

Federal Advisory Committee on Juvenile Justice (FACJJ) Webinar

April 28, 2014

Pre-Webinar Live Demonstration

1:30 p.m. ET

Michelle Duhart-Tonge

OJJDP National Training and Technical Assistance Center

For problems during the Webinar, call PGI Technical Support
at 888-569-3848.

Welcome! We will begin at 2 p.m. ET

(1 p.m. CT; 12 p.m. MT; 11 a.m. PT; 9 a.m. HT; 5 a.m. Guam/MP)

- Public attendees will be able to listen and view the Webinar as observers but will not actively participate.
- FACJJ members:
 - To ask a question or participate in the discussion during the session, use the chat tool to send a message to Jim Moeser, FACJJ Chair.
 - Turn off your computer speakers to prevent feedback.
 - At the end of the session, you will receive an e-mail with a link to an evaluation.

**For problems during the Webinar, call PGi Technical Support
at 888-569-3848.**

Federal Advisory Committee on Juvenile Justice (FACJJ) Webinar

April 28, 2014

Welcome to the FACJJ Webinar

Opening Remarks and Introductions

Kathi Grasso

Designated Federal Official (DFO)
OJJDP

Michelle Duhart-Tonge

NTTAC
Webinar Logistics

Jim Moeser

FACJJ Chair

Welcome to the FACJJ Webinar

Meeting Opening

Kathi Grasso

Welcome

Introductions

Michelle Duhart-Tonge (Webinar logistics)

Welcome to the FACJJ Webinar

Michelle Duhart-Tonge

Live Demonstration of Webinar Features

Welcome to the FACJJ Webinar

Reminder of Webinar Logistics

For any ***technical*** problems during the Webinar, call PGI Technical Support at 888-569-3848.

For FACJJ Only:

- FACJJ members: To ask a content question or participate in the discussion, use the chat tool to send a message to Jim Moeser, FACJJ Chair.
- At the end of the meeting, an e-mail will be sent to you to complete an evaluation.

Note: Public attendees will be able to listen and view the Webinar as observers but not to actively participate.

Adobe Platform Information

Chat Box – To send a chat message to the host, a panelist, or another attendee: 1) Click the menu icon in the upper-right corner of the Chat pod. Choose Start Chat With, and then select Hosts, Presenters, or specific attendees. 2) Type your message into the text box. 3) Hit Enter or click the message bubble icon to send.

Welcome to the FACJJ Webinar

Meeting Opening

Jim Moeser

FACJJ Chair

Welcome

Review of Agenda

Roll Call

Welcome to the FACJJ Webinar

FACJJ Chair Jim Moeser

Greetings and Remarks

Welcome to the FACJJ Webinar

Review of Today's Agenda

Agenda

2:00-2:20 pm

Opening Remarks

DFO Remarks/Webinar Logistics

Welcome from FACJJ Chair Jim Moeser

Questions/Comments

2:20-2:30 pm

Remarks from Robert Listenbee, OJJDP Administrator

2:30-3:05 pm

Introduction of Primary and Alternate Members/Background

Starcia Ague, WA (Primary) (5 minutes)

Ashley Beall, ND (Alternate) (5 minutes)

Courtney Enright, AK (Alternate) (5 minutes)

Aris Johnson, TX (Alternate) (5 minutes)

Dr. Kimberly Larson, MA (Alternate) (5 minutes)

Sasha Pellerin, NM (Alternate) (5 minutes)

Dave Rosenthal, DC (Alternate)(5 minutes)

Welcome to the FACJJ Webinar

Review of Today's Agenda (cont'd)

- | | |
|----------------------|---|
| 3:05-3:30pm | History of FACJJ/Role of Primary and Alternate Members
Dalene Dutton, FACJJ Vice Chair
Questions/Comments |
| 3:30pm-4:00pm | Report on 2013 FACJJ Recommendation Report and Report Dissemination Plan
Jim Moeser, FACJJ Chair
FACJJ Member Discussion |
| 4:00-4:50 pm | FACJJ Moving Forward—Our Charter
Jim Moeser, FACJJ Chair
Questions/Comments |
| 4:50-5:00 pm | Summary, Next Steps, and Meeting Adjournment
Jim Moeser, FACJJ Chair |

Welcome to the FACJJ Webinar

FACJJ Members

Primary

Starcia Ague, WA

Tony Jones, FL

Kenya Lee, MD

Robin Lubitz, AZ

Claudio Norita, MP

Haley Reimbold, NY

Symone Sanders, NE

Dalene Dutton, ME (***Vice Chair***)

ViEve Martin-Kohrs, LA

Raquel Montoya-Lewis, WA

Jim Moeser, WI (***Chair***)

Christine Perra Rapillo, CT

Reginald Robinson, KS

George Timberlake, IL

Alternate

Aileen Jo Artero, Guam

Pat Berckman, UT

Martha Doyle, OR

Aris Johnson, TX

Liz Mueller, WA

Pili J. Robinson, MO

Dave Rosenthal, DC

Ashley Beall, ND

Richard Broderick, OH

Courtney Enright, AK

Dr. Kimberly Larson, MA

Sasha Pellerin, NM

John Roe, IV, IL

Linda Whittington, MS

Robert L. Listenbee, Jr.
OJJDP Administrator
Remarks
Questions

New Members

Primary and Alternate

Starcia Ague, WA
Primary Member

Ashley Beall, J.D., ND
Alternate Member

Courtney Enright, AK
Alternate Member

Aris Johnson, TX
Alternate Member

Kimberly Larson, J.D., Ph.D., MA
Alternate Member

Sasha Pellerin, NM
Alternate Member

Dave Rosenthal, J.D., DC
Alternate Member

History of FACJJ/Role of Primary and Alternate Members

Dalene Dutton
FACJJ Vice Chair

Report on 2013 FACJJ Recommendation Report and Report Dissemination Plan

Jim Moeser
FACJJ Chair

FACJJ Moving Forward—Our Charter

Jim Moeser
FACJJ Chair

FACJJ Moving Forward – Our Charter

3. Objectives and Scope of Activity

- *The FACJJ will review federal policies regarding juvenile justice and delinquency prevention; advise the Administrator with respect to particular functions or aspects of the work of the Office; advise the President and Congress with regard to the operation of the Office and federal legislation pertaining to juvenile justice and delinquency prevention; and provide advice on any other matters as requested by the Administrator. The Act provides at §5614(b)(1) that the Administrator shall advise the President through the Attorney General as to all matters relating to federally assisted juvenile delinquency programs and federal policies regarding juvenile delinquency.*

4. Description of Duties

- *As directed by the Administrator, the FACJJ shall analyze, review and examine work products, legislation, research, fiscal and technical support, policies, regulations, practices and/or operations of the Office to better provide advice to the President, Congress and the Office as these pertain to and affect juvenile justice and delinquency prevention throughout the Nation.*

Moving Forward

The information above helps define the purpose and scope of the FACJJ's plan for 2014. To properly fulfill its role in analyzing and reviewing the work of the Office and to properly provide advice to the President, Congress, and the Office, the FACJJ believes it is important to **seek input from the State Advisory Groups and other stakeholder organizations.**

That information will help inform the FACJJ as to how current and potential practices and/or operations of the Office affect juvenile justice and delinquency prevention throughout the Nation as well as assist the FACJJ in developing recommendations for future OJJDP efforts and relevant federal legislation.

Additionally, the FACJJ will provide advice on **other matters as requested by the Administrator.**

Sources of Input

Work Groups/Subcommittees

Sample timeline

Task	Approximate Time Frame – no later than
Complete solicitation to stakeholder groups & disseminate	May 16
Complete letter/solicitation to SAG Chairs/JJ Specialist & disseminate	May 16
Initial outreach by FACJJ member to SAG/JJ Specialist	May 23
Stakeholder groups initial recommendations & feedback return	June 30
SAG recommendations and feedback return	July 15
Follow-up SAG contact by FACJJ member	July 15
Distribute stakeholder and SAG recommendations to work groups	As they come in but no later than July 22
Work teams review/discussion of feedback & recommendations	August
FACJJ Webinar	September
FACJJ in-person meeting to discuss & prepare recommendations	October
Preparation of recommendations	November/December
Submit recommendations to OJJDP/Congress/President as appropriate	January/February 2015

Summary, Next Steps, and Meeting Adjournment

Jim Moeser
FACJJ Chair

For more information, contact:

Kathi Grasso, DFO

202-616-7567

kathi.grasso@usdoj.gov

The Office of Juvenile Justice and Delinquency
Prevention (OJJDP)

<http://www.ojjdp.gov>

OJJDP's National Training and Technical Assistance
Center (NTTAC)

<http://www.nttac.org>

Webinar Archives

Approximately 45 business days after the Webinar, you can access the slide presentation and meeting summary at

www.facjj.org.

FACJJ members only: Please look for an e-mail from Joyce Mosso following this Web meeting to respond to an evaluation.