MINUTES OF THE MEETING

JUVENILE JUSTICE ADVISORY COMMITTEE
Thursday, May 5, 2011
Department of Transportation
Newington, Connecticut

Members Present:
Anthony Salius, Glenda Armstrong, Fran Carino (for Kevin Kane), Henry Crawford (by written proxy), Ann-Marie DeGraffenreidt (for Susan Hamilton), Tonya Lewis (by written proxy), Seth Mancini (for John Danaher), Christine Keller, Peggy Perillie, Christine Rapillo, Norma Schatz (by written proxy)
Members Absent:
Albert Barrueco, Richard Barton, Gregg Cogswell, Eileen Daily, Magdamaris Figueroa, Danielle Forko, Janice Giegler, DebraLee Hovey, Gladys Labas, Catherine LeVasseur, Ebony McDaniel, Patrick Mickens, Jeffrey Mueller, George Oleyer, Julie Penry, Bridget Reilly, Amanda Young

Others Present:
Name

Affiliation

Valerie LaMotte

Criminal Justice Policy and Planning Division, OPM

Mary Kate Mason
Department of Mental Health & Addiction Services
Minutes of the April 7, 2011 Meeting (I)
The meeting was called to order at 2:55 p.m. by Chairperson Anthony Salius. The minutes of the April 7, 2011 meeting were unanimously approved as distributed.
Report of the Subcommittee on Police Training (II)
Ms. Valerie LaMotte distributed a one-page summary of the grant review recommendations concerning the Police and Youth Program. The Subcommittee (with 12 members present) recommended 11 of 32 applications received by the due date of March 31, 2011 for funding by the JJAC for the period of July 1, 2011 to June 30, 2012.
Report of the Subcommittee on Combating Underage Drinking (III)

Ms. LaMotte handed out the allocation sheet for the federal Enforcing the Underage Drinking Laws Program, which identified the planned funding for 2011/2012. The application from the Department of Consumer Protection for $112,500 will cover costs for overtime to Liquor Control agents conducting compliance checks. A single application was received under the competitive program for up to $55,000 to support recruitment, training and support for youth helping with compliance check operations. This applicant is the Governor’s Prevention Partnership, which has provided this service for the past three years. The third program for $188,900 will support a media campaign directed to parents. A vendor will be selected from the State’s Media, Marketing, Advertising and Public Relations Services contract.
Report of the Grants Review Team on the Law-Related Education Program (IV)
Ms. LaMotte reported that only one application was received under the Law-Related Education Program. The applicant is Civics First, Inc., which has been providing these services for the past three years.
Action on Grant Applications (V)
The JJAC voted unanimously on the action listed below for funding under the Police and Youth Program. (No abstentions)
Applicant Agency
$ Requested

JJAC Action
1) Avon Police Department
$10,000

Decision to deny funding
2) Berlin Police Department
$10,653

Decision to deny funding
3) Canton Police Department
 $9,600

Decision to deny funding
4) Darien Police Department
$10,000

Decision to approve funding at $10,000
5) Town of Durham
$10,000

Decision to deny funding
6) Town of Enfield
$10,000

Decision to deny funding
7) Town of Essex
$10,000

Decision to deny funding
8) Town of Griswold
 $9,990

Decision to deny funding
9) Town of Killingworth
$10,000

Decision to approve funding at $10,000
10) Town of Madison
 $10,000

Decision to deny funding
11) Town of Monroe
$10,035

Decision to deny funding
12) Town of Montville
$10,000

Decision to deny funding
13) City of New Britain
 $9,997

Decision to approve funding at $9,997
14) City of New Haven
$10,000

Decision to deny funding
15) City of New London
$10,000

Decision to deny funding
16) Town of New Milford
 $9,976

Decision to approve funding at $9,976
17) Newington Police Department
 $9,998

Decision to deny funding
18) Town of Old Lyme
 $9,966

Decision to approve funding at $9,966
19) Old Saybrook Police Department
 $9,985

Decision to deny funding

20) Plainfield Police Department
 $9,910

Decision to deny funding
21) Putnam Police Department
 $9,997

Decision to deny funding
22) Town of Rocky Hill
$10,000

Decision to approve funding at $10,000
23) Simsbury Police Department
 $7,418

Decision to approve funding at $7,418
24) Town of Stafford
$10,000

Decision to deny funding
25) City of Stamford
$10,000

Decision to deny funding
26) Town of Tolland
$10,000

Decision to approve funding at $10,000
27) Torrington Police Department
$10,000

Decision to approve funding at $10,000
28) Town of Waterford
$10,000

Decision to approve funding at $10,000
29) Westport Police Department
$10,000

Decision to deny funding
30) Town of Windham
 $9,998

Decision to deny funding
31) Town of Windsor
$10,000

Decision to approve funding at $10,000
32) Town of Windsor Locks
 $9,981

Decision to deny funding
The JJAC voted unanimously on the action listed below for funding under the Combating Underage Drinking Program Category. (No abstentions)
Applicant Agency
$ Requested

JJAC Action
1)
Department of Consumer
 $112,500

Decision to approve funding at $112,500
Protection
2)
Governor’s Prevention

$55,000

Decision to approve funding at $55,000
Partnership
The JJAC voted on the action listed below for the Law-Related Education Program. (Carino abstained)
Applicant Agency
$ Requested

JJAC Action
1)
Civics First, Inc.

$60,000

Decision to approve funding at $60,000
Report of the Subcommittee on Juvenile Justice Data (VI)
Ms. LaMotte reported that the Subcommittee on Juvenile Justice Data is updating the Web pages on Facts and Figures on Connecticut’s Juvenile Justice System with 2010 information. This should be available by June. They will also be looking at any data system improvements to be undertaken before the fourth study of disproportionate minority contact (DMC) planned for 2013. This would include a qualitative spot-check process to determine actual practice in the field and thereby relevant data for collection. The Subcommittee also discussed how they could assist the LISTs (local interagency service teams) by presenting regional juvenile justice data.
Report of the Police/Juvenile Task Group (VII)

Ms. LaMotte summarized discussion at the April 29th meeting of the Police/Juvenile Task Group. This group is responsible for the patrol officer training “Effective Police Interactions with Youth.” Plans for this training include: 1) minor updates to the curriculum and its videos to include new Census data, updated youth survey data and updates for the contest; and 2) more development of the “Train the Trainer” curriculum. A “Train the Trainer Retreat” set for September will train new trainers from Connecticut and provide ongoing training for continuing instructors. Sessions of the training will be scheduled for August through December and efforts will continue to incorporate the curriculum in police academy training for all new officers. The group agreed that if the training were shortened for police recertification training it would probably lose its effectiveness, so this activity will not be a focus for the group. Requests from other states have increased with recent trainings held in Maine, Oklahoma, New Jersey and Ohio at their expense.
Report of the School/Police Task Group (VIII)

A meeting of the School/Police Task Group, including representatives of the six grantees under the School/Police Just.Start Program, was held April 14. This meeting began with each grantee summarizing their project. A long discussion of the evaluation process followed and was focused on the data to be collected by the University of Connecticut. A second opportunity for applying under the School/Police Just.Start Program had been authorized by the JJAC and the group offered input to improve the process. Because of the general agreement of the group that program grantees needed to be selected before the summer, the School/Police Just.Start Program announcement was posted immediately. Grants are due May 27 for action by the JJAC at the June meeting.
Other Business (IX)

The JJAC unanimously approved a request to OJJDP for an extension of the 2008 Juvenile Accountability Block Grants award from an end date of December 11, 2011 to September 30, 2012 in order to allow the School/Police Just.Start projects to operate through the 2011/2012 school year.
The meeting was adjourned at 4:05 p.m.
The minutes were prepared by Valerie LaMotte.
PAGE
2

