

MULTI-SYSTEMS YOUTH: BEHAVIORAL HEALTH, TRAUMA, AND CROSS-SYSTEMS APPROACHES

Shay Bilchik, JD
Research Professor/Center Director

Early Identification and Interventions for
Youth and Adolescents with Serious
Behavioral Health Conditions

December 9, 2015

Georgetown University McCourt School of Public Policy
Center for Juvenile Justice Reform

Who are Crossover Youth?

2

3

Research

Multi-Systems Crossover Youth

Prevalence

4

Child Welfare Population

- 10-29% of youth ≥ 8 years old in CW are subsequently arrested

Juvenile Justice Referrals

- Overall Cases: 67% with some type of CW history (King County)
- Diversion Cases
 - 1% (4 Arizona Counties)
 - 34% (King County)

Juvenile Justice Adjudicated Cases

- Overall: 35% (New Mexico)
- Probation Supervision: 7% (4 Arizona Counties)
- Probation Placement: 42% (4 Arizona Counties)

What Contributes to Crossing Over?

5

Characteristics of Youth

6

Characteristics of Youth

7

African American Youth Overrepresented	About 1/3 Female
Placement Changes	Families with History of Criminal Behavior, Mental Health and/or Substance Abuse Problems
Truancy	Academic and Behavioral Problems at School
Prior Contact with the Juvenile Justice System ($\frac{1}{2}$ to $\frac{3}{4}$)	High Rates of Mental Health and Substance Abuse Problems

8 A Multi-System Response

The Crossover Youth Practice Model

Core Elements

9

- Identification
- Equitable Treatment
- Family Teaming Model
- Information Sharing
- Coordinated Case Assessment, Planning, and Management
- Evidence-Based Services
- Trauma Informed Care
- Judicial Administration
- Permanency

Process and Practice Goals

10

Process and Practice Goals

11

MULTI-SYSTEMS YOUTH: BEHAVIORAL HEALTH, TRAUMA, AND CROSS-SYSTEMS APPROACHES

Shay Bilchik, JD
Research Professor/Center Director

Early Identification and Interventions for
Youth and Adolescents with Serious
Behavioral Health Conditions

December 9, 2015

Georgetown University McCourt School of Public Policy
Center for Juvenile Justice Reform