

FACJJ In Person Meeting

THURSDAY, APRIL 27, 2017

FRIDAY, APRIL 28, 2017

Welcome and Opening Remarks

JEFF SLOWIKOWSKI, DESIGNATED FEDERAL OFFICIAL, FACJJ
GEORGE TIMBERLAKE, FACJJ CHAIR

Approximately 90 business days after the meeting, the slide presentation and meeting summary will be posted

<https://facjj.ojp.gov/>

Written comments from the general public may be submitted

jeff.slowikowski@ojp.usdoj.gov

Agenda

GEORGE TIMBERLAKE, FACJJ CHAIR

Day 1 Agenda

8:30 a.m. – 9:00 a.m.	Welcome, Opening Remarks, Review of Agenda, and Introductions
9:00 a.m. – 9:30 a.m.	OJJDP Update and Remarks
9:30 a.m. – 9:45 a.m.	FACJJ Confidentiality of Records Subcommittee Report and Discussion
9:45 a.m. – 10:00 a.m.	FACJJ Research and Publications Subcommittee Report and Discussion
10:00 a.m. – 10:15 a.m.	Break
10:15 a.m. – 10:30 a.m.	FACJJ Transitioning Youth Subcommittee Report and Discussion
10:30 a.m. – 11:30 a.m.	FACJJ Legislation Subcommittee Report and Discussion

Day 1 Agenda

11:30 a.m. – 1:00 p.m.	Luncheon Break
1:00 p.m. – 2:30 p.m.	Current Statistical Trends in Juvenile Justice
2:30 p.m. – 3:00 p.m.	FACJJ Website Development Discussion
3:00 p.m. – 3:15 p.m.	Meeting Adjourned Break
3:15 p.m. – 5:00 p.m.	Subcommittee Meetings
6:30 p.m.	FACJJ Member Networking Dinner

Day 2 Agenda

8:30 a.m. – 8:40 a.m.	Reconvene and Roll Call
8:40 a.m. – 10:00 a.m.	Subcommittee Report Outs
10:00 a.m. – 10:15 a.m.	Break
10:15 a.m. – 11:15 a.m.	Ethics Training
11:15 a.m. – 12:15 p.m.	Emerging Adults: Challenges and Opportunities for Justice Systems
12:15 p.m. – 1:00 p.m.	Meeting Review, Looking Forward and Meeting Adjournment

Roll Call

GEORGE TIMBERLAKE, FACJJ CHAIR

FACJJ 2016-2017 Membership

Starcia Ague
Aileen Jo Artero
Ashley Beall
Thomas Broome
Timothy Brurud
Vernon Daniels
Amy Davenport
Wendy Henderson
Lisa Jacobs
Aris Johnson
Jane Kallal
Mary Beth Kelly
Kimberly Larson

Andrew Longhi
Cheryl Massaro
Justin Miller
Gregory Parks
Sasha Pellerin
Dave Rosenthal
Melanie Shapiro
Paula Smith
Penelope Spain
George Timberlake
Clarence Thomas
Joe Vignati

OJJDP Update, Remarks, and Open Discussion

EILEEN M. GARRY, ACTING ADMINISTRATOR, OJJDP

Subcommittee Reports and Discussion

Confidentiality of Records Subcommittee

KIMBERLY LARSON, SUBCOMMITTEE CHAIR

Confidentiality of Records Subcommittee Members

Starcia Ague
Kimberly Larson
Justin Miller
Dave Rosenthal
Melanie Shapiro
George Timberlake

Research and Publications Subcommittee

LISA JACOBS, SUBCOMMITTEE CHAIR

Research and Publications Subcommittee Members

Thomas Broome

Vernon Daniels

Wendy Henderson

Lisa Jacobs

Aris Johnson

Jane Kallal

Dave Rosenthal

Paula Smith

Tawny Spinelli

Break

Transitioning Youth Subcommittee Report and Discussion of Proposed

PENELOPE SPAIN, SUBCOMMITTEE CHAIR

Transitioning Youth Subcommittee Members

Starcia Ague
Ashley Beall
Wendy Henderson
Jane Kallal
Mary Beth Kelly
Sasha Pellerin
Penelope Spain
Tawny Spinelli

Overview

Supports and services for youth transitioning out of juvenile facilities and/or juvenile supervision should be similar to the supports and services that many jurisdictions provide to youth transitioning out of the child welfare system. Reentry services for older youth should also incorporate and build upon best practices being implemented for adult ex-offenders.

Discussion

Is there any feedback on the text prior to the recommendations?

Recommendation #1

Supports and benefits for transitioning youth should mirror those provided to youth transitioning out of the child welfare system, as well as those suggested for adult ex-offenders. These include:

- Provision of birth certificate and other vital records
- Enrollment in health insurance
- Enrollment in public benefits such as TANF, WIC, SNAP, SSI, Housing Choice Voucher program, etc.
- Meaningful connection to mental health service providers
- For youth under 18, re-enrollment in high school, GED, or vocational program in accordance with the youth's Individualized Education Plan, if applicable
- IDEA transition services – supports from high school to work force
- Assistance with applications to colleges and trade schools, as well as financial aid applications
- Tuition assistance for higher education, including college and vocational training programs
- Living allowance
- Clothing stipend/voucher
- Car insurance
- Cell phone service
- Car mechanic services/reimbursement

Discussion

Overall feedback on Recommendation #1?

Questions for the FACJJ regarding Recommendation #1?

- Are supports such as these typically offered to any/all youth in child welfare system or only youth in the child welfare system who are placed out of the home?
- Should we include a timeline for the delivery of services or is that getting too into the weeds? Does it matter that some of these supports require dollars after supervision has ended?
- Do we need to be more specific about the types of IDEA transition services we're envisioning?
- Are there other support services that we should add that 1) are offered to youth transitioning out of the child welfare system or 2) that might address a particular need of youth in the juvenile justice system?

Recommendation #2

The juvenile justice agency should ensure that each transitioning youth is offered opportunities to learn life skills. Life skills trainings should cover topics such as the following:

- Maintaining healthy relationships
- Work and study habits
- Using public transportation
- Cooking, cleaning, and grocery shopping
- Banking, budgeting and paying bills
- Computers, the Internet, and social media
- Calendaring and time management

Discussion

Overall feedback on Recommendation #2?

Recommendation #3

States should ensure that each transitioning youth has 1) a comprehensive transition plan before his/her supervision ends and 2) access to an advocate or transition specialist after their supervision ends who can assure that the transitional supports and benefits outlined in their transition plan are delivered. Examples of such advocates include a court-appointed public defender, court-appointed special advocate (CASA), juvenile justice agency case worker, or peer advocate. In the alternative, agencies could assign oversight to an ombudsman's office or office of quality assurance, etc.

Discussion

Overall feedback on Recommendation #3?

Recommendation #4

Governmental agencies that come into contact with youth involved in the juvenile justice system should collaborate in an effort to curb recidivism, ease reentry, prevent duplications of services, and mend budgets. Justice-involved youth and their families often interact with many governmental agencies increasing the risk of duplicating services, increasing local and state costs, and hampering the effectiveness of governmental services. To be most effective, agencies should follow best practices that encourage collaboration in and across multiple layers including the policy level, the program level, and the direct service level. The most successful integrated systems build better local networks, agree on better ways to work together to support shared clients, establish formal and informal partnerships and protocols, create opportunities for shared training, and recognize the function of strengthening relationships.

Discussion

Overall feedback on Recommendation #4?

Discussion

Are there any suggestions for work this subcommittee should take on beyond this memo?

Legislation Subcommittee Report and Discussion of Proposed

AMY DAVENPORT, SUBCOMMITTEE CHAIR

Legislation Subcommittee Members

Aileen Jo Artero

Ashley Beall

Thomas Broome

Tim Brurud

Vernon Daniels

Amy Marie Davenport

Cheryl Massaro

Melanie Shapiro

Clarence Thomas

Joe Vignati

2017 State Advisory Group Survey

AMY DAVENPORT, SUBCOMMITTEE CHAIR

States/Jurisdictions Responded

- Alaska
- Alabama
- Arizona
- Colorado
- Delaware
- District of Columbia
- Florida
- Georgia
- Hawaii
- Idaho
- Illinois
- Kentucky
- Louisiana
- Maine
- Maryland
- Massachusetts
- Michigan
- Mississippi
- Missouri
- Montana
- Nevada
- New Hampshire
- New York
- North Dakota
- Pennsylvania
- South Dakota
- Utah
- Vermont
- Washington
- West Virginia
- Wisconsin
- Wyoming

Question 1: Reducing adjudication of youth in adult court through expansion of Family/Juvenile Court Jurisdiction

Answered: 31

Skipped: 1

Answer Choices	Responses
We have recent accomplishments to report (please describe)	12.90% 4
Implementation of initiatives are in progress (please describe)	9.68% 3
We have plans to tackle this issue in the future	32.26% 10
No immediate plans	45.16% 14
Total	31

Question 2: Implementation of Evidence Based Practices (including assessment for risk and/or mental health issues)

Answered: 32

Skipped: 0

Answer Choices	Responses
We have recent accomplishments to report (please describe)	37.50% 12
Implementation of initiatives are in progress (please describe)	43.75% 14
We have plans to tackle this issue in the future	12.50% 4
No immediate plans	6.25% 2
Total	32

Question 3: Disproportionate Minority Contact

Answered: 32

Skipped: 0

Answer Choices	Responses
We have recent accomplishments to report (please describe)	53.13% 17
Implementation of initiatives are in progress (please describe)	43.75% 14
We have plans to tackle this issue in the future	3.13% 1
No immediate plans	0.00% 0
Total	32

Question 4: Truancy

Answered: 30

Skipped: 2

Answer Choices	Responses
We have recent accomplishments to report (please describe)	23.33% 7
Implementation of initiatives are in progress (please describe)	30.00% 9
We have plans to tackle this issue in the future	13.33% 4
No immediate plans	33.33% 10
Total	30

Question 5: Shackling Policies

Answered: 30

Skipped: 2

Answer Choices	Responses
We have recent accomplishments to report (please describe)	33.33% 10
Implementation of initiatives are in progress (please describe)	13.33% 4
We have plans to tackle this issue in the future	16.67% 5
No immediate plans	36.67% 11
Total	30

Question 6: Reduce Detention of Status Offenders

Answered: 32

Skipped: 0

Answer Choices	Responses
We have recent accomplishments to report (please describe)	43.75% 14
Implementation of initiatives are in progress (please describe)	25.00% 8
We have plans to tackle this issue in the future	0.00% 0
No immediate plans	31.25% 10
Total	32

Question 7: Confidentiality of Juvenile Records

Answered: 29

Skipped: 3

Answer Choices	Responses
We have recent accomplishments to report (please describe)	13.79% 4
Implementation of initiatives are in progress (please describe)	24.14% 7
We have plans to tackle this issue in the future	6.90% 2
No immediate plans	55.17% 16
Total	29

Question 8: Reduction of Gang Activity

Answered: 31

Skipped: 1

Answer Choices	Responses
We have recent accomplishments to report (please describe)	9.68% 3
Implementation of initiatives are in progress (please describe)	12.90% 4
We have plans to tackle this issue in the future	22.58% 7
No immediate plans	54.84% 17
Total	31

Question 9: Projects related to Juvenile Justice Data Sharing

Answered: 32

Skipped: 0

Answer Choices	Responses
We have recent accomplishments to report (please describe)	31.25% 10
Implementation of initiatives are in progress (please describe)	37.50% 12
We have plans to tackle this issue in the future	9.38% 3
No immediate plans	21.88% 7
Total	32

Percentage of States Indicating Activity or Interest

Federal Legislation Bills

Juvenile Accountability Block Grant Reauthorization (H.R. 68): This bill would reauthorize the Juvenile Accountability Block Grant and allocate “such sums as necessary for the grants in the federal budget. A portion of the funding would also be reallocated to combat bullying.

Connect Act (S.3193): The Connect Act (Childhood Outcomes Need New Efficient Community Teams) would help states identify dual status youth, children who have come into contact with both the child welfare and juvenile justice systems.

Youth Promise Act (S.1770; H.R. 2197): Provides communities with grant funds for evidence-based and promising practices aimed at preventing and intervening in gang activity on other negative youthful behaviors.

Redeem Act (S.675; H.R. 1672): Provides incentives to states for sealing and expunging records for youth who commit non-violent offenses early in life.

Which Federal Legislation Bills are worthy of support?

Discussion

AMY DAVENPORT, SUBCOMMITTEE CHAIR

Luncheon Break

Current Statistical Trends in Juvenile Justice

DR. MELISSA SICKMUND, DIRECTOR, NATIONAL CENTER FOR
JUVENILE JUSTICE

Some Juvenile Justice Trends You Should Know About – And How To Stay Current

Melissa Sickmund, Ph.D.

Director

National Center for Juvenile Justice

Federal Advisory Committee on Juvenile Justice

April 27–28, 2017

Chicago, Illinois

What will be covered

- How many states still use the valid court order exception?
- Which states are the heaviest VCOx users?
- Current trends—juvenile victimization and offending
- Visit the Statistical Briefing Book

OJJDP's National Juvenile Justice Data Analysis Program

Statistical Briefing Book

OJJDP Office of Juvenile Justice and Delinquency Prevention
Data Reflect Changing Nature of Facility Populations, Characteristics, and Practices

OJJDP Office of Juvenile Justice and Delinquency Prevention
The Number of Juveniles in Residential Placement Continued to Decline in 2013
Challenges remain to reduce racial and ethnic disparities and confinement of youth who commit less serious offenses

Statistical Briefing Book
Access more information on juveniles in placement
• Review FAQs about juveniles in custody
• Analyze data with Easy Access to the Census of Juveniles in Residential Placement
• View the glossary of terms, methods, and data collection questionnaires
Data source: Office of Juvenile Justice and Delinquency Prevention, Census of juveniles in residential placement, national data file, Washington, DC: U.S. Census Bureau, 2013.

U.S. Department of Justice
Office of Justice Programs
Office of Juvenile Justice and Delinquency Prevention
Juvenile Offenders and Victims: National Report Series Bulletin
November 2016

Juvenile Arrests
Charles Pozzani

OJJDP Office of Juvenile Justice and Delinquency Prevention
Spotlight on Youth Victims of Violence
Data from the National Incident-Based Reporting System (NIBRS) shed light on youth victims of violence and domestic violence family and intimate partner violence reported to law enforcement

Statistical Briefing Book
Access more information on youth victims
• Review FAQs about juveniles as victims
• Analyze data with Easy Access to NIBRS Victims

U.S. Department of Justice
Office of Justice Programs
Office of Juvenile Justice and Delinquency Prevention
Juvenile Justice Statistics National Report Series Bulletin
November 2016

Delinquency Cases Involving Hispanic Youth
Sarah Hockenberry and...

National Report
Juvenile Offenders and Victims: 2014 National Report
NCTJ
OJJDP

Statistical Briefing Book

[About SBB](#)
[FAQs](#)
[Publications](#)
[Data Analysis Tools](#)
[National Data Sets](#)
[Other Resources](#)
[Ask a Question](#)

Juvenile Population Characteristics

Juveniles as Victims

Offending by Juveniles

Juvenile Justice System Structure & Process

Law Enforcement & Juvenile Crime

Juveniles in Court

Juveniles on Probation

Juveniles in Corrections

Juvenile Reentry & Aftercare

Special Topics

Data Snapshot

What's New

New resources have been added to the SBB:

- Check out the new [Facility Practices and Services](#) topic under the Juveniles in Corrections section to learn about education, mental health, suicide and substance evaluations provided by youth residential placement facilities.
- A new FAQ about [crowding](#) was added to the Juveniles in Corrections section.
- New state maps have been added to the Juvenile Population section describing the [juvenile race profile](#), [teen birth rates](#), and the percent of [children living in poverty](#).
- Easy Access to Juvenile Populations has been updated to include population estimates through 2015 and revised estimates for 2010-2014.
- The National DMC Databook has been expanded to include subnational data documenting case processing characteristics involving Hispanic youth relative to their non-Hispanic peers.
- A new [Data Snapshot](#) based on OJJDP's Juvenile Residential Facility Census (JRFC), focuses on the changing nature of facility populations, characteristics, and practices.
- FAQs about [facility characteristics](#) under the "Juveniles in Corrections" section have been updated to 2014.
- A new section on [Victimization in Juvenile Facilities](#) was added to the Juveniles in Corrections section.
- New FAQs describing treatment services were added to the [facility characteristics](#) section.
- New FAQs about [juveniles in adult prisons and jails](#) were added to the Juveniles in Corrections section.

The following SBB resources have recently been updated:

Visit OJJDP's Statistical Briefing Book: ojjdp.gov/ojstatbb/

Juvenile Justice GPS

(Geography, Policy, Practice & Statistics)

JJGPS

JJGPS.org

Charting national change in juvenile justice policy, practices, and statistics to better understand and encourage reform.

**How many states still use
the valid court order exception?**

Which states are the heaviest VCOx users?

JJDPA prohibits secure detention of youth who have not engaged in behavior that would be a crime for adults, EXCEPT if they have violated a valid court order

States' reported use of the VCO exception has dropped steadily

Reported number of Valid Court Order (VCO) exceptions — all participating states & DC

Reported VCO usage has declined an estimated 63% since 2005 from 13,735 to an estimate of approximately 5,100 for 2013

Even in the states that are heavy VCO exception users there has been decline

Reported number of Valid Court Order (VCO) exceptions — Washington

Even in the states that are heavy VCO exception users there has been decline

Reported number of Valid Court Order (VCO) exceptions — Kentucky

Even in the states that are heavy VCO exception users there has been decline

Reported number of Valid Court Order (VCO) exceptions — Arkansas

And then there's Ohio...

Reported number of Valid Court Order (VCO) exceptions — Ohio

WA & OH together reported more than twice as many VCOs than other states combined

**The boundaries of juvenile justice are
changing – and will continue to change**

In 2016, in 2 states juvenile jurisdiction only extended through age 15 through age 16 in 7 states

Upper age of juvenile court jurisdiction

In 2017, thus far, 3 more states have “Raised the age” through age 17

Upper age of juvenile court jurisdiction

Few states publish data on all juveniles tried in criminal court, but some, like AZ do

Juveniles filed in adult court
Transfer data available 2000–2015

AZ	CA	CT	DC	FL	GA	HI	IA	KS	MD
MI	MS	MO	NE	NC	ND	OH	OK	OR	PA
RI	SC	TN	TX	VA	WA	WI			

**Violence against youth is
at or near historically low levels**

Serious violence against youth is now below 10 per 1,000 youth ages 12-17

The number of juvenile homicide victims remains near historically low levels

Reported child maltreatment, however, has increased

What do we know about domestic child sex trafficking?

Human trafficking is not just an international issue

Locations of Potential Human Trafficking Cases in the U.S.

This map only reflects cases where the location of the potential trafficking was known. Some cases may involve more than one location.

Some statistics from the National Human Trafficking Hotline

National Human Trafficking Hotline Cases

Forms of Human Trafficking

Cases of Human Trafficking per Year

Survivors Directly Supported by Year

DEMOGRAPHICS

Age

Gender

Citizenship

These statistics are based on the 8,542 survivors who were identified or described to hotline staff. Age is based on time of first contact with Polaris. Callers do not always provide demographic information and do not always disclose their citizenship status.

Top 5 Nationalities*

*Nationality information specified for 3,664 survivors. Some survivors had multiple nationalities.

Race/Ethnicity**

- 1,040** Latino
- 715** Asian
- 577** White
- 553** African, African-American, Black
- 139** Multi-Ethnic, Multi-Racial

**Race/ethnicity information specified for 3,116 survivors.

Age at Time Sex or Labor Trafficking Began*

*Percentages are based on the 1,164 sex trafficking survivors and 238 labor trafficking survivors whose exact age information was disclosed. This information is only recorded when volunteered during communication with Polaris-operated hotlines. It is not representative of all trafficking victims, nor of all victims of trafficking identified on the hotlines.

TOP 5

Risk Factors

1. Recent Migration/Relocation (852)
2. Substance Use Concern (448)
3. Runaway/Homeless Youth (346)
4. Mental Health Concern (340)
5. Unstable Housing (293)

TOP 5

Methods of Force, Fraud, Coercion*

1. Emotional Abuse (2,026)
2. Economic Abuse (1,742)
3. Isolation - Including Confinement (1,738)
4. Threats (1,642)
5. Physical Abuse (1,433)

*A minor in commercial sex is not included, but is sufficient to classify a case as human trafficking based on federal law.

We still don't know how many youth are victims of sex trafficking

- In 2015, an estimated 1 out of 5 endangered runaways reported to the National Center for Missing and Exploited Children were likely child sex trafficking victims
- **Of those, 74% were in the care of social services or foster care when they ran**

**Youth arrests for crimes against persons
are at or below historically low levels**

The juvenile arrest rate for violent crimes in 2014 was at its lowest level since 1980

Simple assault is one of the few offenses that has not reached a historic low

**The delinquency caseload
reached its lowest point in 40 years**

The number of delinquency cases handled in juvenile courts fell below 1 million in 2014

Delinquency cases disposed, 1960-2014 (in thousands)

Delinquency case flow, 2014

In 22 states, courtroom shackling of youth is restricted by law or court rule

Courtroom shackling of youth

**Racial and ethnic disparities
persist at various decision points
in the juvenile justice system**

19 states report racial disparity data to DOJ, but don't make the information public

Overall, black youth were more than twice as likely to be arrested as white youth

Ratio of arrest rates between black youth and white youth, 2014

Detention and placement were more likely for cases involving black & Hispanic youth than for cases involving white youth

Residential placement rates declined 50% or more for all race groups since 1997

Despite these declines, the placement rate for minority youth was nearly 3 times the rate for white youth

Minority youth accounted for 68% of youth in residential placement in 2013

The number of youth held in residential placement continues to decline

2006–2013 juvenile placement rates declined in every state; 9 states cut their rates by half or more

The number of juvenile offenders in residential placement in 2014 was less than half the number held in 2000

Even fewer juvenile offenders were in residential placement in 2015 than in 2014

One-day count of juvenile offenders in residential placement, 1997-2014

Nearly half of training schools & detention centers reported use of isolation to control behavior

Percentage of facilities reporting past month use

* Locked in isolation, seclusion, or sleeping room for more than 4 hours.

† Restraints include handcuffs, leg cuffs, waist bands, leather straps, or restraining chairs. Excludes use for transportation purposes.

As of 2016, just 6 states place no limits on the use of punitive confinement

6 states require use of evidence-based policies, programs and/or practices AND have resource centers to provide support

State	Statute	Admin. regulations	Resource center	No stance	Did not respond
Number of states	18	28	13	8	2
Florida	✓	✓	✓	⊘	⊘
Louisiana	✓	✓	✓	⊘	⊘
Nebraska	✓	✓	✓	⊘	⊘
Pennsylvania	✓	✓	✓	⊘	⊘
Washington	✓	✓	✓	⊘	⊘
West Virginia	✓	✓	✓	⊘	⊘

Many states require use of risk assessment tools AND provide training on use—others simply recommend them

State	Statute	Admin. regulations	Training	Policy in selected jurisdictions	State agency recommended
Number of states	16	33	28	14	3
Connecticut	✓	✓	✓	⊘	⊘
Florida	✓	✓	✓	⊘	⊘
Georgia	✓	✓	✓	⊘	⊘
Montana	✓	✓	✓	⊘	⊘
Oregon	✓	✓	✓	✓	⊘
Vermont	✓	✓	✓	⊘	⊘
Alaska	⊘	✓	✓	⊘	⊘
Colorado	⊘	✓	✓	⊘	⊘
Delaware	⊘	✓	✓	⊘	⊘
Indiana	⊘	✓	✓	⊘	⊘
Kentucky	⊘	✓	✓	⊘	⊘

Many states do NOT routinely publish recidivism statistics for youth involved in the juvenile justice system

State	Arrest ?	Court action ?	Supervision ?	Placement ?
Alabama	⊗	⊗	⊗	⊗
Hawaii	⊗	⊗	⊗	⊗
Illinois	⊗	⊗	⊗	⊗
Kentucky	⊗	⊗	⊗	⊗
Michigan	⊗	⊗	⊗	⊗
Minnesota	⊗	⊗	⊗	⊗
Nevada	⊗	⊗	⊗	⊗
New Hampshire	⊗	⊗	⊗	⊗
New York	⊗	⊗	⊗	⊗
North Dakota	⊗	⊗	⊗	⊗
Rhode Island	⊗	⊗	⊗	⊗
Tennessee	⊗	⊗	⊗	⊗
Vermont	⊗	⊗	⊗	⊗
Washington	⊗	⊗	⊗	⊗
West Virginia	⊗	⊗	⊗	⊗
Wyoming	⊗	⊗	⊗	⊗

Maryland's report shows recidivism rates for probation and committed populations and shows that what is measured makes a big difference in rates

12-month juvenile and/or criminal justice recidivism rates by risk level for FY 2014 new probation youth

Statistical Briefing Book

About SBB FAQs Publications Data Analysis Tools National Data Sets Other Resources Ask a Question

- Juvenile Population Characteristics
- Juveniles as Victims
- Offending by Juveniles
- Juvenile Justice System Structure & Process
- Law Enforcement & Juvenile Crime
- Juveniles in Court
- Juveniles on Probation
- Juveniles in Corrections
- Juvenile Reentry & Aftercare
- Special Topics
- Data Snapshot

What's New

New resources have been added to the SBB:

- Check out the new [Facility Practices and Services](#) topic under the Juveniles in Corrections section to learn about education, mental health, suicide and substance evaluations provided by youth residential placement facilities.
- A new FAQ about [crowding](#) was added to the Juveniles in Corrections section.
- New state maps have been added to the Juvenile Population section describing the [juvenile race profile](#), [teen birth rates](#), and the percent of [children living in poverty](#).
- Easy Access to Juvenile Populations has been updated to include population estimates through 2015 and revised estimates for 2010-2014.
- The National DMC Databook has been expanded to include subnational data documenting case processing characteristics involving Hispanic youth relative to their non-Hispanic peers.
- A new [Data Snapshot](#) based on OJJDP's Juvenile Residential Facility Census (JRFC), focuses on the changing nature of facility populations, characteristics, and practices.
- FAQs about [facility characteristics](#) under the "Juveniles in Corrections" section have been updated to 2014.
- A new section on [Victimization in Juvenile Facilities](#) was added to the Juveniles in Corrections section.
- New FAQs describing treatment services were added to the [facility characteristics](#) section.
- New FAQs about [juveniles in adult prisons and jails](#) were added to the Juveniles in Corrections section.

The following SBB resources have recently been updated:

Visit OJJDP's Statistical Briefing Book: ojjdp.gov/ojstatbb/

Juvenile Justice GPS (Geography, Policy, Practice & Statistics)

Charting national change in juvenile justice policy, practices, and statistics to better understand and encourage reform.

If you ever have questions please feel free to contact me.

Melissa Sickmund, Director
National Center for Juvenile Justice
NCJJ.org

Msickmund@NCJFCJ.org | 412-246-0824

This presentation was supported by Grant No. 2013-MU-FX-0005 awarded by the Office of Juvenile Justice and Delinquency Prevention, Office of Justice Programs, U.S. Department of Justice. Points of view expressed in this document are those of the author(s) and do not necessarily represent the official position or policies of OJJDP or the U.S. Department of Justice.

FACJJ Website Development Discussion

MELISSA KANAYA, SENIOR PROGRAM MANAGER, BIXAL SOLUTIONS

LYNN MAIA, DIGITAL PROJECT MANAGER, BIXAL SOLUTIONS

Bixal Solutions

Presented to:

Federal Advisory Committee on
Juvenile Justice – FACJJ

April 2017

bixal

Agenda

- Who is Bixal
- What we do
- Who we support
- What we are doing for FACJJ
- FACJJ website
- Questions

We're Bixal.

We're fueled by an intense desire to transform
the lives of people through meaningful
communications and **technology**.

What We Do

Technology

We create systems that support business objectives with the end user in mind. We use agile methodologies that align with our commitment to ensure usability, accessibility, quality, and security.

***Digital
Transformation***

***Website & Web App
Development***

***Maintenance
& Operations***

What We Do

Digital Communications

We help clients identify and understand their audiences.
We design targeted campaigns to engage and promote
core missions that drive real change.

**Strategic
Communications**

**Content Strategy
& Marketing**

**Advanced Brand
Executions**

Who We Support

What we are doing for FACJJ

- What are we doing for you?
 - Program Management Support
 - Website Updates and Management
 - Conference Support and Management

FACJJ Website

- Conducted survey with internal and external staff and members
- Compiled results and reviewed the site for best practices within the technology community
- Approval received to make updates

Questions

bixal

Meeting Adjourned

Break

Subcommittee Meetings

FACJJ In Person Meeting

THURSDAY, APRIL 27, 2017

FRIDAY, APRIL 28, 2017

Day 2 Agenda

8:30 a.m. – 8:40 a.m.	Reconvene and Roll Call
8:40 a.m. – 10:00 a.m.	Subcommittee Report Outs
10:00 a.m. – 10:15 a.m.	Break
10:15 a.m. – 11:15 a.m.	Ethics Training
11:15 a.m. – 12:15 p.m.	Emerging Adults: Challenges and Opportunities for Justice Systems
12:15 p.m. – 1:00 p.m.	Meeting Review, Looking Forward and Meeting Adjournment

Roll Call

GEORGE TIMBERLAKE, FACJJ CHAIR

Subcommittee Report Outs

Research and Publications Subcommittee

LISA JACOBS, SUBCOMMITTEE CHAIR

Transitioning Youth Subcommittee

PENELOPE SPAIN, SUBCOMMITTEE CHAIR

Legislation Subcommittee

AMY DAVENPORT, SUBCOMMITTEE CHAIR

Break

Ethics Training

CHARLES MOSES, DEPUTY GENERAL COUNSEL, OFFICE OF JUSTICE PROGRAMS

Member Roles, Ethics and FACJJ

FACJJ Meeting
April 28, 2017

FAC Purpose

- Federal Advisory Committees (FAC) are established to help inform federal policy, program
- FACs assemble individuals with diverse expertise, experience, backgrounds

Member Roles

- FACJJ is a statutory Advisory Committee

But ... members are selected by the Administrator as representing varying interests/ viewpoints

- Statutory purposes include:

- Advise President, Congress on federal JJDP policies, and State perspectives
- Advise OJJDP on Office functions

Member Roles

- Advice can take various forms: memoranda, reports, briefings
- Advice is provided through OJJDP

Ethics and FACJJ

- Expected bias vs. unexpected bias

what hat are you wearing at any one time

- Conflict of interest is a major concern

use of federal position for personal/ professional/ or organizational gain is improper

- Actual vs. Apparent COI

Conflicts can be financial/ personal or perceived under circumstances

Ethics and FACJJ

- Think general vs. specific recommendations

Overall: Avoid taking positions that look as if any particular organization or individual is being favored

Use of Information

- Public information
- Non-public information

Meetings, records, drafts, reports, documents created by FACJJ are public

Remember—this information may be released under FOIA

Information shared in preparation for meetings may be non-public

You may not share non-public information or use it for outside purposes

Restrictions on membership

- Registered federal lobbyists may not be appointed (thus reducing the influence of special interests on the federal government)

Lobbying and FACJJ

- 2002 anti-lobbying statute expanded lobbying restrictions to state/local/tribal governments, all grantees and FAC members
- Exception: allowed where statutory authority exists (e.g., FACJJ reports)

Lobbying and FACJJ (cont.)

Scenario #1

A FACJJ member meets with his/her **state** legislator(s) to discuss pending **state** legislation on juvenile deinstitutionalization of status offenders and brings the most recent FACJJ report. S/he shows the legislator the report, indicates that s/he is a member and points out how the pending state legislation conflicts with the Federal statutes. Discuss.

Lobbying and FACJJ (cont.)

Scenario #2

While in DC for the annual FACJJ conference a FACJJ member skips a meeting session to spend time "on the Hill" talking to his/her state's senior Senator's staff about pending mental health legislation. Discuss.

Additional Guidance

Designated Agency Ethics Officials for OJP

Charlie Moses,

Deputy General Counsel, Office of General Counsel
202-305-2536

charles.moses@usdoj.gov

Gena Bernhardt,

Assistant General Counsel, Office of the General Counsel

gena.bernhardt@usdoj.gov

202-616-7523

Emerging Adults: Challenges and Opportunities for Justice Systems

LISA JACOBS, JD, CCJ PROGRAM MANAGER, LOYOLA UNIVERSITY CHICAGO

DR. DAVID OLSON, PROFESSOR, GRADUATE PROGRAM DIRECTOR, DEPARTMENT OF CRIMINAL JUSTICE AND CRIMINOLOGY, CO-DIRECTOR OF THE CENTER FOR CRIMINAL JUSTICE RESEARCH, POLICY AND PRACTICE, LOYOLA UNIVERSITY CHICAGO

Approximately 90 business days after the meeting, the slide presentation and meeting summary will be posted

<https://facjj.ojp.gov/>

For More Information

Jeff Slowikowski

Designated Federal Official

202-616-3646

Jeff.Slowikowski@usdoj.gov

The Office of Juvenile Justice and Delinquency Prevention

<http://www.ojjdp.gov>

Federal Advisory Committee on Juvenile Justice

<https://facjj.ojp.gov/>

Meeting Adjourned
