MINUTES

Juvenile Justice Standing Committee
Held: W. Haywood Burns Institute

475 14th Street, Ste. 800 Oakland, CA

January 19, 2016

10:00 a.m. – 2:00 p.m.

Juvenile Justice Standing Committee
January 19, 2016

	The Juvenile Justice Standing Committee meeting was called to order at 10:00 a.m. by David Steinhart
The following Committee members were in attendance:

	David Steinhart, Chair
Judge Groman

Denise Herz

	Sandra McBrayer
Sue Burrell
Julio Marcial

	Charity Chandler
Gerry Lopez
James Bell

Agenda Item A
Welcome

Agenda B
Approval of the JJSC Meeting Minutes
Minutes approved contingent upon moving material in Section I to Section G and supplying the missing information and summary of S. McBrayer’s report at a later time. Subject to those conditions, minutes approved.
* Due to the inclement weather, the agenda was slightly altered.

Committee Role and Plans for 2016
Discussion: Chair Steinhart provided an update since the May 2015 meeting. D. Steinhart went over Board and Committee actions and in summary, the BSCC remains highly active in the Juvenile Justice area. Chair Steinhart has repeatedly brought to the attention of the Board that there is no dedicated Juvenile Justice Department in California. Basically the BSCC, by default, becomes the hub or shop for California, so it is important for both committees (the JJSC and the State Advisory Committee on Juvenile Justice and Delinquency Prevention) to fulfill their advisory role in ensuring juvenile justice issues are brought to the Board for consideration.
Chair Steinhart also stated there has been significant turnover at the Board level this past year and introduced the new members and their background.

D. Steinhart reminded Members of the Committee’s role and that it operates under a Board approved scope of work statement that allows us to (1) advise the Board on the core BSCC mandates and (2) advise the Board on general issues of policy and program interests. Four times a year or quarterly is the target for this group; and Bagley Keene applies.
Agenda Item C
Status of 2014-15 Legislative Session
Chair Steinhart gave an overview of various bills that would affect juveniles and adults.
· Key need to educate youth whose records ARE sealed about their rights, it is confusing for youth.
· WIC 786 talks about sealing/dismissal of records.
· The potential for repeal of Prop 21 –provisions on direct file – states there will no longer be direct file in CA. All in all it would stem the flow of kids into adult court and state prisons.
· WIC 182.5, gang enhancements was discussed regarding adult arrested for gang association as an adult.
· Member, James Bell also suggests that the Public Safety and Rehabilitation Act of 2016 is significant and really points to a changing definition of what public safety means particularly for juveniles.
Agenda Item D Juvenile Justice Data Working Group
D. Steinhart recommends reading the 15 page executive summary of the JJDWG Report for a better understanding of the recommendations. Key recommendations included replacing the JCPSS system to continue collecting the data already being collected or to expand data collection, possibly to add in variables related to outcome, wellness, and recidivism data; Exploring the feasibility of consolidating state agency roles for the management and administration of data; Exploring the development of a web-based clearinghouse; and/or Charting who, what and how the State might implement these recommendations recognizing that replacing a system like JCPSS could take years. James Bell asked about the data capacity in CA, and whether the data workgroup addressed the issue about subcategories. Denise Herz answered as a yes, with an in-depth explanation. S.McBrayer made comment regarding how systems were used and what data was collected.

Chair Steinhart will continue to keep the members apprised of process steps as the report moves forward.
Agenda Item E

Proposition 47
D. Steinhart gave a quick overview of Prop 47 - Atkins bill last year, delineates where funds go; substance abuse, housing, etc. Indicated Members may sign up for and ‘interested in participation in the Executive Steering Committee (ESC)’ application on BSCC’s website. The timeline for the application process closes February 29th; it looks like the April Board meeting will determine ESC approval. Sandra McBrayer recommends that once you submit your application, because the Chairs of this committee are known, an email also be sent to the Chairs of the Committee so they know of your interest. It’s important for them to be advocates as well. Chairs are Scott Budnick and Leticia Perez.

Agenda Item F
2016 Juvenile Regulations Revision
Allison Ganter stated that BSCC is in the workgroup phase of the adult regulation revision, Title 15 & Title 24 Minimum Standards for Adult Detention Facilities. Allison Ganter gave an overview of the revision process. Sue Burrell made a comment that the BSCC has the power to provide greater leadership in critical issues such as use of force restraints, etc. She further indicated the BSCC is not limited to supporting the lowest common denominator but rather supporting a ‘best practice’ standard. Chair Steinhart asked when it is anticipated that the chair or chairs for the Juvenile regulation revision ESC might be chosen. Allison Ganter stated that it’s too soon to determine dates for the Juvenile Regulation Revision process. Sue Burrell requested BSCC staff review the process for areas of improvement. Allison Ganter confirmed the importance of process evaluation.
Agenda Item G
Education and Juvenile Justice Report

In 2014, the Governor signed AB 2276 establishing a workgroup to develop a process for the successful transition of juvenile justice youth from the court school system back to a regular school placement. The legislation designated California’s Superintendent of Public Instruction as the lead on this effort. Brian Uslan, Education Programs Consultant with the Department of Education, was identified as the lead staff person for the workgroup and has been in collaboration with the BSCC staff, Shalinee Hunter throughout the time of the workgroup’s existence. Judge Groman and Sandra McBrayer as members of the workgroup provided a description of the process and types of issues discussed. Laura Faer further posed options for members to consider regarding support of the proposed process. BSCC staff committed to continuing to keep Members apprised of the process and will share the final report as soon as it’s approved by CDE.
Additionally, BSCC staff will explore the possibility of staff training on the educational matrix when inspecting juvenile facilities.

Agenda Item H
State Advisory Committee and Juvenile Justice Delinquency Prevention

Sandra McBrayer indicated that in addition to the SACJJDP’s three year plan priorities of reducing racial and ethnic disparity, enhancing EBP and ensuring quality education the SACJJDP Committee selected several high-interest topics to further explore:

1. Use of force – work in this area would include creating a small workgroup to explore how best to enhance the understanding of what counties are doing in regards to use of force. This could include asking counties for their policies and directives.

2. Direct files – work in this area would include an assessment of how the counties handle direct files and then providing guidance around best practices.
3. Behavioral health issue amongst juvenile offenders – work in this area would include a county assessment of gaps that exist between what services are needed versus what services are available, an exploration of how counties are addressing the mental health needs of juvenile offenders, and identification of how other states are addressing competency. This information would be used to develop best practices.

Ms. McBrayer JJSC members to participate in a collaborative workgroup on each topic.

· James Bell, Sue Burrell and Gerry Lopez volunteered.

Agenda Item I
Committee Role and Plans for 2016: Discussion*

See discussion above

Agenda Item J
Next Meeting Dates

Members agreed to the following meeting dates for 2016 (All in Sacramento, CA, until further notice):

· April 11, 2016

· June 23, 2016

· September 14, 2016

	BSCC Staff Attendance Roster
Shalinee Hunter, Field Representative, FSO

Allison Ganter, Deputy Director, FSO

Public Member: Maureen Washburn, Center for Juvenile and Criminal Justice

Laura Faer, Office of Civil Rights
1
3

