
Solicitation for Applications

SAMHSA’s GAINS Center | Sequential Intercept Mapping (SIM) Workshop Application	Page - 13 -

[image:]
Sequential Intercept Mapping Workshops
Focusing on Improving and Expanding Diversion Opportunities at Intercepts 2 and 3

Please complete this application in its entirety to ensure that we have accurate background information on your community and that the appropriate level of commitment among Key Stakeholders is demonstrated.
Incomplete applications will not be considered.

PLEASE RETURN THIS APPLICATION VIA POSTAL MAIL OR E-MAIL BY December 21, 2018:

SAMHSA’s GAINS Center
Policy Research Associates, Inc.
345 Delaware Avenue
Delmar, NY 12054

Attn: Matthew Robbins, Training Coordinator

Phone: 800.311.4246 or 518.439.7415 Ext. 5234
E-mail: mrobbins@prainc.com

Overview
SAMHSA’s GAINS Center for Behavioral Health and Justice Transformation, operated by Policy Research Associates, Inc. (PRA), is known nationally for its work in regard to people with behavioral health needs who are involved in the criminal justice system. The GAINS Center is currently soliciting applications from communities interested in developing integrated strategies to better identify and respond to the needs of adults with co-occurring mental and substance use disorders in contact with the criminal justice system. Sequential Intercept Mapping (SIM) Workshops are designed to allow local, multidisciplinary teams of people from jurisdictions to facilitate collaboration and to identify and discuss ways in which barriers in the criminal justice, mental health, and substance use systems can be reduced to begin development of integrated local strategic action plans.

This year’s solicitation targets communities that are interested in focusing on Intercepts 2 and 3 (specifically initial detention/first appearance courts and specialty/treatment courts) as discussed below. Applications should emphasize gaps and opportunities at Intercepts 2 and 3. SIM Workshop participants are expected to be drawn, in large part, from agencies with responsibilities at these intercepts; however, administrators from law enforcement, jails, courts, behavioral health treatment provider agencies and organizations, and community corrections are all essential participants in the workshop.

Purpose & background

SIM Workshops are 1.5-day workshops that develop a map that illustrates how people with behavioral health needs come in contact with and flow through the criminal justice system. SIM workshops bring together key stakeholders to create a local “systems map” utilizing the framework of the Sequential Intercept Model and establish priorities and opportunities through a strategic planning process.

The Sequential Intercept Model

[image: P:\PRA Training\Sequential Intercept Mapping (SIM)\SIM Model Images\GAINS SIM-Intercept 0-July 2017-No Logo.png]
During the SIM workshop, opportunities and resources are identified for diverting people out of the criminal justice system at various intercepts along the Sequential Intercept Model and into appropriate behavioral health services. As part of the mapping process, critical gaps in services are identified and summarized. Based on the mapping exercise and identified service gaps, opportunities for systems change and practice improvement are identified. Participants determine areas where immediate steps will result in a more cohesive, integrated approach to service delivery, and a local set of priorities for change is established. On the second day of the workshop, these priorities will be used to develop a community-specific strategic action plan. Throughout this process, the GAINS Center staff provide examples of successful systems integration and promising programs from around the U.S.

This year’s solicitation will target communities that are interested in focusing on gaps and opportunities at Intercepts 2 and 3. SAMHSA’s GAINS Center will conduct SIM workshops focused on improving and expanding court-based diversion opportunities, with particular emphasis on specialty/treatment courts (e.g. drug/recovery courts, DUI/DWI courts, mental health courts, veterans treatment drug courts, family treatment drug courts, and tribal healing to wellness courts) and improving coordination and collaboration among judges, prosecutors, defense attorneys, treatment court coordinators and case managers, community corrections, behavioral health treatment provider agencies and organizations, and other community-based services and supports.
Intercept 2 resources and gaps are identified during the SIM workshop, including a review of initial detention and first appearance court processes, screening and assessment, availability of pre-trial services, and eligibility requirements and referral processes for participation in specialty/treatment courts.

Intercept 3 resources and gaps are identified during the mapping workshop, including a review of specialty/treatment court structure, staffing, capacity, treatment planning and case management, linkage to community-based behavioral health treatment providers, availability peer support services, access to housing, Social Security, Medicaid, and other supports.

By facilitating cross-system communication and collaboration, the SIM workshop helps identify underused resources, improves the early identification of people with mental and substance use disorders coming into contact with the criminal justice system, increases effective service linkage, reduces the likelihood of individuals cycling through the criminal justice system, enhances community safety, and improves quality of life for people in the community.

Site Selection

SAMHSA’s GAINS Center for Behavioral Health and Justice Transformation will offer this workshop free of charge to selected communities between March and August 2019. There are no fees for registration, tuition, or materials associated with these workshops. The GAINS Center will pay all costs associated with pre and post-workshop coordination, conference calls, and facilitator time and travel.

Communities selected for these workshops must be able to provide facilities and A/V resources to comfortably accommodate up to 50 event participants. Further details will be provided to communities selected to participate.

To be considered, all applications must be received by December 21, 2018. Selected communities will be notified on or before January 16, 2019.

target audience/Workshop Participants
The target audiences for this workshop are criminal justice system professionals, including judges, prosecutors, defense attorneys, dispatchers and law enforcement, jail administrators and correctional officers, pre-trial services, probation and parole officers, human service providers, and persons with lived experience. Since the workshop is highly interactive in nature, to achieve maximum participation for all attendees, each workshop is limited to 50 participants.

TARGET ATTENDEE GROUPS:
· Criminal Justice System Professionals (judges and court personnel, prosecutors, defense attorneys, dispatchers and law enforcement, jail administrators and correctional officers, pre-trial services, probation and parole officers)
· Mental Health Professionals (psychologists, psychiatrists, social workers, supervisors, program managers, administrators, etc.)
· Substance Use Professionals (chemical dependency counselors, substance use specialists, supervisors, program managers, administrators, etc.)
· Housing and Community Support Services (housing providers, local Social Security and Medicaid agency representatives, etc.)
· First Responders/Crisis Services (EMS, mobile crisis, detoxification services, suicide prevention staff, domestic violence workers)
· Peers and Family Members (persons with lived experience in the local behavioral health and criminal justice system), including local Peer-Run and Family-Run Organizations
· Religious and Cultural Organizations and Local Foundations
· Elected Officials

KEY STAKEHOLDER PARTICIPANTS:
· Judges (particularly those who preside over first appearance courts and treatment/specialty courts)
· District Attorney’s Office
· Public Defender’s Office
· Treatment Court Coordinator(s) and Case Managers
· Administrators from the local police department(s) and county sheriff’s office;
· Administrator from the local jail;
· Administrator from the local probation department(s);
· Administrator from the local public mental health agency (e.g., county mental health department);
· Administrator from the local public substance use agency;
· Administrator from the local housing authority;
· Administrators from the local Social Security and Medicaid agencies;
· Veteran Justice Outreach Specialists
· Individuals with lived experience in both the criminal justice and behavioral health systems

Application Requirements

It is required that each community submitting an application for consideration identify leaders within their community that support this project and are dedicated to allocating staff time to participate in the workshop activities. Support must be illustrated by a written letter of support or commitment from community partners.

Please include letters of support from the following (* are required):

Judge(s) and/or treatment court coordinator(s)*
District Attorney’s Office*
Public Defender’s Office*
Law Enforcement
Jail
Pre-trial services
Probation
Mental health and substance use services
Housing
Social Security and Medicaid

In addition, communities selected must agree to participate in the following:
Pre-workshop planning conference call(s) with GAINS Center staff;
Local planning committee activities on an as needed basis to determine participants, recruit participants for workshop, confirm logistical arrangements, etc.
Provide space to host workshop – space must be able to comfortably accommodate up to a total of 52 people (up to 50 training participants and 2 GAINS Center staff)
Participate in SIM workshop.

Following the workshop, communities will receive a list of identified priorities for change, copies of draft local strategic action plans, a full comprehensive report, and a detailed systems map.

Since the Sequential Intercept Mapping (SIM) workshop is designed to bring communities that may be at varying “points of readiness” through a series of exercises that culminate in a comprehensive systems map and a set of local priorities for change with concrete action steps, “readiness for change” is a critical element to determine if the SIM workshop fits the needs of a given community. “Readiness for change” is a subjective term requiring the review of how well your mental health, criminal justice, and substance use services are integrated. To determine which applicant communities would benefit most from the SIM workshop, it is important to evaluate your community using a scale that assesses integration on a scale from ‘information sharing’ through ‘full integration’ (Konrad, 1996):

Intensity of Integration Continuum
Informal
Formal

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

Information Sharing Cooperation &	
& Communication 	 Coordination	 Collaboration Consolidation Integration

	Level
	Activities

	Information Sharing and Communication

	· Talk with one another
· Willingness to help on ad hoc basis
· Share information

	Cooperation and Coordination
	· Do joint planning on specific program components
· Joint staff meetings
· Factor in what is happening on other side when operating programs
· Coordinate client referral process

	Collaboration
	· Informal/formal joint planning
· Joint funding
· Written MOUs; interagency agreements
· Effort to share funding/services

	Consolidation
	· Formalized joint planning
· Regular meetings of key players
· Cross-training of staff
· Designated planning council
· Clients seen as shared responsibility

	Integration
	· Shared funding of key positions (boundary-spanners)
· Unified intake and assessment
· Joint budget development

sequential intercept mapping (sim) workshop
SITE Application

Please complete the application below.
Only complete applications will be considered for site selection.

APPLICANT JURISDICTION/COMMUNITY: ___

	NAME OF PERSON COMPLETING THIS FORM:
	

	TITLE:
	

	ORGANIZATION:
	

	ADDRESS:
	

	PHONE:
	

	EMAIL:
	

PLEASE COMPLETE AND ATTACH A SEPARATE STATEMENT TO THIS APPLICATION THAT ADDRESSES THE APPLICANT EVALUATION CRITERIA BELOW. YOUR STATEMENT SHOULD BE A MAXIMUM OF FIVE PAGES IN LENGTH, AND SHOULD CLEARLY INDICATE WHY YOUR COMMUNITY SHOULD BE SELECTED TO RECEIVE THE SEQUENTIAL INTERCEPT MAPPING (SIM) WORKSHOP.

Please address the following in your statement:

· Using the Intensity of Integration Continuum (Page 5), identify the level that your jurisdiction is currently at (choose only one):

· Information Sharing and Communication
· Cooperation and Coordination
· Collaboration
· Consolidation
· Integration

· Describe the current efforts that put you into that category (e.g., MOUs in place, joint staff meetings, etc.).

· Provide a brief description of your community (including demographics, population, available resources, and any other information that you think gives us a good “picture” of your community).

· Describe your existing specialty/treatment courts. What is each one called? What is the capacity of each court/program at any given time? What is the average length of stay for participants in each court/program? Are persons charged with misdemeanors and felonies both accepted into each court/program? Do persons have to plead guilty to charges in order to participate or can charges be held in abeyance while the participant is in the court/program? Are graduated sanctions utilized in each court/program or are participants returned to incarceration after an infraction or violation?

· Are any of the specialty/treatment courts that are party to this application currently receive funding through SAMHSA’s Adult Treatment Drug Court grant program? If yes, please indicate and specify which court(s).

· Discuss any other post-booking policies, strategies, and programs/services that have already been developed to better identify and respond to the needs of adults with mental and substance use disorders who are arrested by law enforcement.

· Describe any current plans to enhance existing programs/services for adults with mental and substance use disorders who are arrested by law enforcement.

· Discuss 2-3 specific goals that your community hopes to achieve at Intercept 2 related to the initial detention and initial court hearing processes, and improving the identification of adults with mental and substance use disorders for referral to appropriate programs/services.

· Discuss 2-3 specific goals that your community hopes to achieve at Intercept 3 related to improving and expanding court-based diversion opportunities for adults with mental and substance use disorders (e.g. increasing buy-in among key stakeholders, increasing referrals to treatment courts, increasing treatment court capacity, addressing racial and ethnic disparities in treatment courts, improving programs/services offered to treatment court participants, etc.)

Is your jurisdiction interested in exploring data-driven strategies to address racial and ethnic disparities across the criminal justice system and specifically with regard to the courts and court referral process? If so please explain, providing specific information about access to data and information systems that could help inform these efforts.
· Discuss any obstacles or hurdles you anticipate in regards to adhering to the schedule or expectations of this opportunity.

Briefly describe why it is important for your jurisdiction to receive this workshop right now.

Please identify a primary contact for your jurisdiction, if it is someone different than the applicant. Please ensure the primary contact is someone who will be accessible to the participants and to GAINS Center staff for pre- and post-training activities.

	PRIMARY CONTACT FOR THIS APPLICATION
Primary Contact Name: ___

Role/Position: ___

Agency: ___

Address: __

City/State/Zip: ___

Phone: __

Fax: ___

E-mail: __

Please identify the lead agencies/organizations that have agreed to participate in the sequential intercept mapping (sim) workshop.
If you have additional agencies or organizations that plan to attend, please identify them using the “other” category. If there are multiple agencies of the same type, please copy the corresponding table(s) and include this information for each agency separately.

	
Courts

	Agency Name:
	

	Address:
	

	Lead Contact

	Name:
	

	Agency:
	

	Address:
	

	City, State, Zip:
	

	Phone:
	

	Fax:
	

	Email:
	

	

District Attorney’s Office

	Agency Name:
	

	Address:
	

	Lead Contact

	Name:
	

	Agency:
	

	Address:
	

	City, State, Zip:
	

	Phone:
	

	Fax:
	

	Email:
	

	
Public Defender’s Office

	Agency Name:
	

	Address:
	

	Lead Contact

	Name:
	

	Agency:
	

	Address:
	

	City, State, Zip:
	

	Phone:
	

	Fax:
	

	Email:
	

	
Law Enforcement

	Agency Name:
	

	Address:
	

	Lead Contact

	Name:
	

	Agency:
	

	Address:
	

	City, State, Zip:
	

	Phone:
	

	Fax:
	

	Email:
	

	
Jail

	Agency Name:
	

	Address:
	

	Lead Contact

	Name:
	

	Agency:
	

	Address:
	

	City, State, Zip:
	

	Phone:
	

	Fax:
	

	Email:
	

	
Probation

	Agency Name:
	

	Address:
	

	Lead Contact

	Name:
	

	Agency:
	

	Address:
	

	City, State, Zip:
	

	Phone:
	

	Fax:
	

	Email:
	

	
mental health agency/Service provider

	Agency Name:
	

	Address:
	

	Lead Contact

	Name:
	

	Agency:
	

	Address:
	

	City, State, Zip:
	

	Phone:
	

	Fax:
	

	Email:
	

	
substance use agency/Service provider

	Agency Name:
	

	Address:
	

	Lead Contact

	Name:
	

	Agency:
	

	Address:
	

	City, State, Zip:
	

	Phone:
	

	Fax:
	

	Email:
	

	
HoUsing Authority

	Agency Name:
	

	Address:
	

	Lead Contact

	Name:
	

	Agency:
	

	Address:
	

	City, State, Zip:
	

	Phone:
	

	Fax:
	

	Email:
	

	
Social Security/Medicaid

	Agency Name:
	

	Address:
	

	Lead Contact

	Name:
	

	Agency:
	

	Address:
	

	City, State, Zip:
	

	Phone:
	

	Fax:
	

	Email:
	

	
PRE-TRIAL SERVICES

	Agency Name:
	

	Address:
	

	LEAD CONTACT

	Name:
	

	Agency:
	

	Address:
	

	City, State, Zip:
	

	Phone:
	

	Fax:
	

	Email:
	

	
DEPARTMENT OF VETERANS AFFAIRS

	Agency Name:
	

	Address:
	

	LEAD CONTACT

	Name:
	

	Agency:
	

	Address:
	

	City, State, Zip:
	

	Phone:
	

	Fax:
	

	Email:
	

	
OTHER

	Agency Name:
	

	Address:
	

	LEAD CONTACT

	Name:
	

	Agency:
	

	Address:
	

	City, State, Zip:
	

	Phone:
	

	Fax:
	

	Email:
	

[image: GAINS BHJTC Logo_final]

Thank you! SAMHSA’s GAINS Center sincerely appreciates your interest in this initiative.

PLEASE RETURN THIS APPLICATION VIA POSTAL MAIL OR E-MAIL BY December 21, 2018:

SAMHSA’s GAINS Center
Policy Research Associates, Inc.
345 Delaware Avenue
Delmar, NY 12054
Attn: Matthew Robbins, Training Coordinator

Phone: 800.311.4246
E-mail: mrobbins@prainc.com

Questions should be directed to Matthew Robbins at the phone number and email address listed above.

Late submissions will not be accepted or reviewed.
Incomplete applications will not be considered.
[bookmark: _GoBack]All applicants will receive notification regarding the status of their application on or before January 16, 2019. Notification will be distributed via email.
image2.png
Intercept 0
Community Services

COMMUNITY

Intercept 1
Law Enforcement

Intercept 2
Initial Detention/
Initial Court Hearings

Intercept 3 Intercept 4 Intercept 5
Jails/Courts Reentry Community Corrections
f
| Specialty Court
Prison 8
| Reentry > I Parole '—* 2
liolation =
Dispositional | %
Court | 5
Jofation <
| Jail Probation '—»

Reentry

©® 2017 Policy Research Associates, Inc.

image3.png
SAMHSA'S
GAINS

Center
Behavioral Health and
Justice Transformation

image1.png
@ SAMHSA'S GAINS

CENTER

