

ARIZONA JUVENILE JUSTICE COMMISSION
 SEPTEMBER 2, 2021


ARIZONA JUVENILE JUSTICE COMMISSION
 Title II Program Presentation, ICAN
 Melissa Kawalski, ICAN


Mission

ICAN's mission is to provide free, comprehensive programs that empower youth to be productive, self-confident, and responsible members of the community.


4/10 youth are living in single parent homes


Family Program :
Strengthening Family Units


8/10 youth are living in extreme poverty


ICAN partners with CUSD to provide each youth a meal daily


4/10 youth will be using drugs or alcohol to cope


ICAN's resiliency and life skill programs build self-esteem and positive relationships


5/10 youth will be experiencing a form of academic failure


ICAN's S.T.E.A.M. programs promote academic success and problem solving


2/10 will not graduate high school by the age of 25


90% of ICAN youth say they do better in school because of ICAN


ARIZONA JUVENILE JUSTICE COMMISSION
Title II Program Presentation,
Big Brothers Big Sisters of Central Arizona
Gayla Jensen, BBBSAZ


Big Brothers Big Sisters of
Central Arizona
Empower Mesa Project

Gayla Jensen, MSW
Certified Trauma-Informed Care Practitioner


225+ kids served in Mesa over 3 year period

Met Our Goals

Trauma Informed Care: What We Did!

Trainings for Caregivers/Parents & Mentors

- Mentoring Through Trauma
- Supportive Strategies for Responding to Challenging Behavior
- How to Help Youth Build Resilience
- Ways to Help Boost Your Littles' Brain Power
- Parenting Through Trauma
- Ways to Boost Your Child's Brain
- Opioid & Substance Abuse Prevention & Resilience
- Coping Skills
- Parental Support During K-12

Parent/Caregiver & Mentor Newsletters

- ACEs 101
- Mindfulness: 8 Habits You Can Practice Every Day
- Supportive Strategies for Bigs/Parents Responding to Challenging Behaviors
- Developing Emotional Intelligence (learning empathy)
- Self-Care for Covid 19 Stress
- Self-Care Activities to Do With Kids

Self-Care Toolkits for Littles

- BBBS Drawstring Backpack
- BBBS Journal with pen
- Play Doh
- Crayons & Coloring Books
- Smiley Face Stress Balls
- Mindful Kids Set of Cards
- [The Mindfulness Journal for Teens](#)
- [Mindfulness Workbook for Kids \(8-12\)](#)


BBBS Staff

- All Staff Receive Trauma-Informed Care (ACEs) Training
- Bi-Weekly Emails Provide Ongoing Training
 - Positive Childhood Experiences (PCE), (focus on the positive experiences we can provide for children that can help to heal or buffer ACEs)
 - Spanking Is An ACE
 - Self-Care, Self-Care Through Covid
 - Mindfulness
- Agency Assessment for Trauma-Informed Care


Race & Culture Outreach

- Staff created a new virtual dialogue series around race and culture to better inform and recruit volunteers. Attendees were from all over Maricopa County including Mesa. They include the following topics:
 - The Power of Mentoring in the Black community
 - The Power of Mentoring in the Native American community
 - The Power of Mentoring in the LGBTQ community
 - The Power of Mentoring in the Latinx community


AJJC 2021 Annual ICJ Update

Follow Up from 2020

ICJ National Office launched the new reporting platform called UNITY (Uniform Nationwide Interstate Tracking for Youth) in May 2021

October 8th 2021 will end the suspension of enforcement for emergency ICJ Rule 2-108

15 proposed rule changes will be voted on at the annual ICJ business meeting in October


Proposed Rule Changes

- 6 - deal with minor verbiage changes
- 4 - are primarily due to the changes in Unity regarding reports and or travel permits but would also include minor verbiage changes
- 2 - would include adding a photo requirement
- 2 - would add the option to find alternative living arrangements rather than return a youth
- 1 - requires use of the Unity system


Supervised Youth

Incoming
 In FY 2020 we had 139 youth come to AZ under the ICJ Compact
 In FY 2021 we had 76 youth come to AZ under the ICJ Compact
 Of those 76, 21 were from California

Outgoing
 In FY 2020 we had 99 youth leave AZ under the ICJ Compact
 In FY 2021 we had 63 youth leave AZ under the ICJ Compact
 Of those 63, 20 went to California


Current Snapshot

As of 8/16/21 currently AZ ICJ is supervising 68 incoming youth from other states and we currently have 53 AZ youth being supervised in other states.

Apache - 0	Mohave - 5
Cochise - 0	Navajo - 1
Coconino - 1	Pima - 4
Gila - 2	Pinal - 6
Graham - 2	Santa Cruz - 0
Greenlee - 0	Yavapai - 6
La Paz - 0	Yuma - 10
Maricopa - 18	Total - 53


Returns

In FY 2020 Arizona returned 25 AZ youth from other states that were either runaways and or absconders.

We no longer have access to data from July 2020 to May 2021 as a result of the platform switch. In the last six weeks of FY 2021 we returned 11 AZ youth from other states that were either runaways and or absconders.

Already so far in the first 6 weeks of FY 2022 we have returned 12 AZ youth from other states that were either runaways and or absconders.


ARIZONA DEPARTMENT OF JUVENILE CORRECTIONS

Questions?


ARIZONA DEPARTMENT OF JUVENILE CORRECTIONS

Howard C Wykes
 Deputy Parole Administrator / ICJ Deputy Compact Administrator
hwyles@azdjic.gov
 480-229-4831

Arizona Department of Juvenile Corrections
www.adjc.az.gov
 (602) 364-4051


ARIZONA JUVENILE JUSTICE COMMISSION
 SEPTEMBER 2, 2021


