

DALLAS COUNTY
Criminal Justice Department

Behavioral Health Steering Committee

Thursday, May 16, 2019 @ 8:30am

Agenda

1. Welcome and Call to Order
2. Review and approval of minutes from March 2019
3. Presentation: "The effectives that combination prescription and illicit drugs have on individuals"- Dr. Michael Ellison (Texas Wesleyan University)
4. SAMHSA Update *Teresa Saulsberry* (pg.7)
5. 530 Sub Committee *Shenna Oriabure* (pgs.8-13)
6. BHLT & CSP Update *Laura Edmonds/Adapt* (pgs.14-19)
7. Jail Reports
 - Hospital Movement *Janine Capetillo* (pg.20)
 - Homeless Report *Kimberly Rawls* (pgs.21-26)
 - Mental Health Case Matches *Laura Edmonds* (pg.27)
 - Jail Based Competency Restoration (JBCR) *Laura Edmonds* (pg.28)
8. Public Defenders Report *Lynn Richardson* (pgs.29-32)
9. District Attorney's Report *Lee Pierson* (No data provided)
10. Provider Reports
 - The Bridge *Kelly Kane* (pg.33)
 - Metrocare *Crystal Garland* (pgs.34-35)
 - IPS Reports *Enrique Morris/Jessica Simmons* (pgs.36-38)
11. Problem Solving Courts
 - Outpatient Competency *Janine Capetillo* (pg.39)
 - DIVERT (No Report)
12. Specialty Courts CSCD *Serena McNair/Rosa Sandles* (pgs.40-43)
13. Announcements
14. Adjourn

***Action and Discussion Items**

Next Meeting: Thursday, July 18, 2019 @ 8:30 am

DALLAS COUNTY, TEXAS

Minutes of the Behavioral Health Steering Committee (BHSC) Meeting Thursday, March 21, 2019

Call to order and Introductions

Judge Kristin Wade called the meeting to order at 8:37 am. 25 staff and agency representatives/providers attended with names recorded on the meeting sign-in sheet. Introductions were done around the room.

Minutes review and approval

The minutes from the last bi-monthly BHSC meeting held on January 17, 2019 (packet pgs. 2-7), were reviewed with motion and second by Patrick Jones and Vickie Rice, respectively for acceptance with one correction presented by Lynn Richardson stating that on page 4 under the Public Defender's report Michaela's last name is Himes and not Eckstein. The motion was unanimously passed accepting the minutes as read with the correction.

BHSC Data and Reports – Judge Kristin Wade

Program and Department Updates: Program/outcome data, updates, and workload reports were presented and accepted via relevant dept./agency staff for the SAMHSA Grant, 530 Subcommittee, BHLT/CSP, Jail reports, Public Defenders, District Attorneys, Provider Reports, and Problem Solving and Specialty Courts (see packet pgs. 8-47 for details).

SAMHSA Update (Shenna Oriabure pg. 8): Shenna Oriabure reported that they have received 11 referrals: 2 of those individuals have successfully completed treatment, 8 individuals are in treatment, and one person is being transferred to Homeward Bound. She also stated that treatment usually last up to 60 days. Judge Kristin Wade stated that any specialty court may use this SAMHSA grant funding, which is allocated for both minority males (ages 17-30) and females (any race and age).

530 Sub Committee (Shenna Oriabure pgs. 9-14): Shenna Oriabure stated that they have an action item to be voted and approved by the BHSC committee. 4C Court submitted a request for funding for FY19 incentives of \$2,880.00 to cover 192 participants, MHJD/SET submitted a request for \$850.00 for inpatient treatment, and Veterans Courts withdrew their request.

Judge Kristin Wade asked for a motion to approve the 4C Court's request for funding for FY19 incentives of \$2,880.00 to cover 192 participants and MHJD/SET Court's request for \$850.00 for inpatient treatment.

The motion was made by Lynn Richardson for approval and second by Laura Edmonds.

The motion was unanimously passed accepting the request without objection.

Judge Kristin Wade explained the purpose of the 530 Committee to the meeting attendees. Shenna Oriabure stated that the committee's next meeting is scheduled for Wednesday, May 8, 2019 and to contact her at

Shenna.Oriabure@dallascounty.org to be added to the committee's emailing list. Last, she stated that the 530 Committee is sponsoring the "Tall Cop" presentation scheduled for tomorrow, Friday, March 22, 2019.

BHLT & CSP Update Laura Edmonds/Adapt (Laura Edmonds pgs. 15-21): Laura Edmonds stated that the reports for various programs funded through CSP are on pages 15-21 in the meeting packet. She reported that CSP is funded through the 1115 waiver. Funding for the waiver will end over the next few years and will be reduced yearly until the grant ends. She stated that the CSP team are viewing various contracts in their budget for next fiscal year. She also stated that they would restart the CSP Governance Committee to receive feedback from community partners regarding contracts, budgets, the various programs, and sustainability ideas. If anyone is interested in being a part of the CSP Governance Committee, please contact her at Laura.Edmonds@dallascounty.org or Joyce White at Joyce.White@dallascounty.org.

Hospital Movement (Janine Capetillo pg. 22): Janine Capetillo stated that the hospital wait time has not improved. For non-maximum secure hospitals, the males average wait times has increased to 101 days and for male maximum-security hospitals, the average wait time is 397 days. She reported that movement to the hospital for January and February 2019 was consistent. The new jail-based competency program has helped with decreasing their wait list and have had some successful completions. Lynn Richardson asked if the success rate of the individuals participating in the jail-based competency program is being tracked and if so, how has it impacted the population of those individuals waiting to be admitted into the hospital. Laura Edmonds answered stating yes and they are tracking the average days for jail-based competency participants that are exiting the program either transferring to the state hospital, found competent, or have stopped participating in the program. She also stated their goal is to help compare those average wait days in jail for those whose competency can be restored in the jail-based competency program or be transition into outpatient treatment to see what the average wait time will be. Last, she stated they would include the report in future BHSC meeting material packets.

Judge Kristin Wade asked Chad Anderson to provide the committee with a brief update regarding the status of the jail-based competency (JBCR) program. Chad Anderson stated that they have had 6 individuals restored to competency, with one being recently restored yesterday. He reported that 5 out of the 6 individuals restored, 4 had felonies charges and 1 had a misdemeanor charge. The average time for competency restoration for felonies was 34 days, and misdemeanors were 47 days, having only one misdemeanor charge. He stated that since there is a 100-day wait time for misdemeanors and 13 months for felony cases to be admitted into the state hospital those individuals whose competency has been restored while in the JCBR program no longer have to wait those timeframes and are released. He reported that the 5 individuals that were transferred to the state hospital arrived with some level of competency restoration education, which should help shorten their hospital stay. Several individuals they meet with may receive a new assessment. For Outpatient Competency Restoration (OCR), they are reviewing how to get individuals considered and have 2 individuals they would like to participate. They have had 38 individuals participate in the program since starting in October 2018. The state is reexamining their standards regarding JBCR programs because of a Health and Human Services Commission (HHSC) audit. He reported that Dallas County's JBCR program differs from others in the state and HHSC will have to have Quality Management (QM) reexamine how to evaluate Dallas County's JBCR program. He reported that other county's may experience shorter wait times of 5 days compared to when it reaches Dallas County participants, wait times could have reached 305 days. He also reported they understand the program and are collaborating with Parkland Hospital to allow communication between both parties. Last, he reported that jail staff are working well with the JCBR participants and have received 10 new candidates. Vickie Rice stated that they are working to finish approaching the state regarding all new Memorandum of Understandings (MOUs) since the current ones are outdated due to the election of the Dallas County DA, John Creuzot. Last, she stated that the JCBR program information would also be included.

Homeless Report (Kimberly Rawls pgs. 23-28): Kimberly Rawls reported that from January 2019-February 2019, for "Unique Individuals", there was a decrease of 13 individuals. "Average Number of Days in Jail" decreased by 8 days. She stated there was a significant decrease in the "Days in Jail" of 3,602 days. She believes the decrease may be because of the bail reform and that there were significant decreases to the overall general daily jail population stats that Mr. Etho Pugh sends 10 or 11 days in February 2019. Lynn Richardson stated that the PD department has not changed to 24 hours, but the decrease could be because of the impact of hearings from the misdemeanor courts. Lynn Richardson asked Kim Nesbitt to provide feedback regarding the impact of the bail-reform and the turnaround time of misdemeanor cases. Kim reported that due to the bail-reform individuals are rapidly being magistrate and misdemeanor cases are being released within 48 hours decreasing the average length of jail stay. Judge Kristin Wade asked Kim Nesbitt to introduce herself to the committee.

Judge Kristin Wade rearranged the agenda and the Public Defenders report was provided before the Mental Health Case Matches report.

Public Defenders (Lynn Richardson pgs. 30-34): Lynn Richardson stated to refer to their data listed on pgs. 30-34. Vickie Rice stated that the department hopes that future numbers will increase and thanked Julie Turnbull for her help. She stated that for next month they would review the numbers for ATLAS, S.E.T, and MHJD specialty courts to if there has been an increase because of there being a push to use the specialty courts existing programs and dockets. She also stated there might be a shift in Mental Illness court numbers because there is a push to use more PD's. Last, she stated with the revamping they hope to see all numbers increase.

Mental Health Case Matches (Laura Edmonds pg.29): Laura Edmonds stated that the report shows individuals identified with a mental health flag out of the total number of monthly jail bookings from the JIMI Stella database. She reported that based on the data it continuously shows that about 30-35% of the jailed individuals have an active mental health condition.

District Attorney's (Provided a Supplemental Packet): Lee Pierson stated to refer to the data listed in the supplemental packet. He stated that it has been 80 days since the new administration has started. He thanked both Dallas County DA, John Creuzot and Julie Turnbull, acting Chief of the Restorative Justice Department for the changes they have implemented. He reported that they have hired Annissa Obasi for the vacant Assistant District Attorney (ADA) position that was in Judge Kristin Wade's court. He stated that Annissa is working with STAC, Misdemeanor Competency, and Traffic courts. They hired a new felony attorney, Ron Wright and Kendall McKimney is the new Deputy Chief of the division. SET court is now under the Mental Health division. He expects SET court to have a large number increase before the summer. Audrey Garnett will handle the SET attorney position. He also reported that the PDs and Prosecutors were divided by court distribution and now the PDs joined with individual Prosecutors to help make the process more efficient. Last, he thanked both Lynn Richardson and Vickie Rice for their help during the process.

Provider Reports

Judge Kristin Wade rearranged the agenda and the Metrocare report was before The Bridge report.

Metrocare (Crystal Garland pgs.36-38): Crystal Garland reported that their numbers have been low. She emphasized the importance of having 120 total participates for all specialty courts because each Case Manager's caseload must have 20-25 participants. She reported that she is reaching out to new Judges to explain the Case Manager's role and the importance of sending participants to help maintain

programs and positions. Lynn Richardson stated that with numbers increasing it is important to focus on showing positive client outcomes to maintain program funding. Crystal Garland also emphasized the importance of showing positive client outcomes. Judge Kristin Wade stated the importance of allowing high-risk individuals the opportunity to regain their lives. Vickie Rice stated that the committee previously discussed meeting outside the scheduled BHSC meetings, maybe quarterly to brainstorm and exchange ideas regarding the various court programs success rates and methods that helped them reach successful outcomes. She also stated that Julie Turnbull is very creative with her incentives, charts, and scale of responses and the new PD Case Manager III, LaJuan McGowan made a candy bouquet that peaked clients' interests. Last, she stated that during the May 16, 2019 BHSC meeting she would like to schedule the first quarterly meeting with the various court program's to begin the brainstorming process.

The Bridge (Kelly Kane pg.35): Kelly Kane stated to refer to the data listed on pg. 35 and their numbers have been consistent. She stated for the point in time count, there were roughly 1,400 unsheltered individuals, a 9% increase from last year. She also reported that they are doing their best to get everyone housed. Judge Kristin Wade asked if she knew the wait time of the Dallas Housing Authority (DHA) waiting list. Kelly Kane answered stating that it depends what number the client is on the wait list.

IPS Reports (Jessica Simmons pgs. 39-41): Jessica Simmons reported that their data is on pgs. 39-41 in the meeting packet. For January to February 2019, they had a decrease of participants. For Program Utilization Distribution, most of their clients are in the SUD program (59.66%), Psych 20.68%, Psych Ed (8.84%), SUD-MAT/Detox (6.92%), and Monitoring (3.88%). Both the Gender and Ethnic distributions are consistent (please refer to the data in the packet for a complete breakdown). For Drugs of Choice at Intake (self-report), most client's list cannabis as their first drug of choice, 2nd is opioids, which increased by 5% and a 3% increase in alcohol use.

Outpatient Competency (Janine Capetillo pg. 42): Janine Capetillo stated that their OCR numbers are increasing and in January 2019, there were 11 individuals placed in OCR and for February 2019 7 individuals were placed in OCR.

DIVERT (Keta Dickerson pg. 43): No verbal report given. Please refer to the data in the packet.

Specialty Courts CSCD (Serena McNair/Rosa Sandles pgs. 44-47): Rosa Sandles stated that they are slowly receiving clients and working to keep up maintenance on cases and individuals outcome after graduation. She reported that ATLAS court numbers are slowly increasing. DDAC Court is consistent within the 20s. Misdemeanor Mental Health is increasing, and STAR Court is slowly increasing. Last, she stated to please send referrals to her at Rosa.Sandles@dallascounty.org.

Announcements: Judge Kristin Wade made the following announcements:

- Karen Hearod (US Department of Health and Human Services/SAMHSA) could not present due to being called to speak at another engagement. She asked her Director, Fred Schuster to see if he would be available. He too had a prior engagement and could not attend. Karen will present at the Thursday, September 19, 2019 BHSC meeting.
- Dr. Michael Ellison, Texas Wesleyan University will present at the Thursday, May 16, 2019 BHSC meeting. Chad Anderson/NTBHA provided his information. Dr. Ellison will present on the effect that the combination of prescription and illicit drugs have on individuals.
- If anyone one has any speakers they would like to come and present to the Committee for the July 18th or November 21st, 2019 meetings, please provide Kimberly Rawls (kimberly.rawls@dallascounty.org) with their contact information to get them scheduled.

Janie Metzinger provided the group with the Texas Legislature update. She reported that the local mental health authority funding is level and anything added will be exceptional items. The House budget has awarded \$1 million dollars to build a new state mental health hospital in the DFW area along with at state funded School of Medicine and School of Psychiatry at UT Southwestern. She reported that there is a bill to renovate all beds at Terrell State Hospital and build a new state hospital in the West Texas area. She stated that she would share information regarding bills she found with various committee members who may be eligible to receive upcoming funding opportunities. Judge Kristin Wade thanked Judge La'Donna Harlan for attending the meeting. Ruth Kaiser announced that the "Rally for Recovery" is scheduled for September 21, 2019 at Global Life Park. For questions, email Annie Powell at anniepowell@recoverycc.org. Julie Turnbull announced that the Texas Association of Specialty Courts (TASC) conference is scheduled for April 10-12th 2019 and registration is still open. Lynn Richardson announced that during the previous 530 Committee meeting they discussed organizing a team building activity among all Dallas County specialty courts. If anyone is interested in planning and or participating, please contact the PDs office. She also stated a future goal is to have all specialty court Judges meet monthly, if their schedules permit. Julie Turnbull announced there would be a pool party for Dallas County TASC conference participants Wednesday, April 10th 2019 after the conference.

Adjournment

Judge Kristin Wade adjourned the meeting at 9:21 am. The next meeting is set for Thursday, May 16, 2019, at 8:30am in the same location. A reminder was provided to everyone to submit their monthly stats to Kimberly Rawls at Kimberly.Rawls@dallascounty.org via email by the 2nd Friday of each month for tracking and distribution.

**Department of Criminal Justice
FY2019 SAMHSA Grant Project**

	Dec	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	FY2019 Total
Nexus											
New Female Admissions	2	0	1	2	0						5
Nexus											
Average Days in Jail from Referral to Admission	8	5	2	13	0						6
Homeward Bound											
New Male Admissions	0	2	1	3	1						7
Homeward Bound											
Average Days in Jail from Referral to Admission	0	4	20	5	7						7
Successful Treatment Completions	0	0	2	2	2						6
Unsuccessful Treatment Completions	0	0	0	0	0						0
Monthly Snapshot of Program Referrals (After treatment per grant year)											
Graduated Court Program											0
Active In Court Program											6
Active In Inpatient Treatment											6
Active in Peer Recovery Services											10
In Jail (New Charge)											6
In Jail (Bond Violation)											3
In Jail (Parole Violation)											3
TDCJ or State Jail											0
Active Warrant (Absconded)											0

Behavioral Health Steering Committee

530 Fund Sub-Committee

February 13, 2019

Attendees

Judge Kristin Wade, Laura Edmonds, Judge La'Donna Harlan, Bryan Smith, Julie Turnbull, Kimberly Duran, Chief Lynn Richardson, Vickie Rice, Shenna Oriabure, Serena McNair, Judge Jennifer Bennett, Keta Dickerson

Review/Approval of Minutes

Shenna Oriabure called the meeting to order at 9:37am and asked for a motion to approve the minutes. Judge Wade made a motion to approve the minutes. Laura Edmonds seconded the motion and the group accepted the minutes.

530 Fund Balance and Update

Shenna Oriabure provided an update of the 530 Fund Balance. Currently the balance for the Felony account (4020) is \$139,417.84; the Misdemeanor account (4031) is \$55,405.43 for a total of \$194,823.27. Shenna provided an overview of the 530 Fund FY 2019 expenditures. Shenna advised there would be an increase in expenditures in the upcoming months due to the TASC conference.

Drug Testing

Shenna Oriabure presented 530 specialized drug testing utilization thus far for FY19. Total invoiced under the drug testing line item is \$1,497.80. Therefore, the line item has a balance of \$8,502.20. Shenna advised a good average amount spent for drug testing each month is approximately \$1,000. The contracted laboratory has added an additional drug testing option for "Fentanyl Premium." Each fentanyl premium test cost \$110. The premium tests 29 chemical compounds as opposed to the 11 chemical compounds tested by the basic fentanyl test. Due to the recent election and changes in specialty court Judges, Shenna will send a broadcast to all specialty courts with the drug testing protocol and procedures. Vickie Rice asked if 530 would make drug testing available to special dockets, programs, and other non-certified specialty courts. Vickie advised these courts have limited funding and inquired how 530 funds could assist. Laura Edmonds took the inquiry under advisement. The 530 fund cannot be utilized for non-certified specialty courts, dockets, or programs. Judge Wade suggested the courts utilize the court's DDA to fund drug testing. Shenna advised 530 could assist by increasing the testing presence in certified specialty courts to allow CSCD to complete more drug testing in other non-

certified court, which already have a CSCD presence. Vickie asked if the non-certified specialty courts would receive the same rates as certified courts through the contract vendor, Redwood Toxicology. All Dallas County courts should be able to obtain the same rates as CSCD.

Request for Funding

DDC received approval of \$525 for FY18 incentives but did not expense the money until FY19. Shenna Oriabure called for a motion to approve the purchased incentives be applied for FY18. Lynn Richardson made a motion to approve the request; motion seconded by Judge Wade. The group approved the motion. 4C Court submitted a request for \$2,880.00 for FY19 from the line item incentives. The incentives are for 192 participants (192 x \$15). Judge Wade made a motion to approve the request for funding; motion seconded by Julie Turnbull. The group approved the motion. MHJD/SET submitted a request for \$850 for inpatient treatment. Lynn made a motion to approve the request; motion seconded by Judge Harlan. The group approved the motion. Veterans Court submitted a request for \$388.84 from the training line item to send PD Janie Martin to a Veterans Justice Clinic in Austin, Texas. Judge Wade moved to approve the request; motion seconded by Judge Harlan. The group approved the motion. Review and voting on these requests will occur at the March BHSC meeting. Shenna encouraged all specialty courts to request incentive funding now. Therefore, the courts will be able to simply provide receipts and obtain reimbursement as opposed to making request at the time of need and waiting for approval from the bi-monthly BHSC meetings.

2019 TASC

Discussion took place about the annual Texas Association of Specialty Courts Conference (TASC), which will take place April 10-12, 2019. The group previously approved \$1,000 stipends to send two team members from each certified specialty courts utilizing 530 funds. 530 stipend applications were distributed and twenty-one requests were received. The breakdown for the stipend requests is as follows: Public Defenders-5, Assistant District Attorneys-5, Coordinators-5, and Judges-8. PRIDE is now inactive and did not request any stipends. Veterans Court did not request any stipends. Misdemeanor DWI and DDC requested only one out of two possible stipends each. All other certified specialty courts requested two stipends per court. Judge Wade requested stipend recipients be made fully aware of restrictions related to reimbursement.

Training/CCIF Collaboration

Kimberly Duran asked for input regarding the H.E.A.T. training. Keta Dickerson advised Dr. Love had concerns regarding the appropriateness of the training. Lynn Richardson expanded on concerns about the applicability of the H.E.A.T training beyond the original target population of African American males. Kimberly relayed the information she obtained directly from the H.E.A.T. developers. Kimberly stated she asked if the information is translatable to other cultures and the developers indicated "yes." Kimberly stated it is beneficial to have a facilitator who is an ethnic minority but it is not required. The training would be available to the specialty courts but each specialty court would decide on utilization. Kimberly advised the curriculum can replace IOP/SOP or be incorporated in an existing IOP/SOP. Kimberly stated IPS is interested in sending a couple of employees to the H.E.A.T. training. Serena McNair advised the specialty court judges would have to sign off on adding a new curriculum. Discussion ensued on CSCD's role, commitment, and capacity for the H.E.A.T. curriculum. Tall Cop will be presenting at the Frank

Crowley Courthouse on March 22, 2019. The funding for the presentation should be less than the previously quoted \$2,900 as the presenter's travel cost has significantly decreased due to relocation to the Dallas area. Shenna Oriabure encouraged the group to attend and invite colleagues. There are plans to bring multicultural training to the specialty courts sponsored by North Texas Behavioral Health Authority (NTBHA). The group was encouraged to offer ideas for upcoming trainings.

Texas State Office of the Governor Update

Shenna Oriabure advised specialty court grants are due to the Office of the Governor (OOG) by February 28, 2019. Shenna encouraged the grant writers to communicate with court staff and Judge to complete grant. Keta advised grant progress reports are due on March 20, 2019 but it is unknown what data is required. Keta has emailed the OOG regarding progress reports and was advised the OOG is no longer using the Texas A&M research center. Keta recommended continued collection of the data requested in the previous grant year but advised the requested data may change. Lynn Richardson asked if a grant was denied or had problems should the court not try to ascertain the reasoning behind the decision. Keta advised when a grant is lost or receives reduced funding the OOG informs the grant writer of the reasoning. The grant writer must then notify the appropriate specialty court personnel to make adjustments to get funding reinstated. Keta advised all certified specialty courts must comply with best practices. Keta recommended courts monitor the occurrence of too many low risk and low needs participants, which is contrary to best practice standards. Low risk and low needs as identified by the TRAS caused some courts to lose funding. Serena advised the effects of reduced OOG funding is evident. Serena advised CSCD cannot sustain some previous functions at the same level as years past. Specifically, Serena mentioned drug-testing capacity as affected by funding limitations. Serena advised of the significance of drug testing as a best practice. Laura Edmonds advised CSCD could funnel drug testing through 530. Serena informed of possible changes to the now inactive PRIDE court that may restart with some different criteria.

Announcements

Vickie Rice advised numerous employees of the Public Defender's Office met with Metrocare representatives to discuss policies and procedures. Vickie advised the meeting was informative and beneficial. Vickie would like to facilitate a similar meeting and open the meeting to other Dallas County departments. Serena McNair advised some judges want to have a specialty court fair to bring awareness about specialty courts. The fair would occur in the community at multiple and various sectors of Dallas County. The group was reminded of the TASC flag competition.

Adjourn

The meeting adjourned at 10:37 am and will reconvene on 3/13/2019 @9:30am.

Behavioral Health Steering Committee

530 Fund Sub-Committee

March 13, 2019

Attendees

Judge La'Donna Harlan, Jessica Simmons, Taylor Ray, Shenna Oriabure, Ruth Kaiser, Julie Turnbull, Chief Lynn Richardson, Kimberly Duran, Bryan Smith, Teresa Saulsberry, Keta Dickerson

Review/Approval of Minutes

Shenna Oriabure called the meeting to order at 9:37am and asked for a motion to approve the minutes. Julie Turnbull made a motion to approve the minutes. Laura Edmonds seconded the motion and the group accepted the minutes.

530 Fund Balance and Update

Shenna Oriabure provided an update of the 530 Fund Balance. Currently the balance for the Felony account (4020) is \$142,954.32 the Misdemeanor account (4031) is \$56,912.46 for a total of \$199,866.78. Shenna provided an overview of the 530 Fund FY 2019 expenditures. Shenna advised there would be an increase in expenditures in the upcoming months due to the Texas Association of Specialty Courts (TASC) conference.

Drug Testing

Shenna Oriabure presented 530 specialized drug testing utilization thus far for FY19. Total invoiced under the drug testing line item is \$2,189.60. Therefore, the line item has a balance of \$7,810.40. Shenna suggested the email blast re-announcing the specialized drug testing might have been partially effective as specialty courts that had never used the testing option requested testing in the past month. Courts were encouraged to divert more testing to the 530 fund to alleviate the burden on CSCD. The suggested monthly spending for the drug testing line item is \$1,000.

Request for Funding

There were no funding requests received. Shenna Oriabure stated the previously approved Veterans Court funding request for \$388.84 to send PD Janie Martin to a Veterans Justice Clinic in Austin, Texas was withdrawn. Shenna advised Ms. Martin had a scheduling conflict and could not attend the training.

2019 TASC

Shenna Oriabure reminded the group about the annual TASC Conference, which will take place April 10-12, 2019. The group previously approved \$1,000 stipends to send specialty court personnel utilizing 530 funds. Shenna will send a Word Document to all those receiving a 530 stipend. The document will advise of allowable expenses and the maximum stipend amount of \$1,000. The conference registrations have been prepaid for 530 stipend recipients; the payment for the hotels will be issued soon. Ruth Kaiser advised she had three hotel reservations for TASC that are no longer needed by STAC Court. All were encouraged to download the TASC Conference Guidebook.

Training/CCIF Collaboration

Tall Cop will be presenting at the Frank Crowley Courthouse on March 22, 2019. The total budget approved for the training was \$3,000. The speaker fee for the presentation is less than the previously quoted \$2,900 as the speaker's travel cost significantly decreased due to the speaker's relocation to the Dallas area. The speaker fee is approximately \$1,700. The \$61 CLE sponsorship fee was paid, leaving a remaining balance of approximately \$1,175. Shenna requested some of the remaining balance be utilized to purchase a light breakfast for attendees. Shenna requested help with the sign-in tables and refreshments.

Kimberly Duran spoke regarding Habilitation Empowerment Accountability Therapy (H.E.A.T) and the informational email she sent about the program. Kimberly advised she does not believe CSCD/ATRS has the capacity or resources to facilitate H.E.A.T. Kimberly reached out to IPS to see if there is an interest in offering the curriculum. The curriculum is 9 months long with 2 sessions of 1.5 hours per week. The curriculum can be an exchange for IOP or in addition to IOP. Kimberly expressed the need for the program. Kimberly advised the cultural sensitivity and bridging the gap is a need and has been marked as a deficiency on some grant critiques. Keta Dickerson asked a question regarding funding if participants were sent to IPS for H.E.A.T. Jessica Simmons responded the vast majority of participants would qualify for NTBHA funding. Keta advised the courts cannot take for granted that the participants will always be funded by NTBHA. Jessica spoke regarding implementation time, standards, metrics, and meetings. Jessica advised H.E.A.T as facilitated by IPS must be in combination with another evidence-based curriculum. Bryan Smith advised of obstacles with both having H.E.A.T as a separate IOP and as an addition to IOP. Kimberly provided a detailed overview of the H.E.A.T. program. The training for H.E.A.T. would be an onsite train-the-trainer for 3 days. The training can also include a half-day multicultural competency training for all specialty court personnel. The minimum attendees needed for the H.E.A.T training is 10 with a cost of approximately \$700 per person. IPS is willing to fund and send 2-3 people to the H.E.A.T training. Julie Turnbull suggested reaching out to CSCD again to have a conversation about the training. The group identified counselor turnover rate as a potential barrier to the training. Keta mentioned the need to provide funding for the \$30 workbooks. Kimberly advised there has been concern expressed that the H.E.A.T curriculum is "clinically unethical" based on the population. Discussion continued on ethical concerns, who may be appropriate to attend the training, open group vs. closed group, and other pending issues. Jessica had questions regarding if modifications could be made to the implementation of H.E.A.T. Kimberly will follow up with H.E.A.T developer, Mr. Turpin, regarding these questions. Julie Turnbull requested a proposal she can provide to CCIF to request funding to assist with the training. Kimberly estimated the amount, which should be

requested from CCIF, is approximately \$5,000. Lynn Richardson made a motion to allot \$2,500 from the 530 fund for H.E.A.T training. Julie seconded the motion. The motion was approved by the group. The training needs to be completed before August 31, 2019. Shenna advised there is money in the 530 budget for additional training. Shenna called for training proposals for the present and upcoming fiscal year.

Texas State Office of the Governor Update

Keta Dickerson advised the template for the progress reports for state grantees is available on eGrants. Progress reports are due on March 20, 2019. The Governor's Office will be checking into drug courts' adherence to Adult Drug Courts Best Practices I & II. A waiver will be required for courts not in compliance. Julie Turnbull inquired if there was still a moratorium on new courts applying for state grants. Keta advised the previous grant funding application was opened to all courts. Keta reminded the group that grant applications are due each year on February 20th. Julie inquired how to get on the list for OOG grant notifications. Keta advised there is some transition at the OOG and they are working on communication.

530 Sponsored Activities and Events for Drug Court Month

Shenna Oriabure initiated discussion on the topic of a special event for Drug Court Month that all specialty courts may participate. Keta Dickerson proposed a picnic at a park. Shenna posed the question if the committee wanted to do an activity and what amount of money to dedicate to the activity. Committee members asked for clarity about on which courts could participate, if there is a fee to participate, and should the activity include participants. Many in the group recommended a team building activity. Ruth Kaiser advised this would be a big undertaking. Bryan Smith stated doing an activity during Drug Court Month might prove burdensome as many individual courts are having activities. This discussion will continue at the next meeting.

Announcements

Shenna Oriabure announced the next 530 meeting would cover the topics of video production and Drug Court Month activities.

Adjourn

The meeting adjourned at 10:41 am and will reconvene on 5/8/2019 @9:30am.

Crisis Services Project

CSP Total

DY8 CSP Monthly Report_No Graphs(with LCN)

Last Refresh: 4/27/19 at 10:11:04 AM GMT-05:00

	Past Year Avg	2019-01	2019-02	2019-03	Average:	Sum:
Total Service Episodes:	768	333	336	277	315.33	946
Total Unique CID:	589	327	320	247	298	894
Total Unique SID:		326	318	244	296	888
% Change to DY 4 by CID		55.52%	54.33%	41.94%		

Total Encounters by Type:		2019-01	2019-02	2019-03	Average:	Sum:
Triage		333	336	277	315.33	946
Care Coordination		1,834	1,686	1,146	1,555.33	4,666
F2F Encounter		299	287	154	246.67	740
Sum:		2,466	2,309	1,577	2,117.33	6,352

F2F Encounter		2019-01	2019-02	2019-03	Average:	Sum:
MHPR Bond		177	158	89	141.33	424
Non-MHPR		122	129	65	105.33	316
Sum:		299	287	154	246.67	740

Crisis Services Project

Frank Crowley

DY8 CSP Monthly Report_No Graphs(with LCN)

Last Refresh: 4/27/19 at 10:11:04 AM GMT-05:00

	2019-01	2019-02	2019-03	Average:	Sum:
<u>Service Episodes:</u>	333	336	277	315.33	946

<u>Unique Consumers:</u>	2019-01	2019-02	2019-03	Average:	Sum:
By N* ID	114	119	78	103.67	311
By LCN	103	85	78	88.67	266
By Client ID	110	116	91	105.67	317
TOTAL Unique Consumers:	327	320	247	298	894
TOTAL Unique Consumers as %:	98.20%	95.24%	89.17%		

<u>Unique F2F:</u>	2019-01	2019-02	2019-03	Average:	Sum:
By N* ID	85	90	28	67.67	203
By LCN	83	61	38	60.67	182
By Client ID	92	86	54	77.33	232
TOTAL Unique F2F:	260	237	120	154.25	617
TOTAL Unique F2F as %:	86.96%	82.58%	77.92%		

		Average:	Sum:
F2F Percentages:			

Crisis Services Project

Frank Crowley

DY8 CSP Monthly Report_No Graphs(with LCN)

Last Refresh: 4/27/19 at 10:11:04 AM GMT-05:00

Encounters by Type:	2019-01	2019-02	2019-03	Average:	Sum:
Triage	333	336	277	315.33	946
Care Coordination	1,834	1,686	1,146	1,555.33	4,666
F2F Encounter	299	287	154	246.67	740
TOTAL Encounters:	2,466	2,309	1,577	2,117.33	6,352

Female:	2019-01	2019-02	2019-03	Average:	Sum:
Black	14	17	14	15	45
Hispanic	4	3	2	3	9
Unknown	1			1	1
White	9	8	6	7.67	23
TOTAL Female:	28	28	22	26	78

Male:	2019-01	2019-02	2019-03	Average:	Sum:
Black	68	69	36	57.67	173
Hispanic	12	7	6	8.33	25
Other	3	1	1	1.67	5
White	28	28	19	25	75
TOTAL Male:	111	105	62	92.67	278

Triage 12 w/F2F	503
Recidivism 12-12 w/F2F	63
Recidivism 12-12 w/F2F Percentage	12.52%

Bookins 12 w/PAP	885
Recidivism 12-12 w/PAP	72
Recidivism 12-12 w/PAP Percentage	8.14%

Total F2F and PAP	1,388
Recidivistic Individuals	135
Recidivism Percentage	9.73%

	January	February	March
Year MO	2019/01	2019/02	2019/03

Triage w/F2F:

Triage 12 w/F2F	209	409	503
Recidivism 12-12	5	24	63
Recidivism 12-12%	2.39%	5.87%	12.52%

PAP:

Count of PAP	311	637	885
PAP Recidivism	7	27	72
PAP Recidivism%	2.25%	4.24%	8.14%

Total:

Count of F2F & PAP	520	1,046	1,388
Recidivism F2F& PAP	12	51	135
Recidivism%	2.31%	4.88%	9.73%

Forensic Diversion Unit (FDU) Report

	Jan-19	Feb-19	Mar-19	Apr-19	May-19
Beginning Census:		28	20	24	
Number of Referrals Received from CSP:					
Adapt		0	4	4	
Metrocare		1	1	0	
District Attorney's Office		0	0	0	
Public Defender's Office		4	3	6	
Number not accepted due to:					
Qualified for another LOC		0	0	3	
Did not meet LOC required		1	1	1	
Other		0	0	1	
Number of Admissions:		4	4	4	
Service Utilization:					
Total Face to Face		137.4	135.2	209.7	
Total Engagement/Service Coordination		16.58	25.83	34.83	
Number of Higher Level of Care Episodes:					
Emergency Room (medical)		1	4	3	
23-hour observation (psych)		0	2	0	
Inpatient (med/psych)		0	1	0	
Jail Book-in		0	3	1	
Number Discharged:		10	3	5	
Reasons for Discharge:					
Graduate		1	0	0	
Client Disengagement		7	1	2	
Extended Jail Stay (case-by-case basis)		2	1	0	
Other		0	1	3	
End of Month Stats:					
# of Clients waiting to be Released from Jail		4	4	3	
# of Active FDU Clients		18	20	21	
Total		22	24	24	
Maximum Census		33	33	33	33

Transicare Reporting

Crisis Services Project

		2018-10	2018-11	2018-12	2019-01	2019-02	2019-03	TOTAL
	Beginning Census	117	121	114	98	102	109	
	Referrals	19	21	6	29	29	32	136
	Admissions							
	Referred Admitted	7	0	0	0	11	8	26
	No Admit Client Refusal	1	0	0	0	0	0	1
	No Admit Criteria	1	0	0	0	0	0	1
	No Admit Structural	0	0	0	1	0	0	1
	Pending	10	21	6	28	18	24	107
	<i>Prior Pending</i>							
	Pending Admitted	20	9	4	6	3	10	52
	No Admit Client Refusal	1	1	0	0	1	1	4
	No Admit Criteria	1	0	0	0	1	0	2
	No Admit Structural	7	2	13	12	5	6	45
	Total Admissions	27	9	4	6	14	18	78
	Discharges							
	Success Transfer	5	4	3	1	1	0	14
	DC Midterm Disengage	4	7	12	3	5	6	37
	DC Rapid Disengage	6	3	2	0	0	0	11
	DC Structural	8	2	3	0	1	2	16
	Total Discharged	23	16	20	2	7	8	76
	Active End Of Month	121	114	98	102	109	119	
	Outcome Data							
	<i>Terrell State Hospital Linkages</i>							
	≤7 Connect To Prescriber	4	9	7	10	3	3	36
	Missed ≤7 Day Connect	3	0	0	0	1	2	6
	≤30 Connect To Prescriber	6	9	7	10	3	3	38
	Missed ≤30 Day Connect	1	0	0	0	1	2	4
	Total Missed Metric	1	0	0	0	1	2	4
	Total Released	7	9	7	10	4	5	42
	Cummulative ≤7 Connect %	57.1%	81.3%	87.0%	90.9%	89.2%	85.7%	85.7%
	Cummulative ≤30 Connect %	85.7%	93.8%	95.7%	97.0%	94.6%	90.5%	90.5%
	Missed Metric	14.3%	6.3%	4.3%	3.0%	5.4%	9.5%	9.5%
	<i>Unduplicated Served</i>							
	Monthly Unduplicated	141	95	83	108	103	115	
	DSRIP YTD Unduplicated Served	141	144	150	172	215	221	
	<i>Encounter Data</i>							
	F2F Encounter	757	698	554	768	725	744	4246
	Care Coord	44	19	31	40	42	47	223
	Total	801	717	585	808	767	791	4469

Jail Competency Stats 2019												
	Jan	Feb	March	April	May	June	July	Aug	Sept	Oct	Nov	Dec
Active												
New Evals - Incompetent	51	61	63	53								
Waiting for the hospital - End of month	157	157	173	169								
Maximum Secure Facility	62	59	61	55								
Non-Maximum Secure Facility	95	98	112	114								
Returned to jail from the hospital	26	22	30	25								
Closed												
New Evals - Competent	44	33	33	49								
Admitted to the state hospital	39	37	22	23								
Maximum Secure Facility	7	6	2	3								
Non-Maximum Secure Facility	32	31	20	20								
Total Competency Evaluations Completed	95	94	96	102								
Average Wait Times												
Non-Maximum Secure Hospital -- Males							96 days					
Non-Maximum Secure Hospital -- Females							64 days					
Maximum Secure Hospital: Article 17.032(a) charges -- Males							418 days					
Maximum Secure Hospital: Article 17.032(a) charges -- Females							127 days					
Maximum Secure Hospital: NGRI -- Males							NGRI cases will now take priority for admission to Vernon State Hospital. Expected admission time is < 30 days					
Maximum Secure Hospital: NGRI -- Females												
*Note: All individuals who are found Not Guilty by Reason of Insanity (NGRI) or found incompetent to stand trial with an offense listed in Article 17.032(a) of the Code of Criminal Procedure must be sent to the maximum-secure hospital in Vernon. All wait times are approximate.												

Homeless Report March 2019

Unique Individuals
Days In Jail
Average Number of Days in Jail

2019
361
17,545
46

Arresting Agency

Degree of Offense

**Homeless Report
March 2019**

Avg. Days in Jail

Attorney Type

**Homeless Report
March 2019**

PD Degree of Offense

Avg. Days in Jail Attorney Type

Homeless Report April 2019

Unique Individuals
Days In Jail
Average Number of Days in Jail

2019
366
16,866
44

Arresting Agency

Degree of Offense

**Homeless Report
April 2019**

Avg. Days in Jail

Attorney Type

**Homeless Report
April 2019**

PD Degree of Offense

Avg. Days in Jail Attorney Type

Monthly JIMI/STELLA Jail Mental Health Flag Report								
2018 TOTALS								
	Total Bookins	Total Unique Individuals Flagged for Mental Health	Mental Health Flag Categories:	NorthStar ID	NTBHA ID	TLETS Match	PAP Flag	MH AIS Flag
YEARLY 2018 TOTAL	64,206	40,073		12,254	8,509	12,339	4,138	24,357
			Percentages	30.68%	21.76%	42.21%	10.31%	60.64%
2019 TOTALS								
MONTH	Total Bookins	Total Unique Individuals Flagged for Mental Health	Mental Health Flag Categories:	NorthStar ID	NTBHA ID	TLETS Match	PAP Flag	MH AIS Flag
Jan-19	5,488	3,428		922	841	1,472	357	2,098
			Percentages	26.90%	24.53%	42.94%	10.41%	61.20%
Feb-19	5,089	3,314		935	812	1,302	375	2,164
			Percentages	28.21%	24.50%	39.29%	11.32%	65.30%
Mar-19	5,522	3,524		962	873	1,434	291	2,231
			Percentages	27.30%	24.77%	40.69%	8.26%	63.31%
Apr-19	5,102	3,397		939	877	1,399	354	2,206
			Percentages	27.64%	25.82%	41.18%	10.42%	64.94%
May-19								
			Percentages					
Jun-19								
			Percentages					
Jul-19								
			Percentages					
Aug-19								
			Percentages					
Sep-19								
			Percentages					
Oct-19								
			Percentages					
Nov-19								
			Percentages					
Dec-19								
			Percentages					
*Note: Data listed above is reflective of unique individuals who receive at least one mental health flag from one of the identified categories. Individuals may be flagged in more than one category. Percentages above are indicative of that specific mental health flag category only.								
Mental Health Flag Categories Explained								
NorthStar ID:	Individuals who have an identified service utilization history and service ID from the previous mental health Northstar system							
NTBHA ID:	Individuals who have an identified service utilization and service ID from the current mental health NTBHA system							
TLETS Match:	Texas Law Enforcement Telecommunications System, Flags sent from DPS that shows individuals who have any history of state-paid MH service							
PAP Flag:	Parkland Jail Health Psychological Assessment Program							
MH AIS Flag:	Individuals flagged for mental health concerns through the bookin process (from the gold form)							

Jail Based Competency Restoration Monthly Totals												
	Oct	Nov	Dec	Jan	Feb	March	April	May	June	July	Aug	Total
Beginning of Month	5	16	13	6	7	12	11	11				
JBCR Referrals	16	29	14	6	23	17	27					132
JBCR Referrals Entered Into Program	7	14	5	3	7	8	7					51
Referrals Screened Out	9	15	9	3	16	9	20					81
<u>Successful Completions</u>												
Transitioned to OCR	0	0	0	0	0	0	2					2
New Competency Evaluations Ordered	0	2	1	1	1	3	6					14
Found Competent	0	1	1	1	1	3	2					9
Case Dismissed/ Community Transition	0	1	3	0	0	1	0					5
<u>Unsuccessful Completions/ ICR Transfers</u>												
Transferred to State Hospital	0	1	3	2	1	1	0					8
JBCR Discharge: Client Withdraw	1	0	0	0	0	0	0					1
JBCR: Client Removed for Clinical Reasons	0	0	0	1	0	2	0					3
JBCR Discharge: Client Removed for Behavioral Reasons	0	0	0	3	0	2	3					5
End of Month	4	13	6	7	12	11	11					
Average LOS in JBCR (Days)	9	43	33	33	60	41	41					
Average LOS in Jail for JBCR Successful Completions (Days)	N/A	77	43	53	41	29	56					
Average LOS in Jail for JBCR Unsuccessful Completions (Days)	N/A	87	28	27	79	52	20					
Average LOS for placement for males to Non-Maximum Secure State Hospital	76 days	86 Days	92 days	99 days	101 days	102 days	96 days					
Average LOS for placement for males to Maximum-Secure State Hospital	361 days	364 days	383 days	401 days	397 days	402 days	418 days					

HARRY INGRAM				FY2019 ATLAS STATISTICS								203/HAWTHORNE					
MONTH	BEGINNING # OF PENDING CASES	+NEW CASES RECEIVED THIS MONTH	=TOTAL CASES	TBJ	TBC	PLEAS	REV	GRADUATES	PROBATION MODIFICATIONS	DISMISSALS	OTHERS	TOTAL DISPOSITIONS	ENDING # PENDING CASES **	CURRENT ATLAS PARTICIPANTS	CURRENT PARTICIPANTS IN CUSTODY	FORMER ATLAS PARTICIPANTS	BOND
March	27	4	31	0	0	0	0	1	0	0	1	2	29	9	1	0	8

HARRY INGRAM		FY2019 MISDEMEANOR DIVERT MENTAL HEALTH COURT STATS										CCCAP1/WADE		
MONTH	BEGINNING # OF PENDING CASES	Rediverts	+NEW CASES RECEIVED THIS MONTH	=TOTAL CASES	TBJ	TBC	PLEAS	DISMISSAL	OTHER	TOTAL DISPO SITION S	ENDING # PENDIN G CASES **	CURRE NT PARTI CIPANTS	NUMBE R OF GRADU ATES	BOND***
March	27	0	11	40	0	0	2	8	2	12	28	18	3	18

HARRY INGRAM				FY2019 S.E.T. STATISTICS								291st					
MONTH	BEGINNING # OF PENDING CASES	+NEW CASES RECEIVED THIS MONTH	=TOTAL CASES	TBJ	TBC	PLEAS	REV	GRADUATES	PROBATION MODIFICATIONS	DISMISSALS	OTHERS	TOTAL DISPOSITIONS	ENDING # PENDING CASES **	CURRENT PARTICIPANTS	CURRENT PARTICIPANTS IN CUSTODY	FORMER PARTICIPANTS	BOND
March	44	17	61	0	0	8	0	0	0	0	0	8	53	29	4	0	25

March FY2019 MHPD STATS												
	BEGINNING # OF PENDING CASES	+NEW CASES RECEIVED THIS MONTH	=TOTAL CASES	TRIALS	PLEAS	COND. DISM.	REVO-CATION	DISMISSALS	INCOMPETENT	REFERRALS	OTHER COUNSEL APPT.	TOTAL CLOSED
R. Lenox	239	14	253	0	1	7	1	7	1	3	4	24
L. Strather	234	13	247	0	2	3	0	2	0	0	4	11

FY2019 FELONY COMPETENCY STATISTICS																
MONTH	BEGINNING # OF CASES	NEW CASES THIS MONTH	TBJ	TBC	Alt. Trial Dispos.	PLEAS	REVO-CATIONS	DISMISSALS	PROBATION	COMP. HRG.	EXTENSIONS	CIVIL COMMIT.	MHMR REFERRAL	CONSULTS	OTHER	ENDING # OF PEOPLE IN OCR
M. Harden	0	6	0	0	0	2	0	4	2	0	2	0	0	0	3	6
R. Scott	10	0	0	0	0	1	0	0	0	0	0	0	0	0	0	1

RANDALL SCOTT FY2019 MISDEMEANOR COMPETENCY STATISTICS																
MONTH	BEGINNING # OF CASES	NEW CASES THIS MONTH	TBJ	TBC	Alt. Trial Dispos.	PLEAS	REVO-CATIONS	DISMISSALS	PROBATION	COMP. HRG.	EXTENSIONS	CIVIL COMMIT.	MHMR REFERRAL	CONSULTS	OTHER	ENDING # OF PEOPLE IN OCR
March	207	70	0	0	0	4	0	27	0	33	4	3	0	0	11	22

March MI Court																						
MONTH	TOTAL NEW CASES RECEIVED	NEW CLIENTS AT TERRELL	NEW CLIENTS AT GREEN OAKS	NEW CLIENTS AT MEDICAL CENTER MCKINNEY	NEW CLIENTS AT PARKLAND	NEW CLIENTS AT DALLAS BEHAVIORAL HEALTH	NEW CLIENTS AT GARLAND BEHAVIORAL	NEW CLIENTS AT ZALE LIPSHY	NEW CLIENTS AT SUNDANCE BEHAVIORAL HEALTHCARE	NEW CLIENTS AT HICKORY TRAILS	NEW CLIENTS AT METHODIST RICHARDSON	NEW CLIENTS AT DALLAS PRESBYTERIAN	NEW CLIENTS AT VA	NEW CLIENTS AT WELLB RIDGE	NEW CLIENTS AT TIMBERLAWN	NEW CLIENTS AT GLEN OAKS	NEW CLIENTS AT TEXOMA	NEW CLIENTS AT HAVEN	PROBABLE CAUSE HEARINGS HELD	NO CONTEST COMMIT	CONTESTED COMMIT	FORCED MEDS HEARING IN COURT
L. Roberts	87	16	22	11	0	0	38	0	0	0	0	0	0	0	0	0	0	0	4	0	6	8
C. Cox	138	0	0	0	131	0	0	3	0	0	0	4	0	0	0	0	0	0	3	0	7	6
R. Black	88	0	43	0	0	0	25	0	0	19	1	0	0	0	0	0	0	0	9	0	3	3

DAN ECKSTEIN MHPR BOND STATS												
MONTH	INITIAL ELIGIBILITY DAILY LIST (MH FLAGS)	MHPR BOND APPOINTMENTS FROM DAILY LIST (MH FLAGS MINUS)	MHPR BOND HEARING-BOND GRANTED (# of clients)	MHPR BOND HEARING-BOND DENIED (# of clients)	TOTAL HEARINGS (# of clients)	Total # of Cases	Total # of Felony Cases	# of Felonies Approved	# of Felonies Denied	Total # of Misd. Cases	# of Misd's Approved	# of Misd's Denied
March	1347	165	30	5	35	54	37	33	4	17	13	4

MENTAL HEALTH PERSONAL RECOGNIZANCE BONDS--ATTORNEY CASE APPOINTMENTS
OCTOBER 2018 - SEPTEMBER 2019

MISDEMEANOR	
TOTAL FY 2019	749

PUBLIC DEFENDER	
Misdemeanors	407

FELONY	
TOTAL FY 2019	606

PUBLIC DEFENDER	
TOTAL	152
F5	110
F3	35
F2	7
F1	0

*This is the total number of misdemeanor cases for clients considered for MH PR Bonds for the defined period. Of these cases, the numbers below reflect the attorneys appointed to handle the cases beyond the MH PR Bond hearing.

PRIVATE APPOINTED	
Misdemeanors	196

PRIVATE RETAINED	
Misdemeanors	3

NO ATTORNEY	
Misdemeanors	143

**This is the total number of felony cases for clients considered for MH PR Bonds for the defined period. Of these cases, the numbers below reflect the attorneys appointed to handle the cases beyond the MH PR Bond hearing.

PRIVATE APPOINTED	
TOTAL	369
F5	169
F3	111
F2	69
F1	20

PRIVATE RETAINED	
TOTAL	2
F5	0
F3	0
F2	2
F1	0

NO ATTORNEY	
TOTAL	83
F5	47
F3	19
F2	11
F1	6

*The numbers below for each month may change as attorneys are appointed on cases which previously had no attorney appointed, and are most accurate 60 days out.

	Public Defender				
	Misd	F5	F3	F2	F1
Oct-18	84	31	10	1	0
Nov-18	64	16	4	1	0
Dec-18	80	14	3	1	0
Jan-19	66	22	3	2	0
Feb-19	67	13	13	0	0
Mar-19	46	14	2	2	0
Apr-19					
May-19					
Jun-19					
Jul-19					
Aug-19					
Sep-19					
TOTAL	407	110	35	7	0

	Private Appointed				
	Misd	F5	F3	F2	F1
Oct-18	27	32	20	14	6
Nov-18	28	28	15	10	2
Dec-18	37	45	22	13	2
Jan-19	56	27	26	19	7
Feb-19	33	16	16	10	2
Mar-19	15	21	12	3	1
Apr-19					
May-19					
Jun-19					
Jul-19					
Aug-19					
Sep-19					
TOTAL	196	169	111	69	20

	Private Retained				
	Misd	F5	F3	F2	F1
Oct-18	0	0	0	1	0
Nov-18	0	0	0	0	0
Dec-18	1	0	0	1	0
Jan-19	2	0	0	0	0
Feb-19	0	0	0	0	0
Mar-19	0	0	0	0	0
Apr-19					
May-19					
Jun-19					
Jul-19					
Aug-19					
Sep-19					
TOTAL	3	0	0	2	0

	No Attorney				
	Misd	F5	F3	F2	F1
Oct-18	13	2	1	0	0
Nov-18	5	1	1	0	0
Dec-18	14	5	0	1	0
Jan-19	3	1	0	2	0
Feb-19	53	19	8	2	0
Mar-19	55	19	9	6	6
Apr-19					
May-19					
Jun-19					
Jul-19					
Aug-19					
Sep-19					
TOTAL	143	47	19	11	6

Bond Hearings

Court	# OF CLIENTS	# OF HEARINGS SET	# OF CASES	PR BOND GRANTED	BOND AMOUNT REDUCED	BOND AMOUNT NOT CHANGED	WAIVED	DISPOSED	DISMISSED	OTHER
CCC 1	47	63	60	41	1	13	4	1	1	2
CCC 2	57	85	76	53	0	19	11	0	1	1
CCC 3	81	107	104	50	5	10	38	3	0	1
CCC 4	23	28	28	19	0	4	4	0	0	1
CCC 5	30	40	40	26	0	4	4	5	1	0
CCC 6	20	24	24	14	0	5	2	1	0	2
CCC 7	16	17	17	5	1	1	7	2	0	1
CCC 8	20	30	30	7	1	3	15	4	0	1
CCC 9	23	32	32	16	4	3	7	0	0	2
CCC 10	1	3	3	0	0	0	3	0	0	0
CCC 11	28	37	37	8	3	14	8	1	0	3
CCCAP2	29	42	42	13	0	3	23	2	0	1
TOTAL	508	508	493	252	15	79	126	19	3	15

HARRY INGRAM				FY2019 ATLAS STATISTICS								203/HAWTHORNE					
MONTH	BEGINNING # OF PENDING CASES	+NEW CASES RECEIVED THIS MONTH	=TOTAL CASES	TBJ	TBC	PLEAS	REV	GRADUATES	PROBATION MODIFICATIONS	DISMISSALS	OTHERS	TOTAL DISPOSITIONS	ENDING # PENDING CASES **	CURRENT ATLAS PARTICIPANTS	CURRENT PARTICIPANTS IN CUSTODY	FORMER ATLAS PARTICIPANTS	BOND
April	29	8	37	0	0	0	1	0	1	0	0	2	35	12	0	0	12

HARRY INGRAM		FY2019 MISDEMEANOR DIVERT MENTAL HEALTH COURT STATS										CCCAP1/WADE		
MONTH	BEGINNING # OF PENDING CASES	Rediverts	+NEW CASES RECEIVED THIS MONTH	=TOTAL CASES	TBJ	TBC	PLEAS	DISMISSAL	OTHER	TOTAL DISPO SITION S	ENDING # PENDIN G CASES **	CURRE NT PARTI CIPANTS	NUMBE R OF GRADU ATES	BOND****
April	28	0	3	31	0	0	0	3	4	7	24	13	2	12

HARRY INGRAM				FY2019 S.E.T. STATISTICS								291st					
MONTH	BEGINNING # OF PENDING CASES	+NEW CASES RECEIVED THIS MONTH	=TOTAL CASES	TBJ	TBC	PLEAS	REV	GRADUATES	PROBATION MODIFICATIONS	DISMISSALS	OTHERS	TOTAL DISPOSITIONS	ENDING # PENDING CASES **	CURRENT PARTICIPANTS	CURRENT PARTICIPANTS IN CUSTODY	FORMER PARTICIPANTS	BOND
April	53	5	58	0	0	0	0	10	0	1	0	11	47	30	4	0	26

FY2019 MHPD STATS												
	BEGINNING # OF PENDING CASES	+NEW CASES RECEIVED THIS MONTH	=TOTAL CASES	TRIALS	PLEAS	COND. DISM.	REVO- CATION	DISMISSALS	INCOMPET ENT	REFER RALS	OTHER COUNSEL APPT.	TOTAL CLOSED
R. Lenox	229	27	256	0	6	3	1	3	0	0	1	14
L. Strather	236	21	257	0	2	6	0	1	2	0	3	14

FY2019 FELONY COMPETENCY STATISTICS																
MONTH	BEGINNING # OF CASES	NEW CASES THIS MONTH	TBJ	TBC	Alt. Trial Dispos.	PLEAS	REVO-CATIONS	DISMISSALS	PROBATION	COMP. HRG.	EXTENSIONS	CIVIL COMMIT.	MHMR REFERRAL	CONSULTS	OTHER	ENDING # OF PEOPLE IN OCR
M. Harden	125	16	0	0	0	5	1	7	1	11	6	0	0	0	5	8
R. Scott	9	0	0	0	0	0	0	0	0	1	0	0	0	0	4	2

RANDALL SCOTT FY2019 MISDEMEANOR COMPETENCY STATISTICS																
MONTH	BEGINNING # OF CASES	NEW CASES THIS MONTH	TBJ	TBC	Alt. Trial Dispos.	PLEAS	REVO-CATIONS	DISMISSALS	PROBATION	COMP. HRG.	EXTENSIONS	CIVIL COMMIT.	MHMR REFERRAL	CONSULTS	OTHER	ENDING # OF PEOPLE IN OCR
April	232	37	0	0	0	4	0	19	0	45	2	1	3	0	8	18

April MI Court																						
MONTH	TOTAL NEW CASES RECEIVED	NEW CLIENTS AT TERRELL	NEW CLIENTS AT GREEN OAKS	NEW CLIENTS AT MEDICAL CENTER MCKINNEY	NEW CLIENTS AT PARKLAND	NEW CLIENTS AT DALLAS BEHAVIORAL HEALTH	NEW CLIENTS AT GARLAND BEHAVIORAL	NEW CLIENTS AT ZALE LIPSHY	NEW CLIENTS AT SUNDANCE BEHAVIORAL HEALTHCARE	NEW CLIENTS AT HICKORY TRAILS	NEW CLIENTS AT METHODIST RICHARDSON	NEW CLIENTS AT DALLAS PRESBYTERIAN	NEW CLIENTS AT VA	NEW CLIENTS AT WELLB RIDGE	NEW CLIENTS AT TIMBERLAWN	NEW CLIENTS AT GLEN OAKS	NEW CLIENTS AT TEXOMA	NEW CLIENTS AT HAVEN	PROBABLE CAUSE HEARINGS HELD	NO CONTEST COMMIT	CONTESTED COMMIT	FORCED MEDS HEARING IN COURT
L. Roberts	90	10	0	16	0	0	44	0	0	0	0	0	0	1	0	14	5	0	5	3	8	10
C. Cox	152	0	0	0	136	0	0	11	0	0	0	5	0	0	0	0	0	0	1	1	13	12
R. Black	110	0	61	0	0	23	0	0	0	24	2	0	0	0	0	0	0	0	7	0	3	3

DAN ECKSTEIN		MHPR BOND STATS										
MONTH	INITIAL ELIGIBILITY DAILY LIST (MH FLAGS)	MHPR BOND APPOINTMENTS FROM DAILY LIST (MH FLAGS MINUS)	MHPR BOND HEARING-BOND GRANTED (# of clients)	MHPR BOND HEARING-BOND DENIED (# of clients)	TOTAL HEARINGS (# of clients)	Total # of Cases	Total # of Felony Cases	# of Felonies Approved	# of Felonies Denied	Total # of Misd. Cases	# of Misd's Approved	# of Misd's Denied
April	1464	206	53	12	65	93	66	52	14	27	20	7

MENTAL HEALTH PERSONAL RECOGNIZANCE BONDS--ATTORNEY CASE APPOINTMENTS
OCTOBER 2018 - SEPTEMBER 2019

MISDEMEANOR	913
TOTAL FY 2019	
PUBLIC DEFENDER	
Misdemeanors	471
FELONY	731
TOTAL FY 2019	
PUBLIC DEFENDER	
TOTAL	168
FS	122
F3	39
F2	7
F1	0

PRIVATE APPOINTED		PRIVATE RETAINED		NO ATTORNEY	
Misdemeanors	222	Misdemeanors	3	Misdemeanors	217

PRIVATE APPOINTED		PRIVATE RETAINED		NO ATTORNEY	
TOTAL	408	TOTAL	5	TOTAL	150
FS	185	FS	0	FS	92
F3	121	F3	0	F3	31
F2	81	F2	5	F2	19
F1	21	F1	0	F1	8

*The numbers below for each month may change as attorneys are appointed on cases which previously had no attorney appointed, and are most accurate 60 days out.

	Public Defender					Private Appointed					Private Retained					No Attorney				
	Misd	FS	F3	F2	F1	Misd	FS	F3	F2	F1	Misd	FS	F3	F2	F1	Misd	FS	F3	F2	F1
Oct-18	84	31	10	1	0	27	32	20	14	6	0	0	0	1	0	13	2	1	0	0
Nov-18	64	16	4	1	0	28	28	15	10	2	0	0	0	0	0	5	1	1	0	0
Dec-18	80	14	3	1	0	37	45	22	13	2	1	0	0	1	0	14	5	0	1	0
Jan-19	66	22	3	2	0	56	27	26	19	7	2	0	0	0	0	3	1	0	2	0
Feb-19	67	13	13	0	0	33	16	16	10	2	0	0	0	0	0	53	19	8	2	0
Mar-19	46	14	2	2	0	15	21	12	3	1	0	0	0	0	0	55	19	9	6	6
Apr-19	64	12	4	0	0	26	16	10	12	1	0	0	0	3	0	74	45	12	8	2
May-19																				
Jun-19																				
Jul-19																				
Aug-19																				
Sep-19																				
TOTAL	471	122	39	7	0	222	185	121	81	21	3	0	0	5	0	217	92	31	19	8

Bond Hearings

Court	# OF CLIENTS	CLIENTS WITH MH DIAGNOSIS	# OF HEARINGS SET	# OF CASES	PR BOND GRANTED	BOND AMOUNT GRANTED	BOND AMOUNT REDUCED	BOND AMOUNT NOT CHANGED	WAIVED	DISPOSED	DISMISSED	OTHER
CCC 1	52	22	73	69	47	0	14	3	5	0	4	
CCC 2	55	23	65	65	41	0	0	14	4	0	6	
CCC 3	73	26	108	107	50	8	4	37	3	0	6	
CCC 4	27	12	31	31	14	0	1	7	3	0	6	
CCC 5	23	15	26	26	15	0	3	2	3	3	0	
CCC 6	29	8	34	34	17	0	6	9	2	0	0	
CCC 7	19	8	20	20	16	0	1	3	0	0	0	
CCC 8	37	16	55	52	18	1	8	24	1	0	3	
CCC 9	33	16	51	49	13	8	3	24	2	1	0	
CCC 10	0	0	0	0	0	0	0	0	0	0	0	
CCC 11	36	12	46	45	4	6	18	10	0	0	8	
CCCAP2	31	7	41	41	18	0	8	13	0	0	0	
TOTAL	550	539	550	539	253	23	66	146	23	4	33	

*# OF HEARINGS SET captures cases that may be heard more than once (ex: PR Bond is initially denied, or client is rearrested on the same charge).

*WAIVED captures hearings waived by client request (ex: ICE hold, felony pending, etc.), or by attorney request due to competency concerns.

*DISPOSED captures cases disposed plead in lieu of hearing, after hearing preparation; dismissals are recorded separately.

*OTHER captures any situation not otherwise listed (ex: attorney hired day of hearing; bond posted of hearing, etc., only if client was interviewed and attorney prepared case for hearing).

The Bridge	2018	2018	2018	2018	2018	2018	2018	2018	2019	2019	2019	2019	
	May	June	July	August	September	October	November	December	January	February	March	April	AVG.
Bridge Night Shelter	485	474	470	455	475	458	390	437	513	513	549	589	484
Off-site Night Shelter Coordination	396	360	452	420	493	506	457	444	536	469	426	478	453
Care Coordination	827	770	790	853	940	1018	964	937	1063	1024	953	1023	930
Peer Support Services	287	225	292	208	179	182	283	332	419	419	382	391	300
Job Placements	32	27	19	33	20	43	40	37	37	30	52	37	34
Housing Placements	22	23	19	33	17	22	18	23	37	26	26	39	25
Metrocare Mental Health Serv.	273	271	192	212	170	189	245	197	276	319	301	345	249
Metrocare Chemical Dep. Serv.	19	26	27	24	18	25	26	20	20	20	25	24	23
Parkland Clinic*	622	568	575	575	363	459	397	343	602	473	482	455	493
Judicial Re-Entry	10	5	10	15	9	6	5	6	6	3	10	15	8
Jail Release (General)	23	15	10	14	13	13	15	18	27	25	28	37	20

Each category represents *unduplicated guests* , not totals served.

*exception - Parkland Clinic number is for total visits.

NAME OF MHMR PROGRAM: Metrocare Services
PROGRAM: SNOP

MONTH OF REPORT:03_2019

DATE SUBMITTED: 04_2019

	TCOOMMI Jail Div.	DDRTC	TCOOMMI ICM
1. Number of Offenders served at the beginning of the month:	80	54	170
2. Number of Referrals received:	18	13	11
3. Number of Assessments:	18	13	11
4. Number of Admissions:	18	13	11
5. Average length of stay by months:			
5. a. Average hours served:			
6. Services Utilized:	0	1	1
6. a. Visits to ER (medical)	0	0	0
6. b. 23-hour Observation (psych)	0	1	0
6. c. Inpatient Stay (med/psych)	0	0	0
6. d. Jail days less than 30 days:	0	0	1
7. Number of Discharges:	12	10	19
7. a. Terminations (jail more than 30 days)	5	2	4
7. b. Warrants/Suspension: (medical d.c.; abscond, non-compliant)	1	0	3
7 c. Graduates	6	8	9
8. Number of Offenders served at the end of month:	86	57	162
9. Number of Offenders on the waiting list:	0	0	0
10. Minimum/Maximum Census per FTE allocation	20/25	60	20/25
11. % of FTE Assigned	6	5	8
12. Vacancy(s)	2	2	2

Each FTE covers 20-25

NAME OF MHMR PROGRAM: Metrocare Services
PROGRAM: SNOP

MONTH OF REPORT:04_2019

DATE SUBMITTED: 05_2019

	TCOOMMI Jail Div.	DDRTC	TCOOMMI ICM
1. Number of Offenders served at the beginning of the month:	86	57	162
2. Number of Referrals received:	14	11	14
3. Number of Assessments:	14	11	14
4. Number of Admissions:	14	11	14
5. Average length of stay by months:			10.72
5. a. Average hours served:			
6. Services Utilized:	0	0	1
6. a. Visits to ER (medical)	0	0	0
6. b. 23-hour Observation (psych)	0	0	1
6. c. Inpatient Stay (med/psych)	0	0	0
6. d. Jail days less than 30 days:	0	0	3
7. Number of Discharges:	21	11	4
7. a. Terminations (jail more than 30 days)	6	3	1
7. b. Warrants/Suspension: (medical d.c.; abscond, non-compliant)	2	0	0
7 c. Graduates	13	8	0
8. Number of Offenders served at the end of month:	79	57	171
9. Number of Offenders on the waiting list:	0	0	0
10. Minimum/Maximum Census per FTE allocation	20/25	60	20/25
11. % of FTE Assigned	6	5	8
12. Vacancy(s)	2	2	2

Each FTE covers 20-25

I R P S

The Intersection of Research & Practice

BHSC | Brief Report May19

PATIENT INTAKE TREND

MAR19-APR19 PROGRAM UTILIZATION DISTRIBUTION

MAR19-APR19 GENDER DISTRIBUTION

MAR19-APR19 ETHNIC DISTRIBUTION

MAR19-APR19 DRUGS OF CHOICE AT INTAKE

(Self reported)

MAR19-APR19 SUD PROGRESSION RATE

Outpatient Competency Restoration Monthly Totals

	Jan	Feb	Mar	April	May	June	July	Aug	Sept	Oct	Nov	Dec	2019 Totals	2018 Totals
Beginning of Month	21	24	28	36	34									
<u>Misdemeanor</u>	13	15	18	19	16									
Placed in OCR	11	7	7	6										60
Homeless @ admit	7	4	5	5										40
Dispo	9	4	6	9										57
Outpatient to Inpatient	5	3	3	4										24
Abscond	0	0	2	0										13
Restored and Resolved	3	0	1	4										14
Not restored -- Dismissed	1	1	0	1										6
<u>Felony</u>	8	9	10	17	18									
Placed in OCR	3	2	8	6										35
Homeless @ admit	1	1	5	2										23
Dispo	2	1	1	5										38
Outpatient to Inpatient	0	0	0	2										11
Abscond	0	0	0	2										9
Restored	1	1	1	0										14
Not restored -- Graduated	1	0	0	1										4
End of Month	24	28	36	34	34	0	0	0	0	0	0	0		

ATLAS Court

FY19	Start of Month	New admissions	DA Opt-out	Unsuccessful discharge	Graduates	End of Month
Sept. 18	16	6	0	2	0	20
Oct. 18	20	0	0	3	6	11
Nov. 18	11	1	0	3	0	9
Dec. 18	9	2	0	3	3	5
Jan. 19	5	2	0	1	0	6
Feb. 19	6	4	0	1	0	9
Mar. 19	9	3	0	3	1	8
Apr. 19	8	7	0	2	0	13
May. 19						
Jun. 19						
Jul. 19						
Aug. 19						

* Denotes that numbers are slightly lower due to missing data.

DDAC Court

FY19	Start of Month	New admissions	DA Opt-out	Unsuccessful discharge	Graduates	End of Month
Sept. 18	25	2	0	3	5	19
Oct. 18	19	6	0	0	0	25
Nov. 18	25	4	0	3	0	26
Dec. 18	26	1	0	2	0	25
Jan. 19	25	3	0	2	0	26
Feb. 19	26	3	0	2	0	27
Mar. 19	27	2	0	2	4	23
Apr. 19						
May-18						
Jun. 19						
Jul. 19						
Aug. 19						

* Denotes that numbers are slightly lower due to missing data.

BHSC - FEBRUARY 2019

STAC COURT

FY18	Start of Month	New Admissions	Unsuccessful discharges*	Graduates	End of Month
Sep. 18	135	14	4	0	147
Oct. 18	147	25	11	0	138
Nov. 18	138	19	4	15	136
Dec. 18	136	18	1	0	157
Jan. 19	157	17	4	0	171
Feb. 19	171	9	12	22	143
Mar. 19	143	3	0	1	144
Apr. 19	144	3	4	1	142
May 19					
Jun. 19					
Jul. 19					
Aug. 19					

FY18	MH Current	MH admissions	MH discharges	Graduates	End of Month
Sep. 18	28	3	0	0	30
Oct. 18	30	7	3	0	35
Nov. 18	35	7	2	3	38
Dec. 18	38	10	2	0	44
Jan. 19	44	5	4	0	46
Feb. 19	46	2	2	7	38
Mar. 19					
Apr. 19					
May 19					
Jun. 19					
Jul. 19					
Aug. 19					

*Unsuccessful discharges are those who absconded or were sent to their COJ for further treatment

MISDEMEANOR MENTAL HEALTH

FY18	MH Current	MH admissions	Unsuccessful discharges*	Graduates	End of Month
Sep. 18	19	3	1	0	22
Oct. 18	25	3	2	4	22
Nov. 18	25	0	0	3	22
Dec. 18	22	1	1	1	21
Jan. 19	21	3	6	1	18
Feb. 19	18	7	0	8	21
Mar. 19	21	3	2	3	19
Apr. 19					
May 19					
Jun. 19					
Jul. 19					
Aug. 19					

*Unsuccessful discharges are those who absconded or were sent to their COJ for further treatment

STAR Court

FY19	Start of Month	New admissions	DA Opt-out	Unsuccessful discharge	Graduates	End of Month
Sept. 18	10	1	0	2	0	9
Oct. 18	9	0	0	1	0	8
Nov. 18	8	1	0	0	0	9
Dec. 18	9	0	0	0	0	9
Jan. 19	9	1	0	0	0	10
Feb. 19	10	1	0	1	0	10
Mar. 19	10	0	0	1	0	9
Apr. 19	9	0	0	1	0	8
May-19						
Jun. 19						
Jul. 19						
Aug. 19						

* Denotes slightly lower numbers due to incomplete data.