbellsville)
- Owensboro Regional Recovery Center for Men (Owensboro)
- CenterPoint Recovery Center for Men (Paducah)

Recovery Kentucky Funding

(Housing)

- Low Income Housing Tax Credits
- Affordable Housing Trust Fund
- HOME funds
- Federal Home Loan Bank funds

Recovery Kentucky Funding

(Program)

- Community Development Block Grant
- Department of Corrections
 - 50 beds
- Food Stamps
- Community fundraising/grants
- Project-Based Section 8
 - 35 apartments

Sober Living Supportive Housing Model

- Self-help
- Education
- Personal accountability
- Community accountability
- Vocational support
- Positive behavior change
- Peer mentorship

Program Structure

- *Safe off the Streets (SoS)*
 - 12-bed dormitory (program orientation)
- *Motivational Tracks I & II*
 - 12-bed dormitory (2-3 months)
- *Phase I*
 - 19 double-occupancy apartments for total of 38 residents (6-9 months)
- *Phase II/Peer Mentors*
 - 19 double-occupancy apartments for total of 38 residents (3-6 months)
- Total: 100 beds

Women's Addiction Recovery Manor (WARM) Henderson

WARM – Community Room

Trilogy Center for Women Hopkinsville

Transitions Grateful Life Center

Transitions Grateful Life Center in Northern Kentucky was the second men's center to open.

SoS Dorm - Paducah

Liberty Place Fundraiser

Centers are urged to raise funds. Liberty Place held its third annual Holiday Tea, which netted over \$9,000.

Recovery Kentucky Resident Demographics

Ages of Current Clients

The majority of the clients in the current program are between 18 and 29 years old, with the next largest grouping in the 30-39 range.

Marital Status

- Single
- Divorced
- Married
- Separated
- Other

The majority of clients are single (52%). Those who are married often claim estrangement due to the impact of addiction on the family. They may not be legally separated, but were not living with their spouses at the time of admission.

Minor Children

- 61% of clients have minor children.
(362 children)
- Many clients lost custody of their children due to their addiction and will have to demonstrate a commitment to regain visitation and/or custody.

- In some cases, a parent will lose all rights and their children will be placed in permanent homes.

Homeless Percentage

- 26% of the total current admissions were homeless at entry.
- 74% of the total current admissions were not homeless upon admission, per HUD definition.

Racial Census

A negligible amount (0.1%) is listed as "other."

Education Levels of Clients

Veterans

- Only 2% of current Recovery Kentucky admissions are veterans.
- 98% are not.
- Some of the centers have applied for and received limited grant funding for veterans.

Prior Living Situations

- Jail
- Friends or Family Members
- Substance Abuse Centers
- Other

Clients come from jails or prisons, friends or family, substance abuse centers, drug courts, shelters, hospitals, homes, rental properties, or from the streets.

Department of Corrections Referrals

- 56% of Recovery Kentucky clients were referred by the Department of Corrections.
- 43% were from other sources.
- 1% were not given a referral.

Re-Entries

- Of current Recovery Kentucky clients in the program, 13% are re-entries in that same program.
- If the program does not work the first time for someone and they leave prematurely, they may be readmitted.
- Usually after three admissions to a center, the next admission will be suggested at another center.

Substance Abuse

- Alcohol is the number one legal drug abused.
- Marijuana is the number one illegal drug abused.
- Other frequently abused drugs are:
 - Cocaine
 - Opiates
 - Methamphetamines
 - Xanax
 - Benzodiazepines
 - Hallucinogens (LSD)

Staff Members in Recovery

Many clients go on to work in the Recovery Centers. As of December 1, 2010, the total number of persons who work within the Recovery Centers and are in recovery themselves is 94.

- 38 from Recovery Kentucky
- 12 from The Healing Place
- 3 from Hope Centers
- 41 from other recovery programs

<i>Center</i>	<i>Workers</i>
WARM	14
MIC	8
Brighton	12
Hope	9
Liberty	10
Trilogy	16
GLC	9
THPC	2
ORR	8
CenterPoint	6
<i>Total</i>	<i>94</i>

Recovery Kentucky Center Facts

<i>Center</i>	<i>In Service</i>	<i>Total Admissions</i>
WARM	7/16/07	879
MIC	11/06/07	635
Brighton	5/14/08	416
Hope	6/04/08	483
Liberty	6/30/08	567
Trilogy	10/06/08	449
GLC	3/10/09	315
THPC	1/07/10	163
ORR	2/01/10	175
CenterPoint	12/02/10	15
<i>Total</i>		4097

Recovery Kentucky Center Facts

Total Completions

	<u>Phase 1</u>		<u>Phase 2</u>
WARM	16	WARM	185
Morehead	55	Morehead	75
Brighton	107	Brighton	69
Hope	79	Hope	79
Liberty	49	Liberty	30
Trilogy	67	Trilogy	79
GLC	80	GLC	45
THPC	2	THPC	23
ORR	2	ORR	0
CenterPoint	0	CenterPoint	0
Total	457	Total	585

Recovery Kentucky Future Plans

- Create four more Recovery Kentucky centers
- Continue to help programs focus on fundraising and alternative funding support
- Evaluate the impact the recovery centers have on residents (UK Center for Drug and Alcohol Research)