

ARIZONA JUVENILE JUSTICE COMMISSION

February 7, 2019


Compliance of JJDP Act Core Requirements

February 7, 2019

Data Snapshot

Deinstitutionalization of Status Offenders

Violations: 7 (31)

Calculated Rate: 0.48 (1.92)

Separation from Adult Inmates


Total Violations: 0 (0)

Removal of Juveniles from Jails and Lockups

Violations: 83 (97)

Calculated Rate: 5.35 (6.00)

Compliance Rates


DSO Violations

Core Requirement 1:

Juveniles charged with status offenses shall not be placed in secure detention or correctional facilities

Statewide Total: 7 (31)

Status Offenders: 7 (26)

Non Offenders: 0 (5)

Juvenile Facilities: 7 (2)

Adult Residential Facilities: 0 (29)


Where they come from:

Yuma County Juvenile Justice Center: 4

Mohave County Juvenile Detention: 2

Santa Cruz County Juvenile Detention: 1

DSO Violations


Jail Removal Violations


Core Requirement 3:

No juvenile shall be confined in an adult jail or lockup except those charged with delinquent offenses may be detained up to 6 hours for processing

Statewide Total: 83 (97)

Detained Status Offenders: 3 (9)

6 hour hold violations: 80 (68)


Most common offenses


Burglary (23)

Assault (15)

Robbery (16)

Vehicle Theft (12)

JR Violations are Coming From...


What's been working...

On-site training with LE and probation

Training materials

Collaboration with judges

Alternatives to detention


Ideas for Improvement...

Expand Training for Law Enforcement

Increase Commissioner Participation

Expedite Processing for Accused Delinquents

Increase Advocacy for Respite Centers


ARIZONA JUVENILE JUSTICE COMMISSION

February 7, 2019


Arizona Juvenile Justice Commission 3 Year Plan Update

Thursday, February 7, 2019

State Capitol Executive Tower
2nd Floor Conference Room


Strategic Planning Meeting

Summary:

Data Presentations

- AOC
- ADJC

Review of Previous Three-Year Plan

Identifying the Priorities

- Trauma Informed Justice
- Systems Collaboration
- Systems Improvement


Plan into Action – Delinquency Prevention

Arizona Title II Juvenile Justice & Delinquency Prevention Solicitation


- Eight programs funded that provide trauma-informed prevention programming to youth
- Seven programs are based in school or after-school programs


Plan into Action – Collaboration

Arizona Juvenile Justice Crosswalk Analysis

The crosswalk has been a useful tool in other states to identify congruent efforts of other similar state-operated work groups to form greater partnerships and reduce duplication.

Information Sharing Guide

The State Information Sharing guide will provide practitioners an updated resource for collaborating across systems to improve services to crossover youth and families.


Plan into Action – Youth Voice


Youth Representation on the AJJC

Youth voice is vital for addressing the state's juvenile justice system needs

The commission must seek input from justice-involved youth when developing the state plan

GOYFF and the AJJC will collaborate to ensure youth are adequately represented on the commission and that system-involved children are engaged to provide their valuable perspective


Additional Areas of Focus

Systems Improvement

Emerging Priorities

- Explore Juvenile Justice and Child Welfare Crossover
- Explore resources to meet placement needs of youth who do not have an engaged parent/caregiver

Example:

- Middle-tier residential between detention and kinship/foster care placement


What's Next for 2019


Three-Year Plan Update

Title II Funding Application

- Update with changes to the 3-Year Plan described
- 3-Year Plan update can be submitted with no changes

