

The Proctor House

***A Jefferson County
Alternative Juvenile Detention Facility***

Kelli Parcher
Detention Manager

WSART Master Trainer

GOAL Master Trainer

C.O.S Coordinator

PEACE Mentor/Master Trainer

The Proctor House Mission Statement

The Purpose of the Jefferson County Proctor House

- ° is to provide a safe, comprehensive, innovative alternative to standard detention for Jefferson County Youth.

The staff is committed to the concept of accountability and rehabilitation as they lead and direct the youth to a positive productive way of life.

Population of Youth Being Served 11 – 18 years of age

- ❖ Youth At Risk
- ❖ Truant Youth
- ❖ Low – Moderate - High Risk Youth Offender

Youth enter the facility under

Fresh Arrest

Court Order

Historic Review of Detention Stays

Secure Detention Bed Days

- 2012 – 853 (71%)
- 2013 – 810 (68%)
- 2014 – 330 (56%)
- 2015 – 314 (58%)
- 2016 – 218 (51%)

All Offender Stays

Proctor House Bed Days

- 2012 – 334 (28%) / 36 Becca
- 2013 – 196 (24%) / 7 Becca
- 2014 – 209 (36%) / 17.5 Becca
- 2015 – 202 (37%) / 35 Becca*
- 2016 – 177 (43%) / 0 Becca

*Represents 2 ARY Youth x 3 stays @21 total; 2 TRU Youth x 3 stays @ 5 total; 1 Dep Youth @ 9 total

Proctor House Staff

❖ **Lead Staff Training**

CJTC – Probation Academy

National Institute of Corrections

Local Training

Discovery Behavioral Health

Law Enforcement

Juvenile Services

In House – Case Management / Classification

❖ **Support Staff**

National Institute of Corrections

Local Training

Discovery Behavioral Health

Law Enforcement

Juvenile Services

Cooperative Partners

- ❖ Jefferson County Juvenile Services
- ❖ Safe Harbor and Beacon of Hope/Believe in Recovery (D/A Provider)
- ❖ Jefferson County Behavioral Health
- ❖ Jefferson County Health Department
- ❖ Jefferson County Associated Council (Public Defender)
- ❖ Port Townsend Police and Jefferson Co. Sheriff's Department
- ❖ All school districts in Jefferson County Public/Private
- ❖ DSHS / DCFS
- ❖ Dove House Advocacy Domestic Violence Services
- ❖ Olympic Community Action

What our partners are saying

I have been a prosecutor for over 20 years. The Proctor House helps to bridge the gap for those minors in the system who need time to either "re-set" their mind and return to a more positive path, or need time to "cool out" after a volatile situation or from a volatile home life. Although for some youth true detention in a traditional facility is necessary or preferred, for others Proctor House provides the necessary time out and motivation to return to a productive life and we are lucky to have the House as a resource for our juvenile court system and the youth we serve. Anna Phillips - Deputy prosecutor

“As a public defender responsible for representing the majority of our local youth who find themselves in trouble with law, I am extraordinarily impressed with The Proctor House staff and program”

Scott Charlton – Jefferson Associated Counsel

“Students who are resident of PH have improved reading abilities, math skill and have received higher grades on work submitted. The house has nurturing staff that provide students with positive feedback and constructive criticism. Students feel the success”

Darlene Marmol – PT High School – Special Ed

“The Proctor House plays a vital role in enabling youth to access chemical dependency treatment. Youth come to our program from the house engaged and motivated around their recovery.”

Lyriss Locklear – Safe Harbor and Beacon of Hope

RESPONSIVITY PRINCIPLES

- ❖ **Culturally responsive:** Address risk and needs based on the identified cultures, which may include gender, race, ethnicity, religion, class, ability and sexual orientation;
- ❖ **Address safety:** Integrate trust development, trauma-informed care and awareness of socially-based power differences;
- ❖ **Use skills-based, strengths-based approach:** Increase engagement in services, increase confidence and develop multiple competencies;
- ❖ **Serve youth holistically:** Consider individual differences, build on natural supports and address needs in multiple areas of life, e.g., school, home, work and peers.

Ari's Story

➤ Charges : Hit and Run – Assault 2nd

17 yoa Female

Homeless Youth upon arrest

(Fight with 25 yoa drug dealer/boyfriend over money for meth)

➤ Progress while in House

Reunification with father

D/A Treatment Engagement

Threptic Court Acceptance

Steven's Story

➤ Charges: Possession of Weapon

16 yoa Male

Transfer from Pierce Co

Gang Involved Youth – (shoot 6mo)

➤ Progress while in house on P.V.'s

D/A Treatment

Engaged in FFT – School – WSART

Successfully completed Probation..... Free of charges 3years +

Community Agreements

Join Community

Residents will develop the skills
And knowledge to function
within our community.

Community Member

Respect for Yourself
Respect for Others
Respect for The Proctor House

Token Economy

- ❖ Upon entry residents are immediately eligible to earn tokens.
- ❖ Once a youth has reached Community Member status, they are eligible to spend their token on a number of house privileges.
- ❖ House violations are addressed through a Restorative Justice process and a Harms sheet.

House Environment

Resident Rooms

Daily Life Building Fluency

My Self Care Plan

House Programing

Why Don't They Take Off

- ✓ Accurate assessment of current state
- ✓ Transition from standard detention
- ✓ Safe and secure time out
- ✓ Stay connected to family, school, treatment
- ✓ Allowed personal belongings
- ✓ Privacy and personal space for sleep, showering and dressing
- ✓ Trained staff
- ✓ Consequences – Potential Charges
- ✓ Nowhere to go, nowhere to hide

The Proctor House Philosophy

The Proctor House is a shared common space of unique people interacting within a community. Our community is a place in which you are cared about and are encouraged to care about others. You will experience being valued and respected through organized common agreements and interactions based on earned freedoms.

You are responsible for treating others the way everyone wants to be treated, challenging yourself by participating in community decisions and for being an active contributing member.

The Proctor House is a place where you can heighten your self awareness, increase your strategies for coping with life issues, increase sensitivity to how others feel, problem solve and manage relationships in a positive productive way.

Through The Proctor House process you will learn and understand the benefits of being a self manager. Through knowledge gained you will be better able to connect with people in your community with whom you can consult for information, ideas, encouragement, and support. These skills can be applied to your larger community outside of the Proctor House, such as your family, school, and town.