GENDER AND ETHNIC DIFFERENCES AMONG YOUTH ENROLLED IN JUVENILE DRUG COURT - RECLAIMING FUTURES (JDC/RF)

Elizabeth S. Valdez, MPH, Katie Haverly, MS, Sally Stevens, PhD, Josephine D. Korchmaros, PhD

University of Arizona-Southwest Institute for Research on Women (SIROW) Addiction Health Services Research Conference: October 14-16, 2015

Justice System-Involved Girls

- Girls in the juvenile justice system are an understudied population.^{1,2}
- In the last two decades, there has been a dramatic increase in girls served by the system³⁻⁵; currently girls account for nearly 30% of juvenile arrests in the U.S.⁴
- This increased presence is attributed to elevated physical and mental health problems, lower school achievement, substance abuse, family dynamics, and recurrent delinquency.^{1,6-7}

Justice System-Involved Girls

- Girls formally involved in the juvenile justice system are more likely than their male counterparts to report direct trauma and victimization, including sexual and physical abuse, mental health issues, and fragmented families.⁶⁻¹¹
- These factors may lead to substance abuse as a coping mechanism in girls.¹¹⁻¹³
- Delinquent girls are being diagnosed with more than one mental health disorder, ^{8,10-11,15} and with having more issues with substance abuse compared to delinquent boys.^{1,6-8}

Racial and Ethnic Differences

- Racial and ethnic minorities are overrepresented in the juvenile justice system¹⁶⁻¹⁸
- Racial and ethnic minority youth have comparable rates of substances abuse to the racial majority, ¹⁹⁻²⁰ however, they are disproportionately more likely to experience arrest due to substance abuse ^{16,21}
- Racial and ethnic minority youth involved in the juvenile justice system often have undiagnosed mental health issues.²²⁻²³

Racial and Ethnic Minority Girls Involved in the Justice System

- Racial and ethnic minority girls are overrepresented in the juvenile justice system.²⁴⁻²⁵
- Racial and ethnic minority girls have an increased likelihood of experiencing previous trauma, including sexual abuse, problems in school, undiagnosed mental health issues, fragmented families, and past history of being a runaway relative to the majority. 26-27
 - Less likely to be referred for mental health services. ²⁸⁻²⁹
- Overall, there is a lack of research comparing the differences in risk factors between racial and ethnic minority girls and majority girls involved in the juvenile justice system.

Cross-site Evaluation

- Conducted by University of Arizona's Southwest Institute for Research on Women (SIROW), Chestnut Health Systems, and Carnevale Associates, LLC
- Multi-Site, four-year evaluation of the Juvenile Drug Courts and Reclaiming Futures Initiative
- Charged with evaluating the processes, impact, and cost-effectiveness of integrating the JDC: Strategies in Practice and RF

Methods

- Findings are from the National Cross-Site Evaluation of Juvenile Drug Courts & Reclaiming Futures (JDC/RF), an evaluation of 8 JDCs across the U.S. implementing JDC/RF.
- Adolescent clients of the JDC/RF programs completed the Global Appraisal of Individual Needs Assessment³⁰ at intake.
 - Client-level data: characteristics and behaviors
- Independent sample t-tests were used to examine differences between girls and boys and between racial and ethnic minority and majority girls involved in the 8 JDC/RF programs

Variables of Interest

- Vocational and educational engagement
- Juvenile justice involvement
- Homelessness and living situation
- Substance use and abuse
- Mental health issues
- Victimization and abuse

Results: Demographics

- Out of 784 adolescents enrolled in the selected JDC/RF programs, 76.3% were boys and 23.7% were girls.
- A larger percentage of the girls were between 11-14 years of age (14.5%) compared to boys (9.5%).

Results: Race and Ethnicity

	Boys		Girls		
Race	N=598		N=186		p value
Caucasian/White	216	36.1%	99	53.2%	<.001
Multiracial	41	6.9%	17	9.1%	.299
African American/Black	106	17.7%	15	8.1%	.001
Other	18	3.0%	9	4.8%	.233
None of the Above (usually Latin@)	217	36.3%	46	24.7%	.004
Ethnicity					
Hispanic/Latin@	257	43.1%	59	31.9%	.007

Gender Differences: Substance Use, Mood Disorders & Housing

Gender Differences: Abuse and Victimization

Ethnic Differences Among Girls:

	Hispanic Girls	Non- Hispanic Girls	p value
	N=59	N=127	
In detention last 90 days	45.8%	23.0%	.002
Any past year arrest	67.2%	49.6%	.026
Current juvenile justice involvement	100.0%	93.7%	.050
Past year substance dependence	81.0%	65.9%	.036

Racial Differences Among Girls:

	Racial Majority Girls	Racial Minority Girls	p value
	N=99	N=87	
Weekly drug use in the community	47.1%	78.0%	.005
Any opioid use in past 90 days	22.2%	10.3%	.030
Attacked or abused in last 90 days	35.4%	16.1%	.003
Ever sexually abused	28.9%	16.3%	.044
Ever emotionally abused	62.6%	38.4%	.001
Both external and internal mental health problems in the past year	59.6%	43.7%	.030
In detention the last 90 days	24.2%	37.9%	.044

Summary

- Juvenile-justice involved girls experience higher rates of drug dependence, opioid use, homelessness, mood disorders, and internal and external mental health problems compared to juvenile justice-involved boys.
- Hispanic girls involved in the juvenile justice system were more likely to experience past year dependence, and be detained or arrested than non-Hispanic girls.
- Racial minority girls involved in the juvenile justice system were more likely to engage in weekly drug use, and be detained or arrested than racial majority girls.
- Racial majority girls experienced higher rates of **opioid use**, and were more likely than racial minority girls to experience **abuse** (physical, sexual and emotional), and have **internal and external mental health problems**.
- Our findings show that racial <u>majority</u> girls have higher opioid use and additional comorbidities. However; racial and ethnic <u>minority</u> girls are disproportionately more likely to experience arrest and detention.

Policy Implications and Conclusions

- Since **gender-specific**³¹ and **culturally-specific**³² treatment programs and services have been shown to reduce recidivism, such tailored treatments should be implemented within JDCs and other treatment modalities.
- Given the complexity of issues for girls (unstable housing, mental health issues, abuse, victimization, criminality, substance abuse), JDCs need to implement effective clinical assessments to determine the array of services needs for each adolescent girl.
- Given the complexity of issues for girls, JDC's should collaborate with a variety of service agencies, with procedures for sharing appropriate levels of client data, to increase treatment effectiveness
- Research is needed on the systemic factors that might result in the overuse of the juvenile justice system for racial and ethnic minority girls, and failure to address the treatment needs of racial and ethnic majority girls.
- Additional research is needed to ascertain the most effective ways to treat and rehabilitate girls involved in JDCs.

References

1. Patino, V. (2009). Grigorenko, E. L., Sullivan, T., & Chapman, J. (2015). 2. 3. Chesney-Lind, M. (2010). 4. FBI (2011) 5. Pasko, L., & Chesney-Lind, M. (2010). 6. Zahn, M. A., Hawkins, S. R., Chiancone, J., & Whitworth, A. (2008). 7. Ariga, M., Uehara, T., Takeuchi, K., Ishige, Y., Nakano, R., & Mikuni, M. (2008). 8. Lederman, C. S., Dakof, G. A., Larrea, M. A., & Li, H. (2004). Dembo, R., Belenko, S., Childs, K., & Wareham, J. (2009). 9. 10. Vermeiren, R. (2003). 11. Biswas, B., & Vaughn, M. G. (2011). 12. McCarty C., Stoep, A., Kuo, E., et al. (2006). 13. Dixon, A., Howie, P., Starling, J. (2005). Ulzen, T. P. M., & Hamilton, H. (1998). 14. 15. Teplin, L.A., Abram, K.M., McClelland, G.M., Dulcan, M.K., & Mericle, A.A. (2002). Belenko, S., Sprott, J., Petersen, C. (2004). 16. 17. A.R. Piquero, S.L. Buka. (2006). Snyder, H. (2005). 18. Swendsen, J., Burstein, M., Case, B., et al. (2012). 19. Watt. T. (2008). 20. 21. Chen, P., Jacobson, K. (2012). Holsinger, K., Holsinger, A. (2005). 22. 23. Lopez-Williams, A., Stoep, A., Kuo, E., et al. (2006). Barnett, M., Simmons, E. (2001). 24. 25. Nanda, J. (2011). Petrocelli, J., Calhoun, G., Glaser, B. (2003). 26. 27. Gavazzi, S. (2006). 28. Townsend, T., Hawkins, S., Batts, A. (2007). 29. Guthrie, B. J., Cooper, S. M., Brown, C., & Metzger, I. (2012). Dennis, M., White, M., Titus, J., & Unsicker, J. (2008). 30. Florida Legislature Office of Program Policy Analysis and Government Accountability (2005). 31. 32. Darnell, A. J., & Schuler, M. S. (2015).

Questions?

Questions: Contact Elizabeth Valdez, salerno@email.arizona.edu, or Josephine Korchmaros, <u>ikorch@email.arizona.edu</u>

Disclaimer: The development of this presentation is funded by the Office of Juvenile Justice and Delinquency Prevention (OJJDP) through an interagency agreement with the Library of Congress-contract number LCFRD11C0007 and is supported by Grant Number 2013-DC-BX-0081 awarded by OJJDP, Office of Justice Programs, U.S. Department of Justice. The opinions, findings, and conclusions or recommendations expressed here are the authors and do not necessarily represent the official policies of the Department of Justice or the Library of Congress; nor does mention of trade names, commercial practices, or organizations imply endorsement by the U.S. Government.

Acknowledgements: SIROW wishes to acknowledge the contributions of the evaluation sites and the evaluation partners, Chestnut Health Systems (CHS) and Carnevale Associates, LLC (CALLC) to this National Cross-Site Evaluation. In addition, SIROW is appreciative of support from the Library of Congress - Federal Research Division, OJJDP, the National Council of Juvenile and Family Court Judges, and the Reclaiming Futures National Program Office.

Suggested Citation: Valdez, E. S., Haverly, K., Stevens, S., & Korchmaros, J. D. (October, 2015). Gender and Ethnic Differences Among Youth Enrolled in Juvenile Drug Courts-Reclaiming Futures (JDC/RF). Paper presented at the *Addiction Health Services Research Conference*, Marina Del Rey, CA.