

FY18 Improving Reentry for Adults with Co-Occurring Substance Abuse and Mental Illness (CSAMI) **Orientation Webinar**

November 1, 2018

Speakers

BUREAU OF JUSTICE ASSISTANCE

Andre Bethea, *Policy Advisor for Corrections*

THE COUNCIL OF STATE GOVERNMENTS (CSG) JUSTICE CENTER

Mark Stovell, *Policy Analyst*

Allison Upton, Psy.D., *Project Manager*

Sarah Wurzburg, *Deputy Program Director*

Overview

- 1. Introductions**
 - 2. Overview of the SCA CSAMI Grant Program**
 - 3. CSAMI Planning and Implementation Guide & Technical Assistance**
-
- 1. Questions and Answers**

U.S. Department of Justice

Bureau of Justice Assistance (BJA)

Mission: To provide leadership and services in grant administration and criminal justice policy development to support local, state, and tribal justice strategies to achieve safer communities.

About the Second Chance Act

Supports state, local and tribal governments and nonprofit organizations in their work to reduce recidivism and improve outcomes for people returning from incarceration. **The Second Chance Act has supported over \$300 million in reentry investments across the country.**

www.bja.gov

Justice Center

THE COUNCIL OF STATE GOVERNMENTS

National **nonprofit, nonpartisan** membership association of state government officials

Represents **all three** branches of state government

Provides **practical** advice informed by **the best available evidence**

Justice Center

THE COUNCIL OF STATE GOVERNMENTS

The National Reentry Resource Center (NRRC)

- **Deliver** technical assistance and training for SCA grantees.
- **Advance** the knowledge base of the reentry field.
- **Promote** what works in reentry and successes of grantees.
- **Facilitate** peer networks and information exchange.
- **Provide** information for people returning to communities and their families.

the NATIONAL REENTRY
RESOURCE CENTER

Funded and administered by the U.S. Department of Justice's Bureau of Justice Assistance, the NRRC is the nation's primary source of information and guidance in reentry.

www.NationalReentryResourceCenter.org

Latest News & Resources in Reentry

RECENT HEADLINES

Pa. Banking on Program Providing Former Inmates with Financial Literacy

OCTOBER 3, 2018

Pennsylvania has a new idea to help lower recidivism rates. Two state agencies have launched a pilot program that teaches financial literacy to inmates at state prisons through a course on credit and banking basics. The class is a collaboration between the Department of Corrections and the Department of Banking and Securities.

FUNDING & ANNOUNCEMENTS

Register for Webinar: SOAR—A Reentry Tool for Individuals Involved in the Criminal Justice System

October 3, 2018

Date: Wednesday, October 24

PUBLICATIONS

Nowhere to Go: Homelessness among Formerly Incarcerated People

August 31, 2018

This report provides the first estimate of homelessness among the 5 million formerly

WEBINARS

Clean Slate CLEARINGHOUSE

Technology and Criminal Record Clearance

September 3, 2018

This webinar explores how technology has influenced criminal record clearance

National Criminal Justice Initiatives Map

Directories for State and Local Reentry Services

Reentry Services Directory

The Reentry Services Directory was developed by the National Reentry Resource Center (NRRC) to help individuals who have been incarcerated and their families find local reentry services. The NRRC has compiled a list of organizations and service providers who can address different reentry needs, including housing, employment, and family reunification.

Overview

1. Introductions
2. **Overview of the SCA CSAMI Grant Program**
3. CSAMI Planning and Implementation Guide & Technical Assistance
4. Questions and Answers

SCA CSAMI Grant Program: \$61 Million Awarded

SCA Adult CSAMI Grant Program

105 Awards Across the Nation

**47 County
Grantees**

**25 State
Grantees**

6 Tribal Grantees

FY18 CSAMI Grantees

Local (category 2)

- Bexar County Hospital District
DBA University Health System, TX
- Board of County Commissioners
of Hillsborough County, FL
- City of Kansas City, MO
- Clark County, WA
- County of Durham, NC
- County of Sonoma, CA
- Jefferson County, CO

State (category 1)

- Judiciary of Guam
- Louisiana Department of
Public Safety and Corrections
- Mississippi Department of
Corrections

Tribal (category 3)

- Cook Inlet Tribal Council, Inc.,
Alaska
- Confederated Salish and
Kootenai Tribes, MT
- Lower Brule Sioux Tribe, SD

Grantee Orientation Process

- [Bureau of Justice Assistance \(BJA\) Second Chance Act \(SCA\) Orientation Webinar](#)
- FY18 SCA Improving Reentry for Adults with Co-occurring Substance Abuse and Mental Illness (CSAMI) Grantee Webinar
 - **Today (Thursday, November 1st)**
- Performance Measurement Tool (PMT) Webinar
 - Wednesday, November 21st 1-2 pm eastern time
- Orientation/Introductory Call
 - Scheduled with your CSG Justice Center TA providers
 - Mark Stovell, Policy Analyst
 - Allison Upton, Project Manager

Grantee Contacts

- Bureau of Justice Assistance
 - Funder, State Policy Advisor
 - Budget and Grant Adjustment Notices
- National Reentry Resource Center
 - Training and Technical Assistance
 - Monthly Calls
 - Possible Site Visits
- Booz Allen Hamilton
 - Performance Measurement Tool

Overview of CSAMI

- Designed to improve access to and delivery of services to offenders with CSAMI when they leave incarceration to reenter the community
- Coordination among corrections, substance abuse and mental health treatment providers, correctional health, and parole or probation
- Development of collaborative comprehensive case plans that address criminogenic risk, substance abuse, and mental health needs

Program-Specific Information

- To provide standardized screening and assessment; collaborative comprehensive case management; and pre- and post-release programming that address criminogenic risk and needs, including mental illness and substance abuse.

What is Different This Year?

- Increased focus on systems change
- Requirements on standardized screening and assessment
- Case management protocols
- Pre- and post-release services

Objectives and Deliverables

- Standardize screening processes for mental illness and substance abuse using a validated tool for all offenders entering the correctional facility (e.g., booking, intake, or classifications).
- Provide assessments for mental illness and substance abuse prior to a person's release from the corrections facility.
- Provide evidence-based pre-and post-release mental illness and substance abuse treatment and cognitive behavioral interventions to address criminogenic risk factors.
- Develop collaborative comprehensive case plans that incorporate information from the criminogenic risk assessment and mental illness and substance abuse assessments.
- Create a performance measurement plan that outlines who is responsible for data collection, input, and analysis.

Web-Based Tool to Support Case Planning

The screenshot shows the top portion of a website. On the left is the logo for the Justice Center, which includes a star icon and the text 'JUSTICE CENTER', 'THE COUNCIL OF STATE GOVERNMENTS', and 'Collaborative Approaches to Public Safety'. To the right of the logo is a 'Programs' dropdown menu, a search bar with the placeholder text 'Search Justice Center...', and a row of social media icons for Facebook, Twitter, Instagram, LinkedIn, and YouTube, followed by a 'Subscribe' button. Below these elements is a horizontal navigation bar with links for 'Who We Are', 'Publications', 'Press Room', and 'Updates from Capitol Hill'. At the bottom of the screenshot is a dark green navigation bar with white text links for 'NRRC Home', 'Projects', 'Resources', 'Facts & Trends', 'In the News', and 'Federal Interagency Reentry Council'.

Collaborative Comprehensive Case Plans: Addressing Criminogenic Risk and Behavioral Health Needs

The **Criminogenic Risk and Behavioral Health Needs framework** (see below) introduced state leaders and policymakers to the concept of prioritizing supervision and treatment resources for people based on their level of criminogenic risk and needs and the severity of their behavioral health needs. Once these individuals are identified, criminal justice and behavioral health professionals can work together to develop and implement case plans that assist the participants in reducing their risk for recidivating and advancing their goals for recovery. The following tools and resources will help these professionals integrate critical behavioral health and criminogenic risk and needs information into comprehensive case plans that actively engage the participant and reflect a balanced and collaborative partnership between criminal justice, behavioral health, and social service systems.

Behavioral Health/Criminal Justice Framework

Lead Case Planner

Profiles of Three CSAMI Grantees

LEAD CASE PLANNER PROFILE: CORRECTIONAL FACILITY

Franklin County Sheriff's Office

Franklin County, Massachusetts

NOTABLE FEATURES

- The Franklin County Sheriff's Office in Greenfield, Massachusetts was a Second Chance Act Reentry Program for Adults with Co-occurring Substance Use and Mental Disorders grantee in Fiscal Year 2013.
- Jurisdiction geography: **Rural, 71,372 residents**
- Size of correctional facilities and populations incarcerated: 250 men

How Are Collaborative Comprehensive Case Plans Implemented?

INTERAGENCY COLLABORATION AND INFORMATION SHARING	+
STAFF TRAINING	+
SCREENING AND ASSESSMENT	+
CASE CONFERENCE PROCEDURES	+
PARTICIPANT ENGAGEMENT	+
PRIORITIZED NEEDS AND GOALS	+
RESPONSIVITY	+
LEGAL INFORMATION	+
PARTICIPANT STRENGTHS	+
GENDER CONSIDERATIONS	+

Overview

1. Introductions
2. Overview of the SCA CSAMI Grant Program
3. **CSAMI Planning and Implementation Guide & Technical Assistance**
4. Questions and Answers

CSAMI Planning Phase

- Completion and submission of the Planning and Implementation Guide. A completed Guide must include:
 - Description of the plan for standardized screening and assessment, and the collaborative comprehensive case plan process.
 - A research plan that identifies the solution(s) to be tested, intended outcomes, and evaluation metrics, including the research base for the proposed strategies.
 - A performance measurement and evaluation plan, to include ongoing analysis, monitoring, and assessment of overall project impact.

Planning & Implementation Guide

- **Completion and Submission of the *Planning and Implementation Guide*.** Grantees will receive intensive technical assistance and will be allowed to *access up to \$150,000* of the total grant award in order to complete and submit a required *Planning and Implementation Guide* to be provided by the BJA technical assistance provider—[the National Reentry Resource Center \(NRRC\)](#)
- The *Planning and Implementation Guide* must be completed in coordination with the technical assistance provider and then receive final approval by BJA. Grantees will have 12 months to complete the *Planning and Implementation Guide*.

CSAMI Planning Phase

- Allowable uses of award funds during planning:
 - Advisory group meetings
 - Plan meetings
 - Outline screening and assessment processes
 - Create case management protocols
 - Build information-sharing protocols
 - Select and incorporate evidence-based practices to address criminogenic risk, mental illness, and substance abuse
 - Decide on recovery support services options
 - Begin performance measurement and plan for evaluation

CSAMI Implementation Phase

- Allowable uses of award funds during implementation:
 - Continue leadership engagement
 - Conduct screening
 - Conduct assessment
 - Provide collaborative comprehensive case plans
 - Engage in information sharing
 - Use evidence-based practices to address criminogenic risk, mental illness, and substance abuse
 - Support a comprehensive range of recovery support services
 - Provide performance measurement and evaluation

CSAMI Implementation Phase

- Your designated NRRC technical assistance lead will provide and coordinate support in several areas, including:
 - ✓ Completion of the P&I Guide
 - ✓ Identifying measures and strategies to track progress
 - ✓ Content and facilitation support
 - ✓ Sharing successes with stakeholders, the field, and the press

TA Provider

Peer Learning

SCA CSAMI
TTA

Access to Experts

Resources & Tools

Examples of Technical Assistance

Assisting with data collection and analysis

Facilitating strategic planning sessions or meetings of reentry task forces

Training on what works to reduce recidivism, promote recovery, and improve other outcomes

Helping translate research into proposed policy and practice improvements

Supporting the development of Implementation and/or Sustainability Plans

Promote grantee work through individual success stories & measurable progress

Planning Phase: The Process

- Work with team of stakeholders to complete the CSAMI P&I Guide in phases
 - Be honest and accurate
 - Brief answers
- Fill out exercises prior to NRRC monthly calls with your TA provider
 - Alert TA providers of exercise completion in the guide prior to calls
 - Discuss exercises on calls
 - Update the exercises as changes occur

How is the P&I Guide Used?

- To assist grantees in ensuring a plan is in place for implementation
- Identification of things grantee is doing well
- Challenges or areas the grantee is working on
- To develop a TA plan with your TA provider to target assistance
- Aids the grantee in focusing on areas of need
- Creates opportunities for discussion with other CSAMI grantees
 - Peer to peer learning
- Enables ideas and best practices to be exchanged
- BJA utilizes this to understand the grant programs

P&I Guide Sections

- Section One: Getting Started and Identifying Goals
- Section Two: Defining or Refining Your Target Population
- Section Three: Identifying Evidence-Based Services and Support
- Section Four: Collaborative Comprehensive Case Plans and Post-Release Supports
- Section Five: Data Collection, Performance Measurement, and Program Evaluation
- Section Six: Sustainability
- Appendix: Supporting Resources

Overview

1. **Introductions**
2. **Overview of the SCA CSAMI Grant Program**
3. **CSAMI Planning and Implementation Guide & Technical Assistance**
4. **Questions and Answers**

Questions and Answers

Resources

- [The National Reentry Resource Center \(NRRC\)](#)
- [Collaborative Comprehensive Case Plan Web-based Tool](#)
- [Behavioral Health Framework for Adults Under Correctional Supervision](#)
- [Process Measures at the Interface Between Justice and Behavioral Health Systems: Advancing Practice and Outcomes](#)
- [Best Practices for Successful Reentry for People with Opioid Addiction](#)

Thank you!

Join our distribution list to receive
National Reentry Resource Center updates!

www.csgjusticecenter.org/subscribe

For more information, contact
info@nationalreentryresourcecenter.org