MINUTES OF THE MEETING

JUVENILE JUSTICE ADVISORY COMMITTEE
Thursday, May 6, 2010
Department of Transportation
Newington, Connecticut

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

Others Present:
Name

Affiliation

Brian Austin

Criminal Justice Policy and Planning Division, OPM

Valerie LaMotte

Criminal Justice Policy and Planning Division, OPM

Minutes of the April 1, 2010 Meeting (I)
The meeting was called to order at 2:51 p.m. by Chairperson Anthony Salius. The minutes of the April 1, 2010 meeting were unanimously approved as distributed.
Update on the Coalition for Juvenile Justice (CJJ) Annual National Conference held April 10-13 in Washington, DC (II)
Ms. Christine Rapillo reported on the meetings of the Northeast Region and the Council of SAG’s (State Advisory Groups) at the CJJ national conference. She was able to present information on Connecticut’s efforts to address disproportionate minority contact (DMC) including the three statewide assessment studies; the development, evaluation and sharing of the patrol officer curriculum “Effective Police Interactions with Youth;” and the proposed state legislation to address detention and the annual reporting of juvenile justice agencies on DMC goals and accomplishments.
Report of the Subcommittee on Police Training (III)
Ms. Valerie LaMotte distributed a one-page summary of the grant review recommendations concerning the Police and Youth Program. The Subcommittee (with 10 members present) recommended 10 of 20 applications received by the due date of March 31, 2010 for funding by the JJAC for the period of July 1, 2010 to June 30, 2011. The Subcommittee also began planning the 16th annual police conference set for Tuesday, November 23, 2010. They would like to invite Jerry Kang from the University of California, Los Angeles to speak about implicit bias and identify an expert to speak about sexting and cyberbullying.
Report of the Grants Review Team on the School Attendance Program (IV)
Ms. Valerie LaMotte distributed a one-page summary of the grant review recommendations concerning the School Attendance Program. The grants review team composed of eight individuals recommended 5 of 10 applications received by the due date of March 31, 2010 for funding by the JJAC for the period of July 1, 2010 to June 30, 2011. A priority of the team was addressing the JJAC concern that each project have an evaluation with a comparison group.

Report of the RFP Review Team on the Support to the JJAC RFP (V)
Ms. Valerie LaMotte distributed a one-page summary of the selection team recommendations concerning the Support to the Juvenile Justice Advisory Committee (JJAC) Request for Proposals. The selection team composed of five individuals recommended 1 of 4 proposals received by the due date of April 23, 2010 for funding by the JJAC for the period of July 1, 2010 to December 31, 2011.

Action on Grant Applications and Contract Proposals (VI)
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) Bridgeport PD—Central Side
 $10,000

Decision to deny funding
2) Bridgeport PD—East Side
 $10,000

Decision to approve funding at $10,000 with
revised budget and more on Play By the Rules

3) Bridgeport PD—West Side
 $10,000

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

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

Decision to deny funding
6) Town of Glastonbury
 $9,811

Decision to deny funding
7) Town of Griswold
 $9,998

Decision to deny funding
8) City of Hartford
 $10,000

Decision to approve funding at $10,000

with revised budget

9) City of New Britain
 $9,999

Decision to approve funding at $9,999

10) City of New London
 $10,000

Decision to deny funding
11) Town of North Stonington
 $9,925

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

Decision to approve funding at $10,000

13) Simsbury Police Department
 $8,625

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

Decision to approve funding at $10,000

with more on community service

15) Town of Stafford
 $10,000

Decision to approve funding at $10,000

16) Torrington Police Department
 $10,000

Decision to approve funding at $10,000

with revised budget

17) Town of Waterford
 $10,000

Decision to approve funding at $10,000

18) Town of Windsor
 $10,000

Decision to approve funding at $10,000

with revised budget

19) Town of Windsor Locks
 $9,998

Decision to approve funding at $9,998

with revised budget

20) Town of Wolcott
 $10,000

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

JJAC Action
1) Ansonia Public Schools

 $20,680

Decision to approve funding at $20,680

with more on evaluation

2) Griswold Public Schools

 $23,140

Decision to deny funding
3) Hamden Public Schools

 $60,405

Decision to approve funding at $60,405

4) Manchester Public Schools
 $29,280

Decision to deny funding
5) Middletown Public Schools
 $35,040

Decision to deny funding
6) Plainfield Public Schools

 $86,388

Decision to approve funding at $50,000

with more on evaluation

7) Regional School District 10
 $10,143

Decision to approve funding at $10,143

8) Thompson Public Schools
 $25,615

Decision to deny funding
9) Vernon Public Schools

 $29,666

Decision to deny funding
10) Waterbury Public Schools

 $35,891

Decision to approve funding at $35,891

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)
CT MADD

$40,000

Decision to approve funding at $40,000
2)
The Consultation Center, Inc.
$40,000

Decision to approve funding at $40,000
The JJAC voted on the action listed below on the Support to the Juvenile Justice Advisory Committee Request for Proposals. (Carino and Mancini abstained)
Applicant Agency
$ Requested

JJAC Action
1)
Bristol Community

$357,420

Decision not to select proposer

Organization, Inc.

2)
Connecticut Consortium for Law
$351,314

Decision to select proposer to begin contract

& Citizenship Education, Inc.

negotiations
3)
Connecticut Correctional

$475,775

Decision not to select proposer

Ombudsman, Inc.

4)
G4S Youth Services, LLC
$338,615

Decision not to select proposer
From the funds the JJAC oversees from the federal Office of Juvenile Justice and Delinquency Prevention (OJJDP), the JJAC allocated up to $400,000 plus additional unallocated or returned funds to the Office of Policy and Management for the contract to Support the Juvenile Justice Advisory Committee.
Report of the Subcommittee on Combating Underage Drinking (VII)
The Subcommittee on Combating Underage Drinking met on May 4, 2010 to consider applying for the OJJDP FY 2010 Enforcing Underage Drinking Laws Assessment, Strategic Planning, and Implementation Initiative. This federal competitive program will award three state grants for up to $800,000 for a three-year time period. It requires hiring a full time project manager; gathering significant amounts of data concerning underage drinking in the state; sharing data, policies and procedures with “national experts” from outside Connecticut; and implementing strategies suggested by the experts. The due date is May 18, 2010. Given the short timeline, the large amount of work to write a competitive application, and the limited staff time available; the Subcommittee recommended against pursuing this opportunity. The JJAC accepted the Subcommittee recommendation.

Report of the Subcommittee on Juvenile Justice Data (VIII)
Ms. LaMotte shared a draft document of the Subcommittee on Juvenile Justice Data that shows how data is proposed to be presented on the JJAC Web site. Data will include numbers, charges, rates and trends for arrests and referrals to court; demographics on age, gender and race/ethnicity; data on admissions to detention and referral rates by Juvenile Court District; a flowchart on referrals disposed by the court; and information from the Department of Children and Families on commitments and the Connecticut Juvenile Training School. Changes suggested by members include clarification of what “referrals” means and presentation of a limited amount of data on individuals; adding an additional page with type of charges for Family With Services Needs referrals; and linking as appropriate to other JJAC Web pages that present the study data on disproportionate minority contact (DMC).
Report of the Subcommittee on DMC (IX)

Ms. LaMotte summarized discussion at the April 30 meeting of the Subcommittee on Disproportionate Minority Contact (DMC). Data presented by Ms. Dorinda Richetelli of Spectrum Associates showed that, in addition to minorities being more likely to be transferred to the adult criminal court, they were also less likely to be referred back to the juvenile court. The Subcommittee recommended awareness activities as the only practical method to address these findings at this time. Staff will try to be on the agendas for judge and prosecutor trainings to be held over the summer. The other topic of discussion at the Subcommittee meeting was measuring the success of DMC interventions, particularly the awareness activities that the Subcommittee oversees. It was decided to survey juvenile justice system practitioners on their knowledge of DMC and the Connecticut DMC data, preferably before the new JUST.START Web pages are published. The survey can measure the levels of awareness at this point in time, be useful as baseline data in the future, and serve as an awareness activity itself. The JJAC supported the ideas of the Subcommittee.
Other Business (X)

Members were reminded that the next meeting will be June 3, 2010 and that there will be fewer meetings next fiscal year. The seven JJAC meetings in 2010/2011 will be held in September, October, December, February, April, May and June.

The meeting was adjourned at 4:29 p.m.
The minutes were prepared by Valerie LaMotte.
PAGE
2

