

Juvenile Justice Oversight Council

Thursday, January 11, 2018
Capitol Annex, Room 131

Members Present: Senator Whitney Westerfield, Co-Chair; Deputy Secretary Jonathan Grate for Secretary John Tilley, Justice and Public Safety Cabinet (JPSC); Commissioner Carey Cockerell, Department of Juvenile Justice (DJJ); Laurie Dudgeon, Director, Administrative Office of the Courts, Mr. Steven Gold, Henderson County Attorney, Commissioner Adria Johnson, CHFS Department for Community Based Services, Judge Lisa Jones, Chief District Judge, Damon Preston, Director, Department of Public Advocacy; Commissioner Wendy Morris, CHFS Department of Behavior Health, Development and Intellectual Disabilities; Dr. Ronnie Nolan, KECSAC, Lt. Phil Russell, Louisville Police Officer, Dr. John Sivley, Behavior Health Service Provider; and Ms. Christina Weeter, Kentucky Department of Education.

Members Absent:		Representative Joe Fischer, Co-Chair

I. Welcome/Call to Order
Senator Westerfield began the meeting by introducing new members Dr. Ronnie Nolan, Educator and Lt. Phil Russell, Louisville Police Officer. He called the meeting to order and welcomed board members, presenters and guests. Senator Westerfield asked if there was a motion to accept the minutes from the November 8, 2017 meeting, Commissioner Cockerell made the motion and Dr. John Sivley seconded the motion. The minutes were approved as submitted.

Pastor Edward Palmer
A Kentucky Response to Addressing Disproportionality and Disparity

Pastor Palmer began by saying that since the passage of SB 200, there has been a 14% decrease in DJJ commitments and an increase in diversions, which means the reform is working.

Pastor Palmer reviewed “A Kentucky Response to Addressing Disproportionality and Disparity” Report, which he provided to Board Members.

He thanked Senator Westerfield, Administrative Office of the Courts and the Subcommittee for Equity and Justice for all Youth for their support.

Pastor Palmer skipped to the middle of the handout where he began to address the higher number of black youth who are detained for felony offenses compared to that of white youth. He pointed out 81% of black youth are detained for felony charges while only 69% of white youth are detained. The difference in misdemeanors is 12% for black youth, and 17% for white youth. Pastor Palmer noted that 14% of white youth, compared to 6% of black youth are in contempt of the law. The majority of these youth (67%) are in Jefferson County.

With regard to state trends, Pastor Palmer said that according to the data provided by Crime and Justice Institute at CRJ, white youth show higher complaints but black youth show a higher rate of offenders.

Pastor Palmer said he believes most of these complaints center around school complaints. He said these statistics are important because he believes “teacher/disorderly conduct” is the easiest category to place youth. The four categories include habitual truancy, disorderly conduct, abuse of a teacher and assault 3rd degree.

In Jefferson County, Pastor Palmer said that 94% of people (including adults) in jail are black; 62 of every 66 youth are kids of color.

Pastor Palmer talked about what the University of Louisville’s Justice Administration Research Team’s recommendations for addressing the DMC issue. Improve data management mechanisms, implement equity assessment, training and technical assistance around cultural competency, healing dialogue and implicit bias, collecting data from the youth and parent voice and finally capacity building and resource development.

He then gave a quick overview of AOC’s Department of Family and Juveniles Services response to disproportionality, and noted its plan of action.

Pastor Palmer noted the response had been great for Jefferson County. He said the courts have been open and responsive to all the recommendations. Jefferson County has begun sitting up initial appointment, getting parents engaged from the beginning and failure to appear has become a policy change.

Rachael Bingham, Executive Officer for Administrative Office of the Courts, spoke on AOC’s Racial Equity Assessment, noting numerous trends that were found. Ms. Bingham also noted AOC is working with Joyce James in an effort to develop on-going training for cultural understanding, domestic violence, trauma and the impact on minority populations. AOC’s next training will be on cultural collisions.

Senator Westerfield said that his intent for 2019 was to introduce legislation, which would continue to move juvenile justice reform forward.

Laurie Dudgeon, Director for Administrative Office of the Courts said she would like to extend equity assessment training to all elected officials and court workers.

Senator Westerfield said he believed that was a great idea, and noted that defense attorneys needed the education above all others. Steve Gold agreed.

Ms. Bingham said the most difficult challenge is the individuality of each youth, and how to address that individual.

Dr. Ronnie Nolan asked what were the target interventions in Kentucky’s top five counties.

Pastor Palmer answered by saying that all youth cannot be treated the same. Communities are not created equal and cannot be treated the same.

Pastor Palmer asked the JJOC Board Members if JJOC would be willing to endorse the study by placing their validation inside the report.

Senator Westerfield said the board would take it under advisement. He then asked all the board members to review the study, and a motion would be taken at the next JJOC meeting.

Suzanne Kaasa, Ph.D., Senior Study Director and Sarah Vidal, Ph.D., Senior Analyst for Westat, and Nathan Lowe, Ph.D., Program Director for the American Probation and Parole Association began their presentation.

Ms. Kaasa began explaining Westat and its goals of accurate collection, providing useful findings and assessing the impact of reforms on outcomes.

Ms. Kaasa explained the four-year timeline for the study, and reviewed the study design.
[bookmark: _GoBack]
Ms. Christina Weeter asked what programs are community-based services.

Ms. Kaasa directed Ms. Weeter to page 11 of the handout, which provided a list of both the community-based services and the role of the FAIR teams.

Dr. Ronnie Nolan asked what method would be used in selecting FAIR teams

Ms. Kaasa said they would be recruiting teams who would like to participate.
She also spoke on the recidivism analysis before and after the implementation of SB 200, including the diverted and formally charged youth.

Dr. Nolan asked Ms. Kaasa to define recidivism and Sarah Vidal provided him the definition that Westat would use.

Dr. Nolan then asked if Westat would be looking at transmitting to adults, or youth who transferred into the adult system.

Senator Westerfield excused himself as the Senate was going into Session. Steve Gold served as the Chair for the remainder of the meeting.

Ms. Kaasa continued to explain the implementation evaluation.

Damon Preston asked if the Public Defenders could be included, and Christina Weeter encouraged consideration for the Directors of Pupil Personnel.

Ms. Kaasa pointed out regional observations of FAIR teams throughout the state, as is shown on page 19 of the Power Point.

Ms. Weeter asked about the earlier information, which was shared regarding race, gender and age (on page 12), and Ms. Kaasa said they needed to follow up with Department of Juvenile Justice and AOC with regard to “disabilities.”

Ms. Weeter agreed to gather information and forward it to the Board Members.

That ended Westat’s presentation.

Steve Gold asked if anyone had a particular date for the next meeting. It was left undecided.

John Grate, Deputy Secretary for the Justice Cabinet questioned Westat’s plan to revisit what areas were not included in SB 200 and to explain those in depth.

Ms. Kaasa said three years was outside their project time. She explained the study was implemented in 2018 and would end in 2020.

Mr. Grate suggested that SB 200 be expanded to cover technical violations and the number of youth returning to detention.

Mr. Grate also asked the team to give thought to the word recidivism and not to limit its definition. Steve Gold agreed.

Lisa Jones asked that the minutes from November be amended to include her as present. Damon Preston made the motion and Laurie Dudgeon seconded it. The motion was approved.

The next meeting was tentively sat for Monday, February 26, 2018, depending on the 2018 Session.

Steve Gold asked if there was a motion to end the meeting. Commissioner Cockerell made the motion and Dr. Nolan seconded it.

The meeting was adjourned.

