

1st Judicial District

Juvenile Assessment Centers

Mike Tessean

August 8, 2016

Juvenile Assessment Centers

» What is a Juvenile Assessment Center?

- A single point of entry for youth and families to access assessments and resources
- A resource for Law Enforcement
- Hub of juvenile information
- Coordination of next steps

Juvenile Assessment Centers

» Why a Juvenile Assessment Center?

- Single point of entry
- Fragmented juvenile/youth services
- Juvenile information exchange
- Lengthy time between arrest and court
- Difficulty connecting to services/interventions
- Lack of information for decision making
- Poor utilization of prevention and early intervention
- Difficulty to identify the right youth, right program, and right time at the front door of the justice system
- Families in need, need a place to go

Essential Elements of a JAC

- » **Planning and Administration**
- » **Target Population**
- » **Assessments**
- » **Referrals**
- » **Single Point of Entry**
- » **Terms of Participation**
- » **Confidentiality**
- » **Juvenile Information Systems**
- » **Sustainability**
- » **State-wide Initiative**

Planning and Administration

» Planning

- Local Community Champion
 - District Attorneys, Law Enforcement, and local committees/taskforces
- Engaged key stakeholders and decision makers
 - Diverse representation from your community
- Establish a board or oversight committee
- Gather data to identify need
- Begin developing funding strategies (short-term and long-term)

Planning and Administration

» Administration

- Establish governing documents
 - Memorandum of Understanding (MOU)
 - Inter-Governmental Agreements
 - By-laws
- Establish funding commitments and long term strategies
 - Common for JAC's to start with Federal Grants
 - Most are sustained through community agencies
- Create an identity for the organization
 - Mission, Vision, Values
- Operationalize the mission and vision
 - Policies & Procedures, Manuals, Training
- Identify and support management and leadership

Target Population

» Clearly establish who you serve and how you will serve them.

- Youth ages 10 – 17 years of age
- Focused on youth and families
- Delinquent Youth
- Truant, suspended or expelled youth
- Fire setters
- Beyond Control of Parent
- Parent/Child Conflict
- Mental Health issues
- Municipal offenses

» Variations of focus

- Based on needs of the community

Assessments

» Immediate and Comprehensive Assessments

- Strength based needs assessment
- Validated/Evidence based screening and assessment tools
- Best practices
- All community based focused

» Type of Assessments

- Colorado Juvenile Risk Assessment
- Massachusetts Youth Screening Instrument Second Version
- Substance Use Survey Second Version
- School Refusal Assessment Scale
- FEMA Fire Risk Interview forms
- Global Appraisal of Individual Needs (GAIN)
 - Short Screen
- Trauma assessments

Detention Screens

- » **To reduce inappropriate detention, all youth eligible for detention receive the following assessments:**
 - Juvenile Detention Screening and Assessment Guide (JDSAG)
 - CJRA Pre-Screen
 - Review the following:
 - Mandatory holds
 - Juvenile warrants
 - Risk of serious/repeated delinquency
 - Risk of self harm
 - Public safety risk
 - Protective factors
 - Family or community resources

Referrals

» Linkage

- Youth and Families are referred to community based services based on screens and assessments
 - Counseling services
 - Anger management
 - Drug/alcohol interventions
 - Mentoring
 - School based interventions
 - Mediation
 - Crisis services
 - Basic needs
 - Justice interventions

Point of Entry

» Who can access a Juvenile Assessment Center

- Law Enforcement
- Family referrals
- Self referrals
- School referrals
- Community referrals
- Anyone

» “YES” Facility for ages 10 – 17

Terms of Participation

» Informed consent

- Rights He/She may be waiving
- Voluntarily participating
- Capacity to make this decision
- Has enough information to make an informed choice

» Voluntary Participation

- Youth and Families do not have to participate

» Limited length of stay

- JACs are intended to bridge youth/families
- Extensions available with supervisor approval

» Controlled entrance

» Confidentiality

» Rules and Guidelines

Confidentiality

» Follow federal and state guidelines

- Youth and Family information is considered confidential and not to be shared with other entities without expressed written consent (ROI)
 - Exceptions: Courts (Detention/Transports)

» Inter-Governmental Agreement

- Agreement among agencies that outlines the partnership and financial contributions.
- Often contributors are considered participating agency
 - 19-1-303(2.5)(a), annually updated agreement
 - Informed consent is essential prior to assessments

» Mandatory reporters

- We are required to report and abuse and neglect

» Colorado Revised Statutes (C.R.S.)

- 19-1-303 and 19-1-304

Information Systems

» Access to multiple databases

- Colorado State Data Access
- Case Management Systems (Local)
- Juvenile Information System (JIS)
- TRAILS
- Tiburon and Safron

» C.R.S.

- 19-1-303, 19-1-304

» When communicating with others...

- Complete (all relevant information)
- Clear (plainly understood)
- Brief (concise manner)
- Timely (offered in an appropriate time frame to allow for effective action)

Sustainability

- Maintain data from the onset of the program
- Developing relationships with key stakeholders
- Develop relationships with other JACs and agencies
- Identify community resources and potential gaps.
 - Should be done from the onset of the program
- Speaking Engagements
 - Talk about your program and let people know what you do!
- Ongoing assessment of community needs
 - Stay relevant
- Multiple funding streams

Sustainable Staff & Board

- » **Establish retreats and/or staff meetings**
 - Can be used to address interpersonal conflicts
 - Can be used to address emerging challenges and opportunities
 - Can be used to change policies as needed
- » **Develop new team member and board member orientation**
- » **Written Policies and Procedures**
- » **Use data and feedback for ongoing program improvement**
- » **Have multiple agencies co-located**
- » **Diverse board**

Statewide Initiative

- » **Assessment Centers memorialized in C.R.S.**
 - 19-1-303
 - 19-1-304
- » **JAC information sharing**
 - Collaborating with JAC's from other jurisdictions
 - Collaborating with other local agencies, within scope of ability
- » **JAC Directors meeting**
 - Meeting once a month
 - Sharing resources
- » **JACs sharing in training**
 - Motivational Interviewing
 - Report Writing
 - Notary

Statewide Initiative

» Colorado JAC's

- Jefferson County Juvenile Assessment Center (JCJAC)
 - **2,253** youth/cases served in 2015
- Juvenile Services Center (Denver)
 - **2,613** youth/cases served in 2015
- Arapahoe, Douglas, Lincoln, and Elbert Counties Juvenile Assessment Center
 - **1,935** youth/cases served in 2015
- Youth & Family Connections (Weld)
 - **1,962** youth/cases served in 2015
- The Link (Adams)
 - **1,820** youth/cases served in 2015
- The Hub (Larimer)
- Community Justice Services (Boulder)

Questions

