

MULTNOMAH COUNTY OREGON DETENTION REFORM INITIATIVE

Juvenile Justice Council (JJC)

October 17, 2011 (Monday) 12:00 pm – 1:30 pm Juvenile Justice Complex - large conference room 1401 NE 68th Avenue Portland, Oregon 97213

MEETING MINUTES

Meeting Attendees:

Craig Bachman	Judy Griswold	Linda Hughes	Julie McFarlane	Carla Piluso	Ed Hamann	Heather Updike
Steve Walker	Joanne Fuller	Rick Jensen	Keith Meisenheimer	Merri Wyatt	Diane Stuart	Nan Waller
Tom Cleary	Carolyn Graf	Dave Knofler	Thach Nguyen	Charlene Rhyne	Susan Svetkey	Thuy Vanderlinde
Keith Bickford	Rob Halverson	Abbey Stamp	Louise Palmer	Tom Ryan	Scott Taylor	Mary-Margaret Wheeler-Weber
Tina Edge	Debbie Hansen	Paula Kurshner	Donna Henderson	Sara Westbrook	Katherine Tennyson	Kevin Donegan
William H. Feyerherm	Carol Herzog	Michael Loy	Christine Pedersen	Brett Smith	Rod Underhill	Christina McMahan

AGENDA TOPIC / PRESENTER	NOTES	CONTACT INFORMATION
Welcome	Judge Waller was not available to attend last minute Judge Thomas Ryan welcomed folks and had everyone introduced	If you have questions or need more information, contact:
Thomas Ryan Multnomah County Circuit Court Juvenile Court Judge	themselves.	Judge Ryan Juvenile Court Judge 1021 SW 4th Avenue Portland, OR 97204-1123 Interoffice 101/362 (503) 988-3008 (503) 988-3425 fax <u>Thomas.ryan@ojd.state.or.us</u> <u>http://courts.oregon.gov/Multnomah/Gener</u> <u>al_Info/Going_to_Court/About_Us.page?</u>
New Director, Juvenile Service Division Christina McMahan	Scott introduced Christina to the council	If you have questions or need more information, contact:
Scott Taylor Department of Community Justice Director	Christina McMahan graduated from George Fox University with a bachelor's degree in Management and Organizational Leadership, and then her juris doctor from Willamette University College of Law. She also earned a Certificate of Dispute Resolution from Willamette.	Scott Taylor Director Department of Community Justice

AGENDA TOPIC / PRESENTER	NOTES	CONTACT INFORMATION
Striving to Reduce Youth Violence Everywhere (STRYVE) Grant Noelle Wiggins, EdD, MSPH Community Capacitation Center Manager Multnomah County Health Department	Noelle and her folks followed on a presentation from last month's council meeting regarding this grant. The Multnomah County Health Department has been awarded a 5- year grant totaling \$1.125 million from the Centers for Disease Control and Prevention (CDC) to implement the STRYVE project in North and Northeast Portland. The purpose is to enable communities to add a public health, prevention focus to work they are already doing to decrease youth violence. This will allow development of a comprehensive plan to prevent youth violence. They will work in partnership with LPSCC's Youth and Gang Violence Steering Committee. The reason for N/NE Portland focus is while just 12% of the county's residents ages 10 to 24 live in N/NE Portland, they make up 18% of homicides in that age group. All partners are committed to ensuring that this project benefits other parts of the County where violence affecting youth is on the rise, such as East County. To learn more, please visit: www.safeyouth.gov	If you have questions or need more information, contact: Noelle Wiggins Manager, Community Capacitation Center Multnomah County Health Department 10317 E Burnside Street Portland, OR 97216 Interoffice: 448/2 503-988-6250 x26646 noelle.wiggins@multco.us www.safeyouth.gov
Youth Arrested with Firearms Policy Dave Riley - Placement Coordinator Candace Johnson - Juvenile Court Counselor Craig Bachman - Custody Service Manager Multco Juvenile Service Division See Attachment Firearms Possession Safety Plan	This group discussed the policy of the Department of Community Justice to hold all youth brought to detention with a referral for: 1) unlawful possession or use of a firearm, or 2) unlawful possession of a destructive device. A preliminary hearing will determine future judicial proceedings. In accordance to ORS 419c.109(3), youth who are brought to detention with allegations of possessing a firearm or destructive device in violation of ORS 166.250, 166.370, OR 166.382 may receive a mental health assessment. Proposed Procedure: A. At the youth's initial preliminary hearing, the department recommends holding the youth in order to provide the assigned Juvenile Court Counselor adequate time to develop a Safety Plan to ensure adequate supervision if the youth should be released. The Placement Coordinator may recommend a mental health evaluation in accordance to ORS 419C.109(3)	If you have questions or need more information, contact: David Riley Placement Coordinator Juvenile Service Division 1401 NE 68th Avenue Portland, OR 97213 503-988-3967 <u>dave.b.riley@multco.us</u> <u>http://web.multco.us/dcj-juvenile</u> <u>Craig Bachman</u> Custody Service Manager Juvenile Service Division 1401 NE 68th Avenue Portland, OR 97213
	B. If the youth is held for the development of a Safety Plan, the assigned JCC will work to determine if an adequate Safety Plan can be developed to ensure public safety and attendance of court proceedings. See Attachment A. The Safety	503-988-4824 <u>craig.a.bachman@multco.us</u> <u>http://web.multco.us/dcj-juvenile</u>

AGENDA TOPIC / PRESENTER	NOTES	CONTACT INFORMATION
	 Plan will ensure adequate adult supervision in the community, school attendance (if appropriate). C. Development of the Safety Plan, including gathering information from collateral sources, should be completed in approximately 72 hours. Prior to subsequent review hearings, a home visit will be conducted by the assigned JCC to assess for the safety of the residence (including ensuring youth has no access to firearms/weapons in the home). D. At subsequent hearings (2nd Prelim, Review, etc.), the department's recommendation to hold or release a youth is based on the development of an adequate Safety Plan and other factors - including the availability of a responsible adult to assist in supervision. E. If a mental health assessment is ordered in accordance to ORS 419C.109(3), the Juvenile Court Counselor will notify ATFY and make the referral. A Mental Health Consultant will complete this evaluation. 	Candace Johnson Juvenile Court Counselor Juvenile Service Division 1401 NE 68th Avenue Portland, OR 97213 503-988-3460 x24835 candace.d.johnson@multco.us http://web.multco.us/dcj-juvenile
Model Delinquency Court Update Julie McFarlane Youth, Rights & Justice Supervising Attorney	The Delinquency Court of Excellence Committee of the Juvenile Justice Council has been inactive for the past year. The charge of the Committee has been to recommend improvements in the Multnomah County Juvenile Court consistent with the National Council of Juvenile and Family Court Judges "Goals of a Juvenile Delinquency Court of Excellence". The Juvenile Justice Council (JJC) had, at the Committee's request, authorized the Committee to study and make recommendations on the Key Principle 13. Unfortunately, the economy has presented a practical barrier to implementing procedures for comprehensive post-disposition review. We believe it would be best to designate another principle to get the Committee working again. We recommend that the JJC authorize the Committee work on Principle 6 and specifically study and make recommendations concerning juvenile specialty courts, including establishing a juvenile mental health court. The council voted to support this proposal.	If you have questions or need more information, contact: Julie H. McFarlane Supervising Attorney Youth, Rights & Justice 401 NE 19th Avenue, Suite 200 Portland, OR 97232 503-232-2540 Julie.M@youthrightsjustice.org www.youthrightsjustice.org
Open Discussion	Shannon Wight, Partnership for Safety & Justice invited council members to contact her if there were questions concerning the latest report entitled: "Misguided Measures: The Outcome & Impact of Measure 11 on Oregon's Youth" You can review the full report, the executive summary, and county-	If you have questions or need more information, contact: Tina Edge System Reform & Community Placement Specialist Juvenile Service Division

AGENDA TOPIC / PRESENTER	NOTES	CONTACT INFORMATION
	by-county overviews at:	1401 NE 68th Avenue Portland, OR 97213
	http://www.safetyandjustice.org/misguided measures	503-988-3083 tina.a.edge@multco.us
	Please also view "A Response to the Advocacy Piece Titled "Misguided Measures" by the Oregon Anti-Crime Alliance at:	http://web.multco.us/lpscc/juvenile- justice-council
	http://www.oaaoregon.com/A RESPONSE TO THE ADVOCACY PIECE TITL ED MISGUIDED MEASURES	

Facilitator: Juvenile Court Judge Thomas Ryan Recorder: Tina Edge

Next meeting ... November 21, 2011 (Monday) 12:00noon - 1:30pm Juvenile Justice Complex - Large conference room 1401 NE 68th Avenue Portland, OR 97213 For more info on this council, visit: <u>http://web.multco.us/lpscc/juvenile-justice-</u>

"The mission of the Juvenile Justice Council is to provide a forum for the development and implementation of policies, procedures and practices to improve the juvenile justice system. The Council engages representatives from Police, Schools, County Board of Commissioners, Judiciary, Defense, youth serving agencies, Oregon Youth Authority, Juvenile Service Division, the District Attorney's Office and other system stakeholders within Multnomah County to improve the juvenile justice system by promoting public safety, responding to the needs of victims and assuring the equitable and effective delivery of services to youth and their families."

Pre-Adjudication Safety Plan (Firearm) Agreement to this Safety Plan does not indicate an admission of guilt to any pending charges

	Ν	NAME:DOB:JJIS	S:
	1.	 You will live with at at (list guardian and street address). Any changes must be approved by you 	our assigned JCC.
	2.	2. Attend all JCC and court related appointments.	
	3.	 Transportation to school, work or any other appointments outside of the follows: 	
	4.	 Cooperate with all directions of parent/guardian – including not leaving t placement without permission. 	he home or
	5.	5. No violent behaviors towards anyone, including verbal threats of violenc	е.
	6.	6. No possession of firearms, ammunition or fake weapons.	
	7.	7. No associations with persons known to carry firearms illegally.	
	8.	8. Follow all rules of Community Detention/Electronic Monitoring.	
YES	6 / NG	/ NO	
		Unless approved by your assigned JCC, you will NOT have contact with victim(s)/person(s) you are accused of harming. This means no contact in writing or by any electronic means (My Space, text messaging, etc.). This have a friend or relative try to contact the victim(s) for you. Known Name	n person, by phone, in s also means you cannot
		Unless approved by your assigned JCC, you will NOT have contact with defendant(s) / person(s) who may have been involved with the crime you This means no contact in person, by phone, in writing or by any electroni messaging, etc.). This also means you cannot have a friend or relative co for you. Known Names:	are accused of committing. c means (My Space, text
		Attend School and obey school rules. After school plan:	
		Remain under 24 hour adult supervision. Name(s) of adult(s) providing supervision:	
Oth	er:	r:	
11	HAV	AVE READ THE CONDITIONS OF THIS SAFETY PLAN AND UNDERSTAN THESE CONDITIONS CAN RESULT IN A HEARING	

Juvenile		Parent/Guardian or Shelter Name	
/			
JSD Representative / PRINT		Date signed	
* JCC notified victim(s) of Release Plan?	Comments:		

Multnomah County Oregon-Juvenile Services Division

Supervision Guidelines

If this Safety Plan includes 24-hour supervision, the Parent/Guardian is to make sure an adult is with the youth whenever the youth is at home or away from home. <u>One exception</u>: While the youth is at school during school hours, the parent/guardian does not need to arrange adult supervision.

***Any adult that supervises this youth must receive a copy of this agreement, and support the guidelines listed in this Safety Plan.

Parent/Guardian is to make sure that any firearms, ammunition or other weapons in the home are either removed or secured so that youth cannot access them.

Parent/Guardian is encouraged to conduct random searches of the youth's person and possessions, including their room. If any weapons or ammunition are found, immediately notify the Juvenile Court Counselor.

OTHER:

Contact the Juvenile Services Division if any of the listed Safety Plan conditions are violated Business hours > 503 988-3640 After hours > 503 988-5666

I have read this safety plan and the supervision guidelines. I understand the expectations within this document.

Parent/Guardian signature OR Shelter Name

Plan de Protección Pre-Adjudicación (Arma de fuego)

Estar de acuerdo con este Plan de Protección no indica admitir culpa de ningún cargo pendiente

NOMBRE:	Fecha de N	lac.:NC):
_			

- 1. Usted vivirá con ______ en _____ (escriba el nombre del guardián y su dirección). Cualquier cambio debe ser aprobado por su consejero asignado por el tribunal juvenil (JCC).
- 2. Debe asistir a todas las citas con su JCC y las relacionadas con el tribunal.
- 3. Transporte a la escuela, trabajo o a cualquier otra cita fuera del hogar ocurre de la siguiente manera:______.
- 4. Cooperará con las instrucciones de su padre/madre de familia/guardián incluyendo no salir del hogar o lugar donde viva sin tener permiso.
- 5. No se comportará de manera violenta hacia nadie, incluyendo amenazas verbales de violencia.
- 6. No cargará ni armas de fuego, ni municiones, ni armas falsas.
- 7. No se asociará con personas que sabe que cargan armas de fuego ilegalmente.
- 8. Obedecerá los reglamentos de Community Detention/Electronic Monitoring.

SÍ / NO

Salvo que sea aprobado por su JCC asignado, usted NO tendrá contacto con las presuntas víctima(s)/persona(s) que está acusado de lastimar. Esto significa no tener ningún contacto en persona, ni por teléfono, ni por escrito, ni por ningún método electrónico (My Space, mensajes de texto, etc.). Esto también significa que no puede pedirle a ningún amigo o pariente que se comunique con la(s) víctima(s) en nombre suyo. Nombres conocidos:

Salvo que sea aprobado por su JCC asignado, usted NO tendrá contacto con los presuntos codemandado(s) / persona(s) que pudieron estar involucrados con el crimen que usted está acusado de haber cometido. Esto significa no tener ningún contacto en persona, ni por teléfono, ni por escrito, ni por ningún método electrónico (My Space, mensajes de texto, etc.). Esto también significa que no le puede pedir a un amigo o pariente que se comunique con los codemandado(s) en nombre suyo. Nombres conocidos:

- Asistir a la escuela y obedecer las reglas de la escuela. Plan para después de la escuela:
- Permanecer bajo supervisión de un adulto las 24 horas.

Otro:_____

HE LEÍDO LAS CONDICIONES DE ESTE PLAN DE PROTECCIÓN Y COMPRENDO QUE LA VIOLACIÓN DE ESTAS CONDICIONES PUEDE RESULTAR EN UNA AUDIENCIA.

Joven	Padre/Madre de familia/Guardián o Nombre del refugio		
Representante de JSD / Escriba en letra de molde	Fecha en que firmó		
•	•		
* ¿El Personal de Admisión o el JCC le informó a la(s)	víctima(s) del Plan de Libertad? Comentari	IOS:	

Multnomah County Oregon-Juvenile Services Division

Reglas de supervisión

Si este Plan de Protección incluye supervisión las 24 horas del día, el Padre/Madre de familia/Guardián debe cerciorarse que un adulto esté con el joven cuando el joven esté en el hogar o fuera del hogar. <u>Una excepción</u>: Mientras que el joven esté en la escuela durante horas de clase, el padre/madre de familia/guardián no tiene que hacer arreglos para que haya supervisión por un adulto.

***Cualquier adulto que supervise a este joven debe recibir una copia de este contrato, y apoyar las reglas descritas en este Plan de Protección.

El Padre/Madre de familia/Guardián debe estar seguro que todas las armas de fuego, municiones u otras armas en el hogar sean removidas o aseguradas para que el joven no pueda tener acceso a ellas.

Se le aconseja al Padre/Madre de familia/Guardián que haga inspecciones sin avisar al joven y de sus posesiones, incluyendo su cuarto. Si se encuentra cualquier tipo de arma o municiones, inmediatamente avísele al Consejero del Tribunal Juvenil (JCC).

OTRO:_

Comuníquese con el División de Servicios para Menores si se violan cualquiera de las condiciones apuntadas del Plan de Protección

Horas hábiles > 503 988-3640

Fuera del horario habitual > 503 988-5666

He leído este plan de protección y las reglas de supervisión. Comprendo las expectativas descritas en este documento.

Firma del Padre/Madre de familia/Guardián o Nombre del refugio