MARYLAND STATE DRUG AND ALCOHOL ABUSE COUNCIL

Criminal-Juvenile Justice Workgrop
Minutes for February 22, 2010 Meeting

Present: Gray Barton, Thomas Cargiulo, Robert Cassidy, Honorable George Lipman, Kevin McGuire, Patrice Miller (DPSCS), Glen Plutschak, Laurie Rajala, Kevin McGuire, Cindy Shockey-Smith, Alberta Brier, Frank Weathersbee.

I. Call to Order: The meeting was called to order at 3:00 p.m.

II.
Minutes of January 25, 2010 approved with one correction. Females receive same level of service at MCIW.

III.
Bills of Interest
A. HB 183—Bill concerns inmate aftercare plans for DOC pre-release unit. Mr. Plutschak attended the first hearing on the bill in the Senate on 2-4-10. Reactions and testimony seemed favorable.

B. HB 639—Task force on Veterans Courts.

C. SB 684—Veteran’s Treatment Courts in Frederick, Prince George’s and Wicomico Counties. This applies only to Circuit Courts—committee felt case load totals would be low and Adult Drug Courts there could already handle referrals.

IV. ATR Grant (Access To Recovery Grant)

a. Tom Cargiulo explained this SAMHSA grant for funding for $4 million per year for four years. Grant designed to expand capacity to clinical treatment and recovery support systems for eligible patients who are participating in residential treatment programs—goal is to better link clients to continuing care. All regions of state would receive funding. The grant also applies to prison residential programs. Committee felt that we should draft letter of support for Secretary’s signature.

II. Discussion:
A. Follow-up on Evidence Based Treatment Process (Juveniles): There was general agreement that an ideal program for juveniles would include:

1. Intake on juveniles following arrest should occur quickly—ideally in just a few days. Perhaps a study should be done on this issue. One jurisdiction noted a 50-day plus wait from arrest to intake.

2. Urine testing should be done on all juveniles at intake. There are legal and financial obstacles to this recommendation, however.

3. Addictions screening should be done quickly after intake—again, ideally in just a few days. ADAA is looking into standardization of the type of screening and assessment through creation of a taskforce.

4. Addictions assessment should be done quickly after screening—again, standardization is necessary. Concern is that some jurisdictions do the TAP assessment, some the adolescent ASAM and some the ADAD (Alcohol Drug Abuse Diagnosis). This particular assessment is some 32 pages in length which may be an obstacle.

5. If screened and assessed as needed addictions therapy, discussion then centered on whether therapy should be informal or court ordered. Few arrests go to the State’s Attorney’s Office or to the Court. Do we know the percentages? Do we know what percentages of youth are in inpatient or outpatient treatment as informal vs. formal? What leverage do we have on youth in non-compliance on informal treatment after 90 days? DJS and the Jackson Unit will look into getting us figures if possible. Could SMART give us this information.

6. How can we increase communication between outpatient urine testing results and treatment compliance between DJS and treatment agencies. Some complaints of cases in non-compliance but 90 day period has passed to take case to court for action.

7. On release from inpatient treatment, it is desirable for DJS, Court, Drug Court staff (if applicable) and community treatment staff to meet and staff case proactively—before release. It would be best to conduct staffing with family to be sure there is a seamless transition from institutional to community supervisions and treatment.

8. Can we electronically share screening and assessment information between community supervision and treatment facilities prior to transfers?

III. Next Meetings: The next meetings of the Criminal-Juvenile Justice Workgroup will be a held on March 22, 3:00 p.m. to 5:00 p.m., at Conference Room 2 in the Judiciary Education and Conference Center in Annapolis. We hope to finish discussions on juvenile evidence based treatment processes and return to adult treatment as it relates to community supervision.
IV. Adjournment: The meeting was adjourned at 4:30 p.m.
Criminal-Juvenile Justice Workgroup

Minutes –February 22, 2010

Page 1 of 2

