[image: image2.png]Ml LA

Mental Health America

July 2013
Youth PROMISE Act (H.R. 1318)

The Youth Prison Reduction through Opportunities, Mentoring, Intervention, Support and Education Act (Youth PROMISE Act, H.R. 1318) would give communities support and funding to effectively address youth violence issues. Representative Robert “Bobby” Scott (VA-3) introduced this bi-partisan bill on March 21st, 2013. There is not a Senate companion bill at this time. Similar legislation was introduced last Congress.
Background

The Juvenile Justice and Delinquency Prevention Act provided, for the first time, a unified national program to deal with juvenile delinquency prevention and control within the context of the total law enforcement and criminal justice effort. Established in 1974 and most recently authorized in 2007 with bipartisan support, the Juvenile Justice and Delinquency Prevention Act is based on a broad consensus that children, youth and families involved with the juvenile and criminal courts should be guarded by federal standards for care and custody, while also upholding the interests of community safety
Based on law enforcement responses to the National Youth Gang Survey, it is estimated that in 2010, there were 29,400 gangs and 756,000 gang members throughout 3,500 jurisdictions in the United States. According to the CDC, in 2010, 4,828 young people ages 10 to 24 were victims of homicide—an average of 13 each day. Homicide rates in 2010 among non-Hispanic, African American males 10-24 years of age (51.5 per 100,000) exceeded those of Hispanic males (13.5 per 100,000) and non-Hispanic, White males in the same age group (2.9 per 100,000). Each year, youth homicides and assault-related injuries result in an estimated $16 billion in combined medical and work loss costs.
Prevention and early intervention programs can be carefully constructed to protect public safety while avoiding the harmful outcomes for youth often associated with incarceration. Many youth who are sent to local detention facilities to await their hearings or to secure facilities once they are adjudicated are not risks to public safety and could be served more effectively and less expensively closer to home in community-based and home-based alternatives. Cost savings from implementation of many evidence-based programs reach tens of thousands of dollars per youth.

Legislation

The Youth PROMISE Act (H.R. 1318) would allow communities facing the greatest youth gang and crime challenges to be able to develop a comprehensive response to youth violence through a coordinated prevention and intervention response. This would provide for evidence-based and promising practices related to juvenile delinquency and criminal street gang activity prevention and intervention. These practices would help build individual, family, and community strength and resiliency to ensure that youth, especially at-risk children and adolescents, including those with behavioral health conditions, lead productive, safe, healthy, gang-free, and law-abiding lives.
The Youth PROMISE Act (H.R. 1318) would:

· Amend the Juvenile Justice and Delinquency Prevention Act of 1974 to establish a PROMISE Advisory Panel to assist the Office of Juvenile Justice and Delinquency Prevention in developing evidence-based practices to prevent juvenile delinquency and gang activity, and collecting data to assess needs and existing resources for juvenile delinquency.

· Authorize the Administrator of the Office of Juvenile Justice and Delinquency Prevention to award grants to local governments and Indian tribes to plan and assess these practices and implement PROMISE plans, developed by local PROMISE Coordinating Councils.

· Establish a National Research Center for Proven Juvenile Justice Practices to provide current research related to juvenile delinquency and gang prevention and intervention.

· Directs the Administrator to award grants to allow institutions of higher education to serve as regional research partners and hire and train law enforcement officers as youth-oriented police.
Messages to Congress
· Prevention and early intervention programs are key to avoid harmful outcomes associated with incarceration for youth.
· Cosponsor the Youth PROMISE Act (H.R. 1318).

· Increase funding for FY 2014 to support communities in their efforts to address youth violence, including funding for juvenile justice and diversion programs and SAMHSA services and supports aimed at improving outcomes for children and adolescents.

Youth PROMISE Act (H.R. 1318) Cosponsors (69):
Rep Bass, Karen (CA-37)
Rep Beatty, Joyce (OH-3)
Rep Bishop, Sanford D., Jr. (GA-2)
Rep Bonamici, Suzanne (OR-1)
Rep Bordallo, Madeleine Z. (GU)
Rep Brady, Robert A. (PA-1)
Rep Brown, Corrine (FL-5)
Rep Butterfield, G. K. (NC-1)
Rep Cardenas, Tony (CA-29)
Rep Carney, John C., Jr. (DE)
Rep Carson, Andre (IN-7)

Rep Castor, Kathy (FL-14)

Rep Christensen, Donna M. (VI)
Rep Chu, Judy (CA-27)

Rep Clarke, Yvette D. (NY-9)
Rep Cleaver, Emanuel (MO-5)
Rep Cohen, Steve (TN-9)
Rep Connolly, Gerald E. (VA-11)
Rep Conyers, John, Jr. (MI-13)
Rep Cummings, Elijah E. (MD-7)
Rep Davis, Danny K. (IL-7)
Rep Davis, Susan A. (CA-53)

Rep DeGette, Diana (CO-1)

Rep DeLauro, Rosa L. (CT-3)
Rep Edwards, Donna F. (MD-4)
Rep Ellison, Keith (MN-5)
Rep Esty, Elizabeth H (CT-5)

Rep Fudge, Marcia L. (OH-11)
Rep Green, Al (TX-9)

Rep Grijalva, Raul M. (AZ-3)
Rep Hahn, Janice (CA-44)
Rep Hastings, Alcee L. (FL-20)
Rep Hinojosa, Ruben (TX-15)

Rep Higgins, Brian (NY-26)

Rep Johnson, Eddie Bernice (TX-30)

Rep Johnson, Henry C. "Hank," Jr. (GA-4)
Rep Jones, Walter B., Jr. (NC-3)
Rep Kennedy, Joseph P. III (MA-4)
Rep Kildee, Daniel T (MI-5)
Rep Larson, John B. (CT-1)
Rep Lee, Barbara (CA-13)
Rep Lewis, John (GA-5)

Rep Lowenthal, Alan S. (CA-47)
Rep Lujan, Ben R. (NM-3)

Rep Lynch, Stephen F. (MA-8)
Rep Matsui, Doris O (CA-6)

Rep McGovern, James P. (MA-2)
Rep Meeks, Gregory W. (NY-5)
Rep Moore, Gwen (WI-4)
Rep Moran, James P. (VA-8)
Rep Nadler, Jerrold (NY-10)
Rep Napolitano, Grace F. (CA-32)

Rep Norton, Eleanor Holmes (DC)
Rep Payne, Donald M., Jr. (NJ-10)
Rep Peters, Gary C. (MI-14)
Rep Polis, Jared (CO-2)

Rep Rangel, Charles B. (NY-13)
Rep Richmond, Cedric L. (LA-2)
Rep Rush, Bobby L. (IL-1)
Rep Schiff, Adam B. (CA-28)

Rep Sires, Albio (NJ-8)

Rep Thompson, Mike (CA-5)
Rep Tsongas, Niki (MA-3)
Rep Vargas, Juan (CA-51)

Rep Wasserman Schultz, Debbie (FL-23)
Rep Waters, Maxine (CA-43)
Rep Watt, Melvin L. (NC-12)
Rep Wilson, Frederica S. (FL-24)
Rep Yarmuth, John A. (KY-3)
[image: image3.png]www.mentalhealthamerica.net

2000 North Beauregard Street. Floor 6 *Alexandria. VA 22311 ¢ P: 703-684-7722 # F: 703-684-5968

Cosponsors as of 6/4/13.

[image: image1.png]www.mentalhealthamerica.net

2000 North Beauregard Street. Floor 6 *Alexandria. VA 22311 ¢ P: 703-684-7722 # F: 703-684-5968

[image: image1.png][image: image2.png][image: image3.png]