MINUTES OF THE MEETING

JUVENILE JUSTICE ADVISORY COMMITTEE

Thursday, September 3, 2009

Department of Transportation

Newington, Connecticut

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

Others Present:
Name
Affiliation

Dawn Grodzki
Department of Mental Health and Addiction Services

Valerie LaMotte
Criminal Justice Policy and Planning Division, OPM

Geralyn Laut
JJAC Consultant

Colleen Shaddox
Quicksilver Communication

Deborah Stewart
The Consultation Center, Inc.
Minutes of the June 4, 2009 Meeting (I)

The meeting was called to order at 2:48 p.m. by Mr. Anthony Salius, JJAC Chairperson. The Minutes of the June 4, 2009 Meeting were unanimously approved as distributed.
Presentation: 11th Annual National Leadership Conference, August 12 – 14, 2009 (II)

Ms. Geralyn Laut presented an overview of this national conference on enforcing the underage drinking laws. Over 1500 persons attended in Dallas, Texas with 23 people from Connecticut. Connecticut also had a display table at the conference provided by Ms. Deborah Stewart of The Consultation Center with materials on youth leadership efforts in Connecticut and materials from Connecticut’s media campaign. In her remarks Ms. Laut highlighted several resources that might be of interest to members.

· Underage Drinking Enforcement Training Center (UDETC) Monthly Resource Alert Newsletter - an electronic mailing which includes National Success Stories, Audio Conference Call and Training Calendar and Late Breaking News in the field. For more information visit www.udetc.org or write udetc@udetc.org and request to be included on the mailing list.

· Upcoming Webinar; Judges to Judges- What Is the Impact of Underage Drinking on the Court's Caseloads? - One of a series of audio-teleconference presentations produced by the

Pacific Institute for Research and Evaluation (PIRE) and the American Probation and Parole Association (APPA) in cooperation with OJJDP, with a focus on the relationship of the judicial and probation communities and the issues related to underage alcohol use.

Date: September 30, 2009 3 - 4:15 Eastern Time (No fee to register.)

Register on line at http://www.udetc.org/audioconfregistration.asp
· Alcohol Related Disease Impact System (ARDI) - An in-depth database prepared by the Center for Disease Control providing national and state specific morbidity and mortality data associated with alcohol use and excessive consumption in all ages with breakdowns specific to < 21 populations based on gender and race. Data categories relate to all aspects of public health, including both chronic (disease) and acute causes (accident / trauma). For more information visit www.cdc.gov/alcohol and or https://apps.nccd.cdc.gov/ardi.

Presentation: Disproportionate Minority Contact (DMC) Communications Plan (III)

Ms. Colleen Shaddox, Partner in Quicksilver Communication, presented a PowerPoint on the DMC communications plan her organization has developed to assist the JJAC in moving forward with DMC recommendations for action. Three major points that the plan focused on are that DMC is real, that it is something we can change, and that it is in everyone’s interest to change. She has identified a name for the DMC initiative--Just Start, and a brief explanation of the issue. Minority youth are treated more severely by Connecticut’s juvenile justice system than whites. They are more likely to be arrested and face harsher consequences as they progress through the system.
Products that Quicksilver will be providing the JJAC include:
· A brief document that explains our DMC data, strategies for reducing DMC, and benefits to the general public.

· A fresh, image-rich website where users can access information on DMC and resources to combat it in their own spheres linking to national sources of information.
· Stories about police training and school successes.

· Opportunities for stakeholders to publicly partner in the Just Start campaign through PSAs, press opportunities, etc.

Report of the Subcommittee on DMC (IV)

Ms. Valerie LaMotte provided the report of the Subcommittee on DMC, which focused on two activities. The first was the additional data analyses that the JJAC research firm Spectrum Associates Market Research will be undertaking with the already collected DMC data. These included information on the decision point of violations of probation, a closer look at the police data and the influence of arrests at school, and a reanalysis of the data concerning transfer to the Adult Criminal docket to consider the role of mandatory v. discretionary transfers. Updates on these analyses will be provided at the October meeting.
The second activity was the Subcommittee’s support of a DMC grant proposal for $64,635 of JABG funds from the Department of Children and Families (DCF). DCF would like to improve the collection of data that identifies areas potentially having an impact on DMC for children and youth committed to DCF as delinquent. Currently, information collected in the narrative portion of the record for every committed
child and youth is unavailable for analysis by DCF administrators and JJAC researchers. The software customization, installation and training to be provided by Northpointe Institute for Public Management for the Youth Compass risk and needs assessment tool would provide computer access to this valuable information. The JJAC approved the DCF grant application for $64,635 with one abstention (Ann-Marie DeGraffenreidt).
Update on the “Effective Police Interactions with Youth” Patrol Officer Curriculum (V)

Ms. LaMotte distributed information on the Office of Juvenile Justice and Delinquency Prevention’s 2009 National Conference to be held in Austin, Texas, which will have two days (October 28 and 29) devoted to addressing DMC. Effective Police Interactions with Youth is a five-hour curriculum that covers the role of police in helping to eliminate the problem of DMC, why adolescents tend to test boundaries and challenge authority, and strategies for improving police/youth relations. The curriculum will be showcased at the conference with two sessions of an overview workshop, one session of the daylong training, and a special 2-day “Train the Trainer” Institute.

Update on the Connecticut Consortium on School Attendance (VI)

Ms. LaMotte announced that the 5th annual retreat of the Connecticut Consortium on School Attendance will be held from 2 p.m. on Thursday, December 3rd to 2 p.m. Friday, December 4th at the Water’s Edge Business Center in Westbrook. The keynote speaker will be Joyce Saltman, a professor of Special Education at Southern Connecticut State University who received her doctoral degree from Columbia with a dissertation on “Humor in Adult Learning.” She also holds four graduate degrees in the fields of Special Education and Counseling. The JJAC will hold its December 3rd meeting at 6 p.m. at Water’s Edge to allow JJAC members to attend the retreat.
Action on the JJAC Annual Report for 2008/2009 (VII)

Ms. LaMotte summarized the draft annual report that was mailed to members with the meeting notice. A suggestion to be more positive with the DMC study results was implemented by adding language to the report mentioning the number of decision points in the juvenile justice system that were found to have no DMC. The report was unanimously approved as revised.

Other Business (VIII)

The JJAC reviewed suggested logos for the Just Start initiative and delegated authority to Ms. LaMotte to make the final selection.

Members were reminded that the next JJAC Business Meeting is scheduled for Thursday, October 1, 2009 at 2:30 p.m. at the Department of Transportation building on the Berlin Turnpike in Newington.

The meeting was adjourned at 4:30 p.m.

The minutes were prepared by Valerie LaMotte.

[image: image1.png]

PAGE
3

