

Do you have
need for
employees
that are
guaranteed...

✓ **Skill certified**

- Skill certified
 - ✓ Drug free

- Skill certified
- Drug free
- ✓ **Highly motivated**

- Skill certified
- Drug free
- Highly motivated
- ✓ **Minimum wage**

And what if a replacement
employee would be provided
for ANY reason at all...

✓ Appearance

- Appearance
- ✓ **Tardiness**

- Appearance
- Timeliness
- ✓ **Work ethic**

- Appearance
- Timeliness
- Work ethic

✓ **ANY reason at all**

WORKCOURT

**“Good for Your Business,
Good for Your Community”**

**Honorable Chadd Mason
Circuit Court Division 4**

What is WORKCOURT?

- A Work/Restitution program for non-violent offenders prior to judgment & conviction of crime

What is WORKCOURT?

- Work/Restitution program for non-violent offenders prior to judgment & conviction of crime
- **Low-Risk Volunteers working to earn court-determined restitution owed to victims and the court**

This...

This...

NOT

...This

The Present Problem:

- Probation with Felony Record is best alternative for non-violent offenders

The Present Problem:

- Probation with Felony Record is best alternative for non-violent offenders
- Lengthy 3-5 year probation process is costly and defers restitution

The Present Problem:

- Probation with Felony Record is best alternative for non-violent offenders
- Lengthy 3-5 year probation process is costly and defers restitution
- Probated felons unable to find work to earn restitution

The WORKCOURT Solution:

- Minimum wage

The WORKCOURT Solution:

- Minimum wage
- Drug testing at no cost to employer

The WORKCOURT Solution:

- Minimum wage
- Drug testing at no cost to employer
- Wages earned satisfy victim restitution, court fees and costs

The WORKCOURT Solution:

- Minimum wage
- Drug testing at no cost to employer
- Wages earned satisfy victim restitution, court fees and costs
 - **“No Excuse” Guarantee**

The WORKCOURT Solution:

- WORKCOURT program starts prior to sentencing = no felony record

The WORKCOURT Solution:

- WORKCOURT program starts prior to sentencing = no felony record
- Screened candidates have Arkansas Career Readiness Certificate

The WORKCOURT Solution:

- WORKCOURT program starts prior to sentencing = no felony record
- Screened candidates have Arkansas Career Readiness Certificate
- Individual job placement by Court matches skills to company needs

Career Readiness Certification (CRC)

Career Readiness Certification (CRC)

- ✓ **Ark. Dept. of Workforce Services**

Career Readiness Certification (CRC)

- Ark. Dept. of Workforce Services

- ✓ Removes guesswork of workplace skills

Career Readiness Certification (CRC)

- Ark. Dept. of Workforce Services
- Removes guesswork of workplace skills
- ✓ **Reading, Math & Locating Information**

Career Readiness Certification (CRC)

- Ark. Dept. of Workforce Services
- Removes guesswork of workplace skills
- Reading, Math, Locating Information
- ✓ **4 Levels of confirmed competency**

Career Readiness Certification (CRC)

- Ark. Dept. of Workforce Services
- Removes guesswork of workplace skills
- Reading, Math, Locating Information
- 4 Levels of confirmed competency

www.state.ar.us/esd/Programs/CRC/

Why WORKCOURT?

JUSTICE SERVED

- ✓ Timely restitution for
Victims and Court

Why WORKCOURT?

JUSTICE SERVED

- ✓ Timely restitution for Victims and Court
- ✓ Offenders provided achievable path to satisfy debt to society

Why WORKCOURT?

JUSTICE SERVED

- ✓ Timely restitution for Victims and Court
- ✓ Offenders provided achievable path to satisfy debt to society
- ✓ Judge guarantees employer “no issues”

Why WORKCOURT?

- ✓ Skills (CRC) certification for offenders

SOCIETY BENEFITS

Why WORKCOURT?

SOCIETY BENEFITS

- ✓ Skills (CRC) certification for offenders
- ✓ **Business needs met at minimum wage**

Why WORKCOURT?

SOCIETY BENEFITS

- ✓ Skills (CRC) certification for offenders
- ✓ Business needs met at minimum wage
- ✓ Reduction in court supervision costs

WORKCOURT CANDIDATES

**NON
VIOLENT
OFFENDERS**

**WITH
NO
CONVICTION**

- **Typically First Offense**

WORKCOURT CANDIDATES

**NON
VIOLENT
OFFENDERS**

**WITH
NO
CONVICTION**

- Typically First Offense
- **Failure to Pay Restitution**

WORKCOURT CANDIDATES

**NON
VIOLENT
OFFENDERS**

**WITH
NO
CONVICTION**

- Typically First Offense
- Failure to Pay Restitution
 - **Theft**

WORKCOURT CANDIDATES

**NON
VIOLENT
OFFENDERS**

**WITH
NO
CONVICTION**

- Typically First Offense
- Failure to Pay Restitution
 - Theft
 - **Forgery**

WORKCOURT CANDIDATES

**NON
VIOLENT
OFFENDERS**

**WITH
NO
CONVICTION**

- Typically First Offense
- Failure to Pay Restitution
 - Theft
 - Forgery
- **Child Support Failure**

WORKCOURT CANDIDATES

**NON
VIOLENT
OFFENDERS**

**WITH
NO
CONVICTION**

- Typically First Offense
- Failure to Pay Restitution
 - Theft
 - Forgery
- Child Support Failure
 - **Drug Use**

WORKCOURT SKILLS

- Medical

WORKCOURT SKILLS

- Medical
- **Construction**

WORKCOURT SKILLS

- Medical
- Construction
- **Factory**

WORKCOURT SKILLS

- Medical
- Construction
- Factory
- **Students**

WORKCOURT SKILLS

- Medical
- Construction
- Factory
- Students
- **Manual Labor**

WORKCOURT

**“Good for Your Business,
Good for Your Community”**

**Honorable Chadd Mason
Circuit Court Division 4**

WORKCOURT

Tracey Risley

Deputy/Court Services

479-973-8427

trisley@co.washington.ar.us

