

PIMA COUNTY

**SAFETY + JUSTICE
CHALLENGE**

Community Collaborative - Steering Committee

February 16, 2017

Pima County Housing Center

801 W. Congress Street

(NOTES VERSION)

Manny Mejias – Co-Chair, Pima Prevention Partnership

Karla Avalos – Co-Chair, Office of the Mayor, City of Tucson

ROUND ROBIN INTRODUCTIONS

Steering Committee Members:

Karla Avalos (Chair)*; Domingo Corona √; Lyle Daychild √; Anna Harper-Guerrero √;
Michele Keller*; Manny Mejias (Chair)*; Hon. Charles Pyle; Hon. Tony Riojas*; Alfred Urbina

* = Committee members in attendance

√ = Notified absence

SJC Staff Present: Ellen Wheeler, Amy Fish, Terrance Cheung, Dana Morales

PIMA COUNTY

**SAFETY + JUSTICE
CHALLENGE**

Purpose and Strategies

Terrance Cheung – Program Manager

Pima County Grant Award

In April 2016, MacArthur Foundation awarded Pima County \$1.5 million over two years

Grant must be used to implement the plan in our application

Pima County's Goals

- Safely reduce County jail population to 1574 by 2019
 - A reduction in average daily population of 320 individuals*
 - Lowest number of inmates in 20 years
- Address economic and racial disparity in the criminal justice system
- Support creation of a robust behavioral health pretrial diversion program
- Educate and empower community members
- Use data and information to promote lasting system changes

**Reduction would save taxpayers an estimated \$2 million/year.*

Strategy 1

Pretrial Services

- Universal screening at Jail ✓
- Behavioral health screening and referral to treatment
- Enhanced pretrial supervision
- Bail reform

Strategy 2

Justice Court and City Court

- FTA warrant prevention
- FTA warrant resolution

Pima County Consolidated Justice Court

<u>WRC Performance Measures</u>	<u>Sat. 6/11/16</u>	<u>Sat. 10/1/16</u>	<u>Night 10/11/16</u>	<u>Night 11/8/16</u>	<u>Night 11/6/16</u>	<u>Night 1/24/17</u>	<u>Sat. 2/11/17 (preliminary)</u>
Warrants Quashed	158	156	32	49	75	87	54
Driver's License Suspensions Lifted	109	156	80	75	41	29	21
Walk-in Warrant Hearings Held	108	246	104	53	58	94	34
Customers Served at a Window	351	420	224	241	155	144	101
Individuals Who Entered Building	634	962	304	458	362	253	253

Strategy 2

Justice Court and City Court

- FTA warrant prevention
- FTA warrant resolution

Tucson City Court

<u>WRC Performance Measures</u>	<u>8/15</u>	<u>12/15</u>	<u>6/16</u>
Warrants Quashed	210	77	111
Other Issues	183	383	112
Total served	395	460	223
*Warrants quashed at M – Th Walk-In Warrant Court	Approx. 400 per month		

Strategy 2

Implement Automated court-date reminder system

Pima County Consolidated Justice Court

- Telephone ✓
- Texting ✓
- Emailing

Tucson City Court

- Telephone

Strategy 2

Calendar

Justice Court
Justice Court

February 28, 2017
March 28, 2017

Night Court
Night Court

Justice Court &
Tucson City Court

April 8, 2017

Saturday
Warrant
Resolution

Strategy 3

Pima County Sheriff's Office and Jail Post trial (sentenced) population

- Expand Home Detention/Electronic Monitoring
 - Misdemeanors
 - Non-violent felonies
- Probation
 - Reduce Use of automatic Probation Holds
 - Expand Use of Summons in lieu of arrest warrants for technical violations

PIMA COUNTY

JAIL DATA

Amy Fish – Grants and Data Office

SAFETY+JUSTICE
CHALLENGE

In Pima County December 2016

Total Arrested and Booked

2372 – Total Bookings

82.60% - Men 17.40% - Women

11.73%	African American	(4.1%	2015 US Census)
0.57%	Asian	(3.2%	2015 US Census)
36.49%	Caucasian	(52.9%	2015 US Census)
46.78%	Hispanic	(36.4%	2015 US Census)
4.43%	Native American	(4.3%	2015 US Census)

Estimated County Population 1,010,025

2469 – Total Released

(Court Ordered, Bond Out, Time Served)

Average Daily Population

1802 – Pretrial & Sentenced

Pima County Jail Population by ADP and Bookings

October 2015 – December 2016

ADP = Average Daily Population
Bookings = Individuals brought into jail/booked

Average Length of Stay (ALOS)

Pima County – 2016 Jail Population Report

Month	Total Bookings	Men	Women	African American	Asian	Caucasian	Hispanic	Native American	Total Released	ADP
12	2372	82.60	17.40	11.73	0.57	36.49	46.78	4.43	2469	1802
11	2583	77.48	22.52	10.80	0.61	38.13	44.31	6.15	2578	1910
10	2589	82.37	17.63	12.26	0.45	37.86	44.48	4.95	2568	1891
9	2550	82.21%	17.19%	12.30%	0.43%	38.40%	43.47%	5.40%	2553	1891
8	2698	82.90%	17.03%	12.64%	0.55%	38.11%	43.93%	4.77%	2721	1832
7	2612	83.48%	16.52%	12.72%	0.61%	39.30%	42.63%	4.73%	2640	1815
6	2468	83.26%	16.74%	12.57%	0.41%	38.95%	42.91%	5.16%	2548	1857
5	2608	83.78%	16.22%	12.35%	0.41%	38.50%	43.53%	5.21%	2524	1838
4	2719	84.11%	15.89%	12.62%	0.58%	37.84%	44.05%	4.91%	2650	1818
3	2550	84.22%	15.78%	12.29%	0.49%	38.35%	43.71%	5.15%	2592	1810
2	2413	84.24%	15.76%	12.28%	0.70%	38.75%	42.82%	5.46%	2403	1826
1	2583	83.27%	16.73%	12.33%	0.67%	39.24%	42.10%	5.65%	2580	1872
12/15	2459	83.27%	16.73%	12.54%	0.73%	39.96%	41.24%	5.53%	2521	1890
11/15	2369	83.20%	16.80%	12.29%	0.84%	40.64%	40.63%	5.59%	2373	1922
10/15	2522	83.12%	16.88%	12.04%	0.90%	39.69%	41.93%	5.39%	2543	1931

PIMA COUNTY

LEADERSHIP INSTITUTE

Terrance Cheung – Program Manager

Supported by the John D. and Catherine T.
MacArthur Foundation

Leadership Institute

Amendment made at 1/19/17 Steering Committee Meeting

From:

2 \$10,000 grants for FY 2016/2017; and
2 \$10,000 grants for FY 2017/2018.

To:

1 \$20,000 grant for Fiscal Year 2016 – 2017; and
1 \$20,000 grant for Fiscal Year 2017 – 2018.

Reason: Limited time due to funding year

Supported by the John D. and Catherine T. MacArthur Foundation

Leadership Institute

Amended Timeline

- Format – RFP (Request for Proposal)
- Tentative Calendar
 - February
 - March
 - March
 - March
 - April
 - May

RFP Created

RFP Circulated

Phone Conference for Applicants

Applications Due

Review Committee Assembled

Awards announced

PIMA COUNTY

DECRIMINALIZING MENTAL ILLNESS

Conference Update

Ellen Wheeler – Assistant County Administrator

SAFETY+JUSTICE
CHALLENGE

Decriminalizing Mental Illness Conference

May 16-17, 2017 @ DoubleTree by Hilton

- Two-day summit to help justice system decision-makers, first responders, and the public:
 - Understand the need to end the criminalization of mental illness;
 - Learn about the necessary elements and resources of a robust mental health diversion program as an alternative to incarceration.
- **www.pima.gov/safetyandjustice**
- **Tuesday/Wednesday; May 16 & 17, 2017**
- **DoubleTree on Alvernon**

Working Agenda – Day 1 (Morning)

8 a

Hot breakfast

Introduction by Judge Kyle Bryson

Welcome by Chief Justice Scott Bales

Hon. Stephen Leifman

Break

Panel Discussion

Hank Steadman/Cindy
Schwartz/Leifman

(facilitator – Assistant Co. Admin. for
Cochise County, Ed Gilligan) confirmed

Lunch

-more-

Barbara LaWall

Working Agenda – Day 1 (Afternoon)

Sheriff Napier/Chief Magnus

(Role of law enforcement in deflection and/or diversion)

Pretrial Services/Specialty Caseload

Cenpatico

(Discuss BH environment in So. AZ)

-more-

Break

Working Agenda – Day 1 (Afternoon - Workgroups)

Workgroups

- Workgroup 1 Nuts of Bolts of creating a diversion Program
(Court personnel)
(Hank Steadman – PRA Facilitator)
-
- Workgroup 2 Law Enforcement & Diversion (MHST/CIT)
Panel Discussion with TPD/SD/Cenpatico/Fire
Response
(Kate Lawson – CA Facilitator)
-
- Workgroup 3 Data Driven Justice/Data Dashboard
Panel Discussion with Amy Fish
(Sarah Davis – BH Facilitator)
-
- ### No host reception – light snacks offered

Working Agenda – Day 2

Experiences from the Community

8a

Continental Breakfast

Justin Volpe – Miami/Dade Peer Navigator
(Personal Story)

Panel Discussion

Sally Hueston/Manny Mejias/ + 1 more
(Justin Volpe - Facilitator)

Danna Whiting introduces Margie Balfour

Margie Balfour

###

NAMI /Clarke Romans ends conference

Supported by the John D. and Catherine T. MacArthur Foundation

Questions from the last meeting

Question: What is the purpose for the community panel?

Response: The purpose of the panel is to provide a forum, in a safe and supportive environment, that lifts the voices of community members who have 1) had experience with behavioral health issues, and 2) engaged with the MH network in Pima County. Highlighting real, lived experiences by members of our community is an important conference element. This panel discussion has been discussed and approved by the Planning Committee, Cenpatico, and NAMI.

Supported by the John D. and Catherine T.
MacArthur Foundation

Additional notes for Conference

Registration:

A conference registration page has been created. Go to www.pima.gov/safetyandjustice for more information.

Should Collaborative members register?

Yes. Collaborative members who are interested in attending should register.

PIMA COUNTY

COMMUNITY COLLABORATIVE PRESENTATION

March 6, 2017
Behavioral Health/Mental Health
Presentation Outline

SAFETY+JUSTICE
CHALLENGE

Supported by the John D. and Catherine T.
MacArthur Foundation

3/5/17 Mental Health/
Behavioral Health
Presentation

Format

Pima County Overview

- Danna Whiting, Behavioral Health Director

Connecting the issue with our jail reduction strategies

- Amy Fish, Grants and Data Office, Data Manager

Panel Discussion

Supported by the John D. and Catherine T.
MacArthur Foundation

3/5/17 Mental Health/
Behavioral Health
Presentation

Panel Discussion

Facilitators

- Karla Avalos, Office of the Mayor, Tucson
- Manny Mejias, Pima Prevention Partnership

Panelists

- Michele Keller, UA RISE Health & Wellness Center
- Domingo Corona, Pretrial Services Director
- Keith Jeffery, Primavera, Emergency Services Director

Supported by the John D. and Catherine T. MacArthur Foundation

3/5/17 Mental Health/
Behavioral Health
Presentation

Panel Run of Show

Pima County Overview 10 minutes

Linking to Safety + Justice 5 minutes

Panel Discussion 15 minutes

Audience Q & A 10 minutes

Total Running Time 40 minutes

Supported by the John D. and Catherine T.
MacArthur Foundation

3/5/17 Mental Health/
Behavioral Health
Presentation

Action Required by Steering Committee

- Develop questions for panelists
 - A Panel Prep Phone Conference has been scheduled for moderators and panelists.
 - Tuesday, February 28, 2017
 - 9:00 a.m. – 10:00 a.m.
 - Dial-in 520-222-1111; Access Code 5622498#

Supported by the John D. and Catherine T.
MacArthur Foundation

Steering Committee Agenda

(Terrance)

Collective Impact Teams

Purpose

Support meaningful community engagement identified by the Pima County Safety + Justice Community Collaborative.

- Raise awareness of SJC jail reduction strategies
- Reaffirm community support for on-going efforts
- Assist with changing the way communities think about incarceration
- Provide additional opportunities for community feedback
- Activities led by Community Collaborative members

Supported by the John D. and Catherine T.
MacArthur Foundation

Steering Committee Agenda

(Terrance)

Collective Impact Teams

Approved by Steering Committee

Participants

- Any Community Collaborative member
- May include non-collaborative, community members in activities
- Engagements to be led by Collaborative members
- Ad hoc/voluntary

PIMA COUNTY

QUALITATIVE RESEARCH

Rosi Andrade, Ph.D. – U of A,
Southwest Institute for Research on Women (SIROW)

-Due to scheduling conflicts, this presentation was not made-

Supported by the John D. and Catherine T.
MacArthur Foundation

Qualitative Research

Overall Scope of Work

Design interview protocol, conduct 50 qualitative structured interviews with Pima County Jail inmates and/or those previously incarcerated in the Jail, transcribe and code interviews, conduct qualitative data analysis, and report on the findings.

Supported by the John D. and Catherine T.
MacArthur Foundation

Qualitative Study Purpose

Seeks to ...

- understand the viewpoint of the **target population** (i.e. individuals who are or have been incarcerated)
- add a component of **community perspective** to the project
- provide a more **in-depth view of our activities** for each strategy (e.g. screening interviews during pretrial, weekend/night warrant court resolution, etc.)

Qualitative Study Methods

How will UA/SIROW (Dr. Andrade) gain this unique perspective?

- **Recruitment** of individuals who were or are incarcerated at Pima County Jail
- **Screening** of potential participants using inclusion and exclusion criteria to obtain a sample (n=50) who is representative of Pima County detainees in terms of:
 - Gender (about 75% male)
 - Race/ethnicity
 - A range of Length of Stay (LoS) in the system
- Conducting **semi-structured interviews** with a focus on individual experience
- **Follow-up questions** to explore issues of interest to interviewees, following a study design called Participatory Action Research

Supported by the John D. and Catherine T.
MacArthur Foundation

Qualitative Research

Timeline

May 2017 to May 2018, from a completed contract to reporting of findings.

PIMA COUNTY

**MACARTHUR FOUNDATION
ALL SITES MEETING**

Karla Avalos – Co-Chair
Manny Mejias – Co-Chair

Supported by the John D. and Catherine T.
MacArthur Foundation

All Sites Meeting

MacArthur Foundation All Sites Meeting

- | | |
|-------------------|---|
| Date: | May 7 – May 9, 2017 |
| Location: | Denver Grand Hyatt |
| Attendees: | Two members of the Collaborative |
| Focus: | Individuals who have experience (personal or professional) in behavioral health/mental health |

Supported by the John D. and Catherine T.
MacArthur Foundation

All Sites Meeting

Decision by Steering Committee

Recommendation for selection:

- Self select by submitting a letter of interest by email to SJC Admin Team (not more than 1 page)
- Collaborative member should have personal or professional experience with the behavioral health system.
- 1 community member/1 public agency member.
- Terrance should send a notification to Collaborative members about the opportunity prior to 3/6 meeting.
- Recommendation Committee: Co-Chairs/Terrance
- Timeline:
 - Email to Collaborative members sent prior to 3/6 meeting
 - Deadline for submissions 3/20
 - Decision revealed at 4/3 Collaborative lunch

Supported by the John D. and Catherine T.
MacArthur Foundation

Getting to know each other

Explore non-meeting strategies among Collaborative members

- Informal Collaborative lunch (Paid for by Pima County SJC)
 - Tentatively scheduled for Monday, April 3.
- Posting member bios at Collaborative meeting?

www.pima.gov/safetyandjustice

Supported by the John D. and Catherine T.
MacArthur Foundation

Steering Committee Member Agenda Items

Michele Keller – Video Project

- It was discussed that having a Collaborative developed video project would be a good idea.
- Next steps include: Terrance meeting with Michele to further discuss idea.

PIMA COUNTY

**COMMUNITY COLLABORATIVE
3/6 AGENDA ITEMS**

Terrance Cheung – Program Manager

Supported by the John D. and Catherine T. MacArthur Foundation

3/6 Community Collaborative Agenda

- Welcome/Self Introductions
- Website Update (5 min-)
 - Collaborative member bios
- Pima County Safety + Justice Challenge Strategy Updates
 - Strategy 1 (5 min)
 - Strategy 2
 - Strategy 3
- Jail Data (5 min-)
- Mental Health/Behavioral Health Presentation (40 min)
- Burns Institute Presentation (15 min)
- MacArthur Foundation Updates (5 min)
- UA Qualitative Research (10 min)

-more-

SAFETY+JUSTICE
CHALLENGE

Supported by the John D. and Catherine T.
MacArthur Foundation

3/6 Community Collaborative Agenda

- Leadership Institute (5 min)
- All Sites Meeting (15 min)
- “Decriminalizing Mental Illness” Conference (5 min)
- Collaborative Meeting Schedule (5 min)
- Open Forum (10 min)

Total running time: Approx. 2 hour 5 minutes

**Note: Refreshments/healthy snacks provided by
Keith Jeffery (Primavera)**

MEETING SCHEDULE

Karla Avalos – Co-Chair
Manny Mejias – Co-Chair

Supported by the John D. and Catherine T.
MacArthur Foundation

Meeting Schedule

Steering Committee

- 3rd Thursdays of the meeting month at 3:30 p.m.
- Pima County Housing Center – 801 W. Congress Street

April 13

August 17

May 18

November 16

Supported by the John D. and Catherine T.
MacArthur Foundation

Meeting Schedule

Community Collaborative

- 1st Mondays of the meeting month at 2:00 p.m.
- March 6 – Mental Health/Substance Abuse
- June 6 – Racial & Ethnic Disparities (RED) – scheduled after ISLG data report
- **September 4 – Pretrial Services**
(Reschedule due to Labor Day)

Open Forum

Meeting Adjourned

Follow us

- Website
www.pima.gov/safetyandjustice

- Facebook
www.facebook.com/PCSafetyJustice

- Twitter – Pima Safety + Justice
[@PCSafetyJustice](https://twitter.com/PCSafetyJustice)

- Flickr
www.flickr.com/photos/pimacounty/collections

Contact Information

Ellen Wheeler

Assistant County Administrator

520-724-8849 Office

Ellen.Wheeler@pima.gov

Terrance Cheung

Program Manager

520-724-8770 Office

520-247-5905 Cell

Terrance.Cheung@pima.gov

Dana Morales

Special Staff Assistant

(520) 724-3511 Office

Dana.Morales@pima.Gov