Office of Policy and Management 450 Capitol Avenue, Hartford, CT 06106-1379

www.ctjjac.org

[image: image5.png]@ JUST. START

A FAIR AND EQUAL JUVENILE JUSTICE SYSTEM FOR ALL CONNECTICUT'S CHILDREN

Juvenile Justice Advisory Committee

Annual Report to the Governor and General Assembly

July 1, 2009 through June 30, 2010
The Juvenile Justice Advisory Committee (JJAC) is the Governor-appointed committee responsible for overseeing the distribution and use of federal funds under the Juvenile Justice and Delinquency Prevention Act in Connecticut. The purpose of the Juvenile Justice Advisory Committee is to prevent delinquency and improve Connecticut’s juvenile justice system.
[image: image1.wmf]

MAJOR ACCOMPLISHMENTS OF 2009/2010
1)
Actions to Address Disproportionate Minority Contact (DMC)

Convened New Task Group to Address Arrests in Schools

Developed DMC Public Awareness Materials and Logo

Funded Youth-Led DMC Activities
Completed Additional Analyses of DMC Data

Continued Training Connecticut Officers on “Effective Police Interactions with Youth”

Showcased the “Effective Police Interactions with Youth” Curriculum Nationally
Wrote Article on Curriculum Evaluation Published in Police Quarterly, June 2010

2)
Police-Specific Activities
Linked “Effective Police Interactions with Youth” Training to Police and Youth Grants
Presented the 15th Annual Police Training Conference
3)
Juvenile Justice System Enhancement

Convened New Subcommittee on Juvenile Justice Data

Revised Compliance Monitoring Manual on Secure Handling of Juveniles

4)
Connecticut Consortium on School Attendance

Continued Collection and Compilation of Student Attendance Data

Supported 28 Member School Districts through Grants and Technical Assistance

5)
Combating Underage Drinking

Continued Three-Year Public Awareness Campaign
Supported Continuation Projects to Combat Underage Drinking

[image: image2.png][72]
m
=
S

MAJOR ACCOMPLISHMENTS OF 2009/2010
Actions to Address Disproportionate Minority Contact (DMC)

JJAC recommendations concerning DMC included encouraging local education and local law enforcement agencies to work together to reduce over-reliance on arrest for school disciplinary matters. The School/Police Task Group was convened in February 2010 with a membership of approximately 25 volunteers from school, police and advocacy agencies. Using four core assumptions—Graduated Response to School-Based Incidents; Collaboration and Partnership at the Local Level; Utilizing Prevention, Early Identification and Service Referrals as Interventions; and Defining the Extent of the Problem with Reliable Data—the Task Group developed a model Memorandum of Agreement for school and police agencies and a related funding initiative for 2010/2011.
The JJAC began implementation of a communications plan to build support for reducing DMC by reaching policymakers, juvenile justice practitioners and the public. The plan includes language to:
· Convince people that race affects how youth are treated.
· Present DMC as something that is everyone's concern because of the negative consequences of sending youth deeper into the juvenile justice system.
· [image: image3.png]

Encourage people to change practices rather than react defensively.
Spotlight: A look at a program that is making a difference in Hartford
Products completed included creating an initiative title and logo; the text, design work and programming for a revised DMC web page to be published in early September 2010 at www.ctJUSTstart.org; a JUST.Start brochure and three informational postcards; promotional stories on positive police/youth or police/school programs; and display materials for conferences.
Led by the Subcommittee on DMC, the JJAC developed and funded a new competitive program called Supporting Youth-Led Activities to Build Positive Police-Youth Relations. The purpose of this youth engagement program is to enhance relationships and communication between youth and police. The JJAC has also awarded funds to support data collection improvement in response to the JJAC’s DMC recommendations for the Department of Children and Families and the Judicial Branch.

The following additional studies were conducted with the DMC data.

1)
Police Incident Reports - School/Non-School Incidents—to provide information to the School/Police Task Group. Quick Facts: A large majority of incidents did not occur at a school; while the majority of juveniles for whom an incident report was written were referred to juvenile court, juveniles apprehended for incidents at school were more likely to be referred to court than juveniles apprehended for a non-school incident.

2)
Technical Violations of Probation—Upon review of the data, which showed some DMC and large variations by court district, the JJAC had concerns that the data did not accurately reflect probation officers’ discretion and recommended that the Judicial Branch look further into this issue.

3)
Transfer to Adult Criminal Court—looking at this data by A and B felonies (mandatory transfer) and C, D, and U felonies (discretionary transfer), it was determined Black juveniles were more likely to be transferred for an A or B felony than Hispanic or White juveniles. In addition, White juveniles were more likely to have their cases sent back to juvenile court than were Black or Hispanic juveniles.

4)
Decision-Making for Male and Female Juveniles—Advocacy groups requested a look at the issue of disproportionality by gender. Decision points showing disproportionality were limited.

The Police/Juvenile Task Group planned for the continued dissemination of the one-day patrol officer curriculum “Effective Police Interactions with Youth” that the task group has designed, piloted, showcased and evaluated over the past five years. This curriculum focuses on the interplay between line officers and juveniles when they meet in the community in non-dangerous situations, ensuring that patrol officers have the knowledge they need to differentiate problematic adolescent behavior from typical adolescent behavior, as well as skills to de-escalate situations involving agitated or defiant youth. Training was provided to over 200 Connecticut officers. The Police/Juvenile Task Group also continued to work on distributing the curriculum to interested parties out of state and sent a team of trainers to the U.S. Department of Justice’s Office of Juvenile Justice and Delinquency Prevention (OJJDP) national DMC conference held in October 2009. The JJAC also submitted a concept paper to OJJDP in December 2009 and an application for funding to the Office of Community Oriented Policing Services (COPS) in June 2010 seeking funds to share “Effective Police Interactions with Youth” with other states. Work continued for broader sharing of the curriculum in Connecticut through the state and local police academies. A journal article on the evaluation of the curriculum was drafted and published in the June 2010 issue of Police Quarterly.
Police-Specific Activities
The JJAC continued its funding for police/youth-type projects with local public agencies eligible to compete for up to $10,000. Eleven of the 31 applicants were selected for funding. The JJAC also increased the link between the police training “Effective Police Interactions with Youth” and the Police and Youth Program for 2010/2011. Both have the goal of increasing the numbers of police officers that are trained and comfortable interacting with youth. Priority under the revised Police and Youth Program will now be given to applicants working with police departments that have had at least one patrol officer complete the JJAC-sponsored training. In addition, applicants must propose to send patrol officers to the training during the project year.

The Fifteenth Annual Children, Youth and the Police Conference was held on November 24, 2009 in Cromwell. This very popular JJAC annual event was attended by 390 representatives from state and local law enforcement, juvenile probation and parole, and school districts as well as other public and private agencies that serve youth. The conference began with a presentation by Professor Bernard James from Pepperdine University School of Law on constitutional and Connecticut law concerning juvenile justice reform and sharing of information between schools and juvenile justice agencies. Ms. Ponya Parks, Executive Director of the Alabama Center for Law & Civic Education (ACLCE) followed with a presentation on “Play By the Rules,” a model for teaching state-specific law to middle school students. Supervisory Assistant State’s Attorney Fran Carino provided an update on Connecticut juvenile law.
Juvenile Justice System Enhancement

A new subcommittee of the JJAC, the Subcommittee on Juvenile Justice Data, was established in fall 2009 and has met several times since. This Subcommittee will address the need for collection of data for future DMC assessment studies and for the three-year comprehensive juvenile justice plan as well as prepare data for presentation on the JJAC’s Web site. Membership includes 16 individuals with program and data experience from the Department of Children and Families, Department of Public Safety, Division of Criminal Justice, Division of Public Defender Services, two divisions of the Judicial Branch (Court Support Services and Court Operations), the Connecticut Juvenile Justice Alliance and the University of Connecticut. To date the subcommittee has completed a format for collection of data on the raise the age jurisdiction change and a report of basic juvenile justice data for the Web that will be published in September 2010.
As of March 2010 the State of Connecticut’s Compliance Monitoring Manual, which details policies and procedures for Connecticut’s monitoring system on the secure handling of juveniles, was revised and updated. This was necessary because of the change in age for juvenile court jurisdiction.

Connecticut Consortium on School Attendance

The Connecticut Consortium on School Attendance (the Consortium) is an association of local school and statewide agency representatives focused on raising school attendance by improving the collection and use of student attendance data. In return for submitting student-level attendance data, the 28 school district members of the Consortium are eligible to apply for JJAC School Attendance grants, receive approximately $2,200 in technical assistance funds, are provided with an analysis of the attendance data for the Consortium as a whole and by district, and can take part in Consortium meetings and an annual “retreat.” The 5th Annual Retreat was held in December 2009 with 81 representatives from the majority of the twenty-eight member school districts in attendance along with JJAC members. The retreat began with a brief review of the 2008/2009 attendance data and data collection process, then a presentation from White Light Advertising on how to communicate attendance data and program issues with community members. Researchers discussed results from their evaluation of four School Attendance projects and the day ended with a presentation from Professor Joyce Saltman from Southern Connecticut State University. Day two again featured Professor Saltman along with presentations from three school districts on their current grant projects, a presentation on building positive relations between youth and police, and table group discussions to allow members to share information with each other.
Combating Underage Drinking

[image: image4.jpg]P
I

e)
[

JUST. START

A FAIR AND EQUAL JUVENILE JUSTICE
SYSTEM FOR ALL CONNECTICUT’S CHILDREN

In May 2009 Governor M. Jodi Rell announced the kick off of the JJAC’s

3-year public awareness campaign aimed at reducing underage drinking in Connecticut. The campaign is entitled “SetTheRulesCT and targets parents and other adults by providing information about Connecticut’s underage drinking laws and the impact of alcohol on teenage brain development. Utilizing federal funds from the Enforcing the Underage Drinking Laws (EUDL) program; the campaign supports television, radio, and outdoor advertising. A Web site, SetTheRulesCT.org, offers parents information, news, and local resources. Additionally, the State’s campaign materials are available to Connecticut cities and towns, colleges, prevention and education organizations at no cost.
The JJAC also supports projects to conduct alcohol compliance check operations, and to involve youth groups in the prevention of underage drinking.

Staff: Valerie LaMotte: (860) 418-6316, Fax: (860) 418-6496

PAGE
2

_1343920600.doc
[image: image1.png]JUSTICE

ADVISORY COMMITTEE

J JUVENILE

�

