

PIMA COUNTY JUVENILE COURT 2015 ANNUAL REPORT

Positive Change, Successful Youth

Welcome to Pima County Juvenile Court's 2015 Annual Report!

2015 was a busy year for us. Highlights included:

- **Completing an intensive strategic planning process** (page 1);
- **Hiring a Deputy Court Administrator** (page 3);
- **Rolling out Evidence-Based Practices for Juvenile Probation** (page 13);
- **Completing the Pima County DMC Intervention Model Project** (page 24);
- **Initiating the Dependency Alternative Program** (page 5);
- **Restoring the Juvenile Justice Community Collaborative** (page 16);
- **Receiving multiple grant awards** (pages 9, 10, and 15); and
- **Enhancing security on our campus by adding cameras and Court Security Officers** (page 27).

We have several major priorities in 2016. These include:

- **Implementing the Crossover Youth Practice Model**, which will address the needs of youth known to both the child welfare and juvenile justice systems;
- **Reinstating the Dependency Community and Court Collaborative**, bringing our agency partners together in order to review and analyze the handling of dependency cases, as well as to propose new objectives;
- **Establishing an assessment center and an evening reporting center**, which will provide additional services to the youth we serve in Pima County (page 15);
- **Continuing to make Kids at Hope an essential element of our work** by integrating its "All youth are capable of success, no exceptions!" philosophy into all that we do (page 2);
- **Holding an employee recognition event to promote employee satisfaction**, an area of need identified in the court's strategic planning; and
- **Adding solar panels to our campus** to generate clean energy and to provide relief from the sun!

2016 looks to be another busy year, and we look forward to working in partnership with you to ensure that children are protected, youth are rehabilitated, and the community is safe.

Kathleen Quigley
Presiding Judge

Tina Mattison
Deputy Court Administrator

John Schow
Director of Juvenile Court Services

CONTENTS

Mission, Vision, & Core Values	1
Kids at Hope	2
Organizational Chart	3
Judiciary	4
Children & Family Services	5
Dependency/Adoptions & Guardianships Unit.....	6
Mediations Unit.....	7
Court-Appointed Special Advocates (CASA) Program.....	8
Family Drug Court Program.....	10
Probation Services	11
Intake.....	12
Investigation.....	12
Evidence-Based Practices.....	13
Diversion.....	14
Probation & JIPS.....	14
Probation Programming.....	15
Clinical Services.....	17
Education Services.....	18
Detention Services	19
Programming for Detained Youth.....	20
Parent Support.....	23
Administrative Services	25
Court & Calendaring Services.....	25
Language Interpreter & Translation Services Office.....	26
Facilities Services.....	27
Research & Evaluation.....	28
Contact Information	29

MISSION, VISION, & CORE VALUES

Mission Statement

Pima County Juvenile Court ensures children are protected, youth are rehabilitated, and the community is safe by administering timely and impartial justice and providing innovative services.

Vision

We instill hope and create positive change for children and families.

Core Values

Compassionate: We demonstrate care, concern, and understanding for all.

Collaborative: We communicate, cooperate, and work effectively with internal and external partners and stakeholders.

Innovative: We use new, creative, and evidence-based practices, programs, and services to achieve effective outcomes.

Professional: We act with integrity in a conscientious and ethical manner.

Proactive: We anticipate needs and initiate action.

Respectful: We treat all people with dignity.

Responsive: We act quickly and positively.

Accountable: We are transparent, accessible, and take responsibility for our actions.

2015 HIGHLIGHT: Development of Strategic Plans

In October 2014, the Court launched an intensive strategic planning process. Our intent was two-fold: to meet Arizona Code requirements for Juvenile Probation, and to set organizational priorities and direction in light of leadership changes. The inclusive process culminated in the development of a court-wide strategic plan and a plan specific to Juvenile Justice Services, which were finalized in May 2015. These plans serve as roadmaps for our work and include updates to the Court's mission, vision, and core values (above). Following finalization of plans, action teams comprising representatives from each court area have been implementing projects that respond to each of the strategic focus areas outlined. This focused work is ongoing and will continue through 2016 and beyond.

KIDS AT HOPE

At Pima County Juvenile Court, we are working to instill the Kids at Hope philosophy throughout our entire court and in our community to promote success for “All Children, No Exceptions.”

In 1993, Rick Miller established Kids at Hope in order to change the paradigm of “at risk youth” to “at hope youth.” This strategic, cultural framework synthesizes knowledge from psychology, education, sociology, criminology, social work, and medicine into

Three Universal Truths:

1. **WE BELIEVE** – Children succeed when they are surrounded by adults who believe they can succeed, No Exceptions.
2. **WE CONNECT** – Children succeed when they have meaningful and sustainable relationships with caring adults.
3. **WE TIME TRAVEL** – Children succeed when they can articulate their future in four domains (rather than one): Home & Family, Education & Career, Community & Service, and Hobbies & Recreation.

The five most powerful practices that support these truths are called the **High Five Practices:**

1. **BELIEF**– Surrounding children with adults who believe *all children are capable of success, No Exceptions!*
2. **PLEDGE** – Reciting the Kids at Hope Pledge demonstrates the power of positive self-talk.
3. **REPORT CARD** – Validating and documenting the multiple intelligences of children which leads to developing their full potential.
4. **PASSPORT TO THE FUTURE** – Offering all children the opportunity to “mental time travel” to their future through four domains which leads to hope for their future.
5. **ACES TRACKING** – validating and documenting that all children are indeed connected to one or more caring adults in a meaningful and sustainable manner.

In the coming year, we will continue to work to embody the Kids at Hope philosophy throughout our organization and in our interactions with our community. While instilling the Kids at Home approach will take time, what matters most is the end result: a positive shift that supports all of our children as they pursue and experience success.

For more information about Kids at Hope, visit: <http://kidsathope.org>.

ORGANIZATIONAL CHART

2015 HIGHLIGHT: Hiring a Deputy Court Administrator

In February 2015, the addition of Tina Mattison to fill the vacant Deputy Court Administrator position stabilized the leadership of the Court. Tina brings with her 20 years of experience in the California courts, having started her career with the Juvenile Court in Orange County. After excelling in several capacities with Orange County Superior Court, she subsequently served in Riverside County as Division Manager for the Family Law bench. During her career, she has managed criminal courtroom operations, court reporting staff, and specialty courts, in addition to assisting with development of a statewide case management system. Tina brings a wide range of knowledge and experience, plus well-developed leadership skills, augmenting the Court’s capability to invest in the variety of efforts detailed in this report.

JUDICIARY

The Superior Court Bench - Juvenile Division is housed at the Pima County Juvenile Court and has 14 full-time Judges and Commissioners.

It is not uncommon for the Court to hold over 35,000 hearings annually.

Presiding Judge

Kathleen Quigley

Associate Presiding Judge

Michael Butler

Judicial Officers

Jane Butler	Jennifer Langford
Julia Connors	D. Douglas Metcalf
Patricia Green	Deborah Pratte
Brenden J. Griffin	Gilbert Rosales
Peter Hochuli	K.C. Stanford
Susan A. Kettlewell	Joan Wagener

CHILDREN & FAMILY SERVICES

The Children and Family Services Division is charged with initiation and oversight of all *dependency, severance, adoption, and guardianship* cases:

- A *dependency* exists when a parent is unable or unwilling to exercise care, custody or control of a minor.
- A *severance* is a permanent termination of parental rights.
- *Adoption* refers to the process by which an adult legally becomes the guardian of a child and incurs the rights and responsibilities of a parent.
- A *guardianship* establishes a similar custodial relationship to an adoption, but the legal relationship between the biological parents and child(ren) is not terminated.

Four distinct units/programs within the division work to:

- Help the court manage child abuse and neglect cases,
- Ensure compliance with statutory timelines,
- Prevent a backlog of dependency cases,
- Provide dispute resolution,
- Move children quickly into safe, permanent homes, and
- Ensure positive outcomes for families.

Judge Kathleen Quigley (left) with CASA award recipients

2015 HIGHLIGHT: Initiation of the Dependency Alternative Program

The Court offers the Dependency Alternative Program (DAP) to provide an alternative legal process for resolving potential dependency cases without filing a formal dependency petition. Initiated in June 2015, this program aims to reduce the number of dependency cases in our system by providing services and assistance to individuals up front. DAP works with parent(s), guardian(s), or custodian(s) to resolve any court orders that would prevent the child from being safe with the parent, guardian or custodian. Program referrals are accepted from the Department of Child Safety and private sources.

Dependency/Adoptions & Guardianships Unit

Staff in this unit:

- Intake new dependency cases
- Facilitate Pre-hearing Conferences, during which the initial placement, visitation, and initial case plan for the child(ren) and family are established
- Maintain dependency data
- Monitor and train dependency contract attorneys
- Process private adoptions
- Investigate permanent guardianship cases
- Intake Dependency Alternative Program (DAP) cases and support DAP (see page 5)

In 2015,

1,307 new dependency cases were filed in Pima County on behalf of **2,244 children.**

139 children were adopted through our adoption program.

Judges at our annual Adoption Day event

Dependency petitions increased by 49% from 2011 to 2012 and they have remained at these high levels since that time.

The petition volume produces a ripple effect across the entire dependency system, resulting in more court hearings and greater workloads.

Mediations Unit

Mediation is an opportunity for parents involved in child welfare/dependency cases to work together with other parties to reach agreements on case-related issues.

Consisting of four mediators and one supervisor/mediator, the Mediations Unit:

- Conducts settlement conferences, mediations and other alternative dispute resolution sessions in a professional, neutral, and confidential manner
- Assists parties and their counsel in communicating and understanding the perspectives and positions of one another and of the needs of children
- Mediates resolution in disputes in litigated cases involving high conflict, multiparty sessions
- Assists with court case management by coordinating scheduling of court hearings and trials on judges' calendars based upon the agreement of the participants in ADR sessions
- Conducts community awareness programs, education presentations, and training presentations to court staff, the community, and court stakeholders

In 2015, the Mediations Unit conducted 1,836 sessions, with an overall agreement rate of 72%.

- 1,263** Facilitated settlement conferences
- 374** Mediations
- 187** Facilitated case conferences
- 12** Dependency Alternative Program & other assisted case conferences

Court Appointed Special Advocates (CASA) Program

CASA of Pima County recruits, screens, trains and supervises nearly 200 community volunteers who advocate for abused and neglected children who are involved in dependency court cases. There are CASA programs across the country, including all 15 Arizona counties.

CASA advocates with Judge Susan Kettlewell

National studies tend to show that children who have CASA advocates:

- Have fewer out-of-home placement changes
- Do better in school
- Receive more mental health and educational services, and
- Are more likely to end up in safe, permanent homes.

By the end of 2015, the CASA Program featured 183 advocates, a 27% increase from 2014.

In 2015, CASA advocates...

**Volunteered
21,300
hours**

That's more than two years
of 24-hour days!

**Traveled
192,700
miles**

That's nearly eight times
around the Earth!

Members of our CASA team

2015 HIGHLIGHT: Receipt of a Grant from the U.S. Office for Victims of Crime to Increase the Number of CASA Advocates

A main goal of CASA programs nationwide is to grow large enough to meet the need of every child. Even with our growing base of nearly 200 advocates, there are still many youth involved in child welfare cases in Pima County each year who do not benefit from the support of a CASA advocate. The Court's receipt of a Victims of Crime Act (VOCA) Grant from the U.S. Office for Victims of Crime will help us to expand our base of CASA advocates by adding two additional staff positions, including a full-time training coordinator. By continuing to grow this important program, we aim towards a future where all youth receive the help and support they need.

Family Drug Court Program

Family Drug Court (FDC) is a nationally recognized voluntary program which provides frequent court oversight, support and accountability for parents in dependency cases who are facing drug and alcohol addiction. FDC ensures that the entire family receives trauma-informed, evidence-based treatment services with the ultimate goal of family reunification.

Parents appear at least twice a month in front of the FDC judge, and receive intensive case management, evidence-based parenting programs, individual therapy to address past trauma, family and parent-child relationship therapy, and the support of Recovery Support Specialists, who are in recovery themselves.

In 2015, Family Drug Court served more than 250 parents and children.

2015 HIGHLIGHT: Receipt of SAMHSA Grant to Expand Substance Abuse Treatment Capacity of Family Drug Court

A majority of parents with dependency cases have substance abuse problems, so ensuring sustainability of FDC is vital to our work. In September 2015, we were funded by the U.S. Substance Abuse and Mental Health Services Administration (SAMHSA) to expand FDC over three years. As a result, FDC will enhance services to participating youth and families by offering the *Strengthening Families* curriculum, by pairing certified Recovery Support Specialists with Department of Child Safety Case Specialists to offer family-centered peer support and case management, and by partnering with a community agency to provide Child-Parent Psychotherapy to parents and youth. Our goal is to increase the number of parents and children served by FDC by 20% each year.

PROBATION SERVICES

Pima County Juvenile Probation supervises and rehabilitates youth, restores victims, and protects the community through innovative and effective programs and services.

We work with all youth age 8-17 who are referred (arrested) for delinquent and status offenses. Status offenses are activities that are considered offenses only when committed by juveniles, like truancy, running away, or possession of alcohol. Youth are referred to the court for delinquent acts by many different law enforcement agencies.

In 2015, the number of referrals in Pima County decreased by more than 20% as compared to 2011.

In 2015, Obstruction of Justice, Public Peace, and Status offenses accounted for about half of all referrals of youth in Pima County.

Obstruction of Justice offenses are predominantly violations of curfew.

Public Peace offenses include disorderly conduct and various offenses involving alcohol.

Intake

The Court's Intake Unit receives all referrals from law enforcement. Physically referred youth are screened for medical and behavioral health status before being interviewed by a Probation Officer (PO). The PO uses interview information to complete a Risk Assessment to determine if a youth will be detained or released. Intake support staff also process thousands of paper referrals per year, which are then forwarded to Evaluation POs.

Investigation

The Probation Services Division's Investigation Officers manage the cases of youth who have a petition filed by the County Attorney. These cases undergo the formal court process. The Investigation PO reports information to the Court, monitors youth behavior, and guides the youth and family through the process. If a youth is Adjudicated Delinquent, the Investigation PO conducts a thorough investigation of the offense, family and home situation, school or employment, substance abuse and mental health, and other factors in preparation to write a Dispositional Report for the Court. The PO also completes the Arizona Youth Assessment System (AZYAS) Dispositional Assessment, a validated risk assessment, and bases dispositional recommendations on the youth risk of reoffending. At the time of Disposition, services are recommended based on the youth's individual needs and responsivity factors.

Probation officers and staff receive training on a wide range of topics each year

Evidence-Based Practices

Probation officers use validated tools to assess the youth's risk to re-offend (recidivism) and to identify specific areas of need which should be addressed. The level of intervention is mostly dependent on the youth's recidivism risk, history of delinquent behavior, and victim needs.

At every level of intervention, service and supervision plans are designed to address the youth's criminogenic (or crime-causing) needs and reduce their risk of recidivism. POs are specially trained in communication skills (such as Motivational Interviewing) and a variety of cognitive-behavioral interventions that are proven effective with youth.

Assistant Probation Director John Jackson promotes use of Motivational Interviewing

2015 HIGHLIGHT: Roll-out of Evidence-Based Practices for Juvenile Probation

Effective July 1, 2015, changes in the Arizona Code of Judicial Administration prompted changes to our probation policies, procedures, practices, and culture in Pima County.

In addition to developing a strategic plan for Juvenile Justice Services (see page 1), we also formally adopted the Evidence-Based Practice (EBP) Model for Recidivism Reduction as our method of delivering probation services (see diagram below).

This EBP framework ensures that our officers employ principles of effective intervention and supervision that are supported by research, benefitting our system, staff, and the youth and families we serve.

We are also developing ways to measure our performance and outcomes to ensure that we are staying on track and that youth are achieving positive outcomes.

Diversion

The Court's Diversion program averts formal court proceedings, instead using informal means, such as community service, to resolve cases. Diversion is often used for lower level offenses, such as status offenses or first-time misdemeanor offenses. This option is beneficial because it can address youth behaviors without drawing them further into the justice system.

In Pima County, youth who are referred to juvenile court for status offenses and low-level delinquent offenses are likely to be offered Diversion.

Youth on diversion in 2015 2,564

In 2015, the number of youth on Diversion was more than half the number of youth referred.

Youth referred in 2015 4,471

Probation & JIPS

Youth are placed on probation as a result of the adjudication and disposition processes that involve judges, prosecution and defense attorneys, probation officers, and others. Most youth receive standard probation services, but some are on Juvenile Intensive Probation Supervision (JIPS). JIPS provides our highest level of supervision (short of detaining a youth), as officers make frequent face-to-face contact with youth at home, school, employment or counseling sites.

In 2015, the average numbers of youth on standard probation and on JIPS were the lowest of the past five years.

Few youth are sent to Arizona Department of Juvenile Corrections (ADJC) state correctional facilities due to unsuccessful probation outcomes. In 2015, only 13 youth were committed to ADJC from Pima County.

Probation Programming

The Probation Services Division offers numerous programs and services to help youth change behavior, restore victims, and build skills while completing their contract or court orders:

Community Renewal and Enrichment through Work (CREW)	A program through which youth participate in community service projects.
Counseling	Individual, group and family services are available.
Domestic Violence Alternative Center (DVAC)	An alternative to detention for youth referred to the Court for domestic violence (DV) offenses.
Domestic Violence Education (DVED)	A domestic and interpersonal violence education program for youth who are referred for DV offenses or are known to have DV issues within the home, as well as for parents of these youth.
Employment Readiness Program	A program that helps youth to determine a career path and obtain job-seeking skills. Participants receive help preparing resumes and develop job interview skills.
GPS Monitoring	A release option for detained youth allowing for placement in the community with close supervision.
Restitution Accountability Program	A program that allows youth to earn money to repay victims.
Youth Achieving Resource Development Skills (YARDS) Program	A collaborative effort between the Court and Tucson Clean and Beautiful. Over the course of nine weeks, youth learn landscaping and other-job related skills.

2015 HIGHLIGHT: Receipt of a Grant from the Arizona Governor’s Office of Youth, Faith and Family to Support Creation of a “Screening, Assessment and Respite Center”

Many of the youth who are referred to the Court (and some of those who are not) have identifiable mental health, substance abuse, trauma and family conflict issues. In 2015, we received funding to support creation of a center, to be located within our detention facility, where we will provide behavioral health screenings and assessments of criminogenic risk to youth who are in need of services we can provide or link to. The center will be accessible by youth who have been referred, as well as by youth and families who are proactively seeking services without being referred for an offense. By increasing the number of timely linkages we provide, we aim to promote positive change and safety in the communities we serve.

2015 HIGHLIGHT: Restoration of the Juvenile Justice Community Collaborative

The Annie E. Casey Foundation's Juvenile Detention Alternatives Initiative (JDAI) seeks to strengthen juvenile justice systems nationwide by reducing reliance on detention and advocating for efficient and effective programs, policies, and practices. The eight core strategies of JDAI are:

- Collaboration
- Data
- Objective Admission Criteria
- Alternatives to Detention
- Case Processing
- "Special" Detention Cases
- Reducing Racial and Ethnic Disparities
- Conditions of Confinement

As a JDAI site since 2004, Pima County has reaped the benefits of this partnership, evidenced by our focused efforts targeting detention screening and disproportionate minority contact. Over time, our shifting focus led us away from JDAI principles of structure and governance in favor of other collaborative forums.

Our delegation with award recipient Supervisor Richard Elias (third from left) at 2015 JDAI Inter-site Conference

In 2015, we reaffirmed our commitment to JDAI by restoring the Juvenile Justice Community Collaborative. This large group includes members from the various court divisions, as well as a variety of other juvenile justice stakeholders, such as attorneys, law enforcement, schools, service providers, agency partners, community organizations, and community members. Bringing together these diverse partners allows us to share the work we do, to gather ideas, and to partner together to come up with system-wide solutions.

The first Juvenile Justice Community Collaborative meeting, held on November 12, 2015, focused on the "Conditions of Confinement" JDAI core strategy. The meeting was attended by more than 50 stakeholders. Leadership from Detention shared information about the evolution of detention practices and programming in Pima County, culminating in a tour of our detention facility. We received positive feedback from attendees and look forward to future meetings and collaborative work focused on the JDAI core strategies.

Clinical Services

Our Clinical Services Unit assures evidence-based, best-practice treatment services for all court-involved children and youth through consultation, professional assessment and evaluation, clinical collaboration, and advocacy.

High percentages of youth involved in the juvenile justice system present with mental health, substance use disorders, family issues, and trauma histories. They are often in need of evidence-based screening, assessment, and community-based treatment services to address underlying challenges. Our staff advocate for these youth to be able to access such needed services, from the earliest contact with juvenile justice through further contact with the system.

In 2015...

The number of evaluations conducted decreased by 17% (from 204 in 2014 to 170 in 2015).

This drop may be due to the mid-year loss of a University of Arizona-contracted psychologist and externs.

In-house evaluations increased by 21% (from 66 in 2014 to 80 in 2015).

In-house evaluations allow for improved timeliness in scheduling as well as the coordination of treatment services.

The increase from 2014 to 2015 may be attributed to the addition of a second extern working under our Clinical Psychologist.

The total number of evaluations of youth for competency to stand trial dropped 10% (from 106 evaluations in 2014 to 95 evaluations in 2015). The decrease may be due to the use of Diversion programming.

Education Services

Our Education Coordinator assists youth and families with education needs and associated issues, such as getting enrolled in school, obtaining records, arranging transportation, and addressing special education needs. The Coordinator also collaborates with Detention regarding the provision of education services and transitioning detained youth back into local schools. The Education Coordinator regularly attends court and community meetings, committees, and conferences to conduct educational outreach, and serves on various committees.

In 2015...

The majority of referrals to the Education Coordinator were for assistance for youth who were **significantly behind academically, needed an appropriate alternative program, or had special education needs.**

The majority of youth served were **male, high-school aged, and involved in the juvenile justice system.**

Many youth served **were not enrolled in any type of school or education program at the time of service.**

The primary assistance provided was **help with school enrollment.**

DETENTION SERVICES

The purpose of Detention is to safely and securely detain youth who are referred to court for delinquent offenses or violations of Court orders. Detention provides structure, safety, remediation, rehabilitation and educational services for youth.

We follow best practices to reduce the unnecessary use of Detention. A Detention Screening Instrument (DSI) is used to make objective decisions concerning release. Youth are detained if established criteria are met – these criteria focus on the youth’s risk to reoffend or not show up for court appointments.

Over the past five years, screenings for detention, and detentions themselves, have decreased by more than 40% in Pima County.

In 2015, the average daily population in Detention (43 youth) was nearly one-third less than it was five years ago (62 youth).

Programming for Detained Youth

In Detention, we believe in the Kids at Hope philosophy - that all youth are capable of success, no exceptions. We also follow a Positive Behavior Intervention and Supports (PBIS) system. This means we work with youth on their strengths, help them to learn skills that they can use while they are in Detention as well as in the community, and assist them with areas they struggle with. Our expectations in Detention are very basic; we want all youth to show R.I.S.E. (Respect, Integrity, Safety, Excellence).

Through consistency, a structured environment, strength-based programming, nurturing, and accountability, youth can maximize their opportunity for change while in Detention.

Detention programming serves to afford our youth:

- Opportunities for individual growth and change regardless of length of stay
- Increased use of healthy coping skills
- An opportunity to learn fair play, rule following, and teamwork
- Positive forms of self-expression
- Ways to develop a better understanding of him/herself
- A chance to develop new interests or skills to be followed upon release
- The opportunity to work and increase their skills within a structured setting
- Exposure to experiences that broaden youth's thinking and encourage positive relationships with adults.

Benefits of Detention Programming:

- Empower youth to make positive change
- Positive decision-making
- Build self-confidence
- Increase competence and ability to succeed within the community
- Increase self-sufficiency skills
- Stronger sense of community
- Exposure to other cultures, educational opportunities, and thought processes that expand their knowledge, encourage growth, and positive self-expression.

Detention officers are trained in youth development, effective communication methods, effects of trauma, substance abuse, and how to help children who are in crisis.

Officers serve as “mentors” and help youth throughout their stay by being open to discussions about their needs and personal goals.

Programming available to detained youth includes:

- Drug and Alcohol Education
- Life Skills / Employment Readiness
- Problem Solving
- Yoga
- Religious / Spiritual Services
- Community Activism / Involvement
- Conflict Resolution
- Positive Identity and Self Expression
- Animal / Pet Care
- Cultural Appreciation
- Juvenile Laws
- Relaxation and Stress Management
- Communication
- Dog therapy
- Literacy Improvement
- Cognitive Skill Building
- Healthy Coping Strategies
- Environmental Sustainability

In 2015, we partnered with Goodwill Metro to help our high school-aged youth work on academic goal setting, decision making, job readiness, leadership and communication strategies.

Detained youth have access to more than 7,000 paperback books and other resources via a branch of the Pima County Public Library, which is housed in our detention center.

In 2015...

5 youth earned GEDs while in Detention.

The Court Alternative Program of Education, also known as CAPE, provides educational services for youth held in Detention. All students are assessed academically and placed in individualized education curriculum tailored to meet their needs and ensure the continuation of their educational services with minimum interruption. The first nationally accredited school held in a detention center, CAPE is dedicated to providing an education for all students so that they will have a strong foundation for success.

We improved the way we collect information on youth’s experiences in Detention.

Throughout 2015, Detention staff worked extensively with the Court’s Research & Evaluation Unit to create a Youth Survey. The survey is designed to elicit youth perspectives on detention operations, PBIS implementation, interactions between youth and staff, and youth development activities. Youth played a key role in the development of the survey through participating in interviews and focus groups. Survey findings will be used for performance measurement and operations improvement. The survey was launched in October of 2015, and the first report on this new information is expected in fall of 2016.

Parent Support

In October 2014, we started a Detention Parent Support Group, a forum for parents to share ideas on the difficulties they have raising a child involved in the juvenile justice system. Sessions are offered twice each month. Topics include (but aren't limited to) communication, substance abuse, mental health issues, managing stress, and safety planning. In its first nine months, 18 sessions were offered and 57 parents/caregivers attended, many of whom attended more than once, as there were 76 total attendances.

Parents valued many aspects of their first Detention Parent Support Group meeting, especially new information and advice, talking to others who can relate, and the opportunity to share experiences and ideas.

2015 HIGHLIGHT: Completion of the Pima County Disproportionate Minority Contact (DMC) Intervention Model Project

In 2010, Pima County Juvenile Court and its partners, with funding from the Arizona Governor's Office for Children, Youth and Families, initiated the Pima County Disproportionate Minority Contact (DMC) Intervention Model Project, a collaborative, system-wide effort to reduce disproportionate minority contact throughout the juvenile justice system in Pima County. The aims of this project were:

- To identify disproportionality throughout the local juvenile justice system;
- To recognize underlying contributing factors unique to specific decision points; and
- To develop, implement and evaluate interventions targeted at reducing differences.

Data from key decision points in our juvenile justice system were studied to determine trends in DMC and the magnitude of DMC gaps over time. Workgroups featuring representatives from the Court, attorneys, law enforcement, schools, service providers, agency partners, community organizations, and community members then convened to discuss the factors that contribute to DMC at each decision point. Based on these discussions, 89 recommendations were developed.

While not all recommendations were implemented by the end of grant funding in September 2015, project accomplishments include:

- Development of guidelines for schools to use to determine when to contact law enforcement for student violations
- Increased capacity of the Court to train on and reinforce Motivational Interviewing practice among staff
- Revision of court letters with emphasis on clarity and readability
- Assurance of interpretation services for all languages, including translation of court communication materials into Spanish
- Publication of brochures on the Court's Diversion and Legal Clinic options
- Development of data collection/analysis capabilities at key decision points
- Distribution of monthly reports to decision makers

While we have made progress over time, differences between youth-of-color and White youth continue to persist in Pima County's juvenile justice system, particularly with regards to referrals, petitions, and probation outcomes. Many of the efforts highlighted above will continue beyond the span of this project, and one of the products of the work most valued by stakeholders, the sense of cross-system collaboration, will continue to be fostered by our Juvenile Justice Community Collaborative.

ADMINISTRATIVE SERVICES

Court & Calendaring Services

The Court and Calendar Services Division provides support services to a variety of court stakeholders. The division is comprised of the Assessment Office, Calendar Services, Language Interpreter and Translation Services Office, Mailroom, Reception, and Records.

The **Assessment Office** is tasked with reviewing clients' financial statements and making recommendations to the Court on appropriate assessments for various services. Fees assessed to those involved with the Court vary depending on the services required and on the family's gross income as compared to the Health and Human Services Poverty Guidelines. Assessment officers make recommendations to the bench regarding fee adjustments in cases where there are extenuating circumstances.

Calendar Services is responsible for overseeing judicial calendars. Calendar clerks perform many functions in support of the bench, the public, attorneys, and both internal and external stakeholders in addition to calendar maintenance. They routinely verify court dates over the phone for interested parties, maintain records of attorney appointments, bailiff when needed, and process new petitions.

The **Language Interpreter and Translation Services Office** provides free, timely, meaningful, and professional language access services to all Limited English Proficient clients of the Court. For more information, see the next page of this report.

The **Mailroom** processes and distributes incoming and outgoing mail.

Reception is located on both the first and second floors of our court. Our receptionists answer questions and direct those who visit the Court to the appropriate person or area to address needs or concerns.

Records personnel are tasked with maintaining the Court's file room. Juvenile case files are archived once a youth turns 18, but can be retrieved upon request from law enforcement agencies for review or for court officers upon a Destruction of Records request.

Language Interpreter and Translation Services Office

Housed within the Court and Calendaring Services Division, the Language Interpreter and Translation Services Office (LITSO) provides free, timely, meaningful, and professional language access services, including interpretation of proceedings and translation of materials, to all the Limited English Proficient (LEP) clients of the court.

Interpretation services are utilized in court hearings and associated interactions, as well as in probation interviews and in off-site interactions between probation officers and court-involved youth and families. LITSO translates all court-generated forms, letters, and communication materials, which are received by youth and families at various stages of system involvement.

In 2015...

Court hearings involving LEP individuals decreased by 4%, while out-of-court events involving LEP individuals increased by 22%.

Facilities Services

Facilities Services is charged with the daily operations and security of the campus of the Court, juvenile detention center, and Northwest Community Justice Center.

Its mission is to provide secure, safe, clean and well maintained facilities for our staff, detained youth, stakeholders and public. This is accomplished through:

- Protection of the security, health and safety of all
- Delivery of facilities repairs, maintenance and projects in a timely and comprehensive manner in support of Court operations and staff
- Customer service

Facility Services consists of 13 Court employees who provide service in various areas throughout our campus, including:

- Security
- Repairs, maintenance
- Space planning
- Capital improvements projects
- Health and safety
- Landscaping, signage, lighting; overall campus management
- Parking management
- Operating supplies, warehouse, procurement of goods
- Asset and capital equipment management
- Fleet management
- Janitorial
- Planning, budgeting, and improvement of all building systems
- Lease administration and liaison for satellite offices
- Liaison to state, local, and federal agencies to ensure compliance with all laws and Court mandates

2015 HIGHLIGHT: Enhancement of security on our campus through the addition of cameras and Court Security Officers.

The Arizona Supreme Court has identified courthouse and facility security as a major goal in its strategic plan. In 2015, we updated and enhanced our camera system, including placement of additional cameras at internal and external locations around our campus. We also created two new Court Security Officer positions. Moving forward, these improvements will help to ensure the safety of all who enter our campus.

Research & Evaluation

The mission of the Research and Evaluation (R&E) Unit is to gather, interpret, and provide research information to support the Court and its partners in making decisions that improve services for children, youth, and families. To this end, the R&E Unit's major efforts focus on planning, designing, and implementing evaluations of Court services and programs.

In 2015, the R&E Unit...

- **Provided technical assistance, research, and evaluation support** to over 18 programs and projects.
- **Implemented numerous projects and assessments** that measure the court services' performance and outcomes.

For example:

- A feedback survey of youth who stay in Detention (page 22) was improved and implemented.
- Family Drug Court's data tracking system was revised and updated to collect data for understanding program processes and outcomes.

- **Completed several major projects and reports** featuring important results that inform changes to the Courts' juvenile justice practices.

For example:

- The Pima County DMC Intervention Model Project (page 24) process evaluation and report communicated lessons learned from these efforts with the Court's partners.

- **Assisted in writing grant applications** to both state and federal agencies for the CASA program (page 9), Family Drug Court (page 10), and Probation Services (page 15). All applications were awarded.

CONTACT INFORMATION

For general information:

(520) 724-2000

<http://www.pcjcc.pima.gov>

**Pima County
Juvenile Court**
2225 E. Ajo Way
Tucson, AZ 85713

Northwest Community Justice Center
4955 N. Shamrock Place
Tucson, AZ 85705

For information about accessing our locations via bus,
contact SunTran at (520) 792-9222
or visit <http://www.suntran.com/>.