Idaho Department of

Juvenile Corrections

Institutional
 Policy/Procedure

	Number
	Revised
	Reviewed

	672
	
	05/13/13

	
	Effective
	Pages

	
	06/07/13
	7

Subject: Non-Discriminatory, Developmentally-Sound

 Treatment of Lesbian, Gay, Bisexual, transgender

 and INTERSEX youth

[image: image2.jpg]

Approval: __________ _________________

 Sharon Harrigfeld, director

	Category:
	Juvenile Rights and Responsibilities

[image: image1.wmf]
Policy

Juveniles are committed to the Idaho Department of Juvenile Corrections (IDJC) custody to receive treatment for their criminogenic behaviors, and this is to remain the primary focus of the juvenile’s treatment while at IDJC. The lesbian, gay, bisexual, transgender or intersex (LGBTI) status of a committed juvenile or those questioning their sexual orientation or gender identity/expression (questioning juvenile) should not interfere with or overshadow IDJC’s responsibility to address the criminogenic treatment needs of the juvenile; however, IDJC recognizes that LGBTI or questioning juveniles may be at greater risk for sexual abuse and harassment, and may require special considerations during commitment.

The purpose of this policy is to ensure that juveniles identified as LGBTI or questioning who are placed in the custody of IDJC receive fair, equal, and non-discriminatory treatment and medical care, and that staff provide the highest quality of services to all juveniles regardless of sexual orientation, gender identity, or gender expression.
It is therefore the policy of IDJC that a safe environment and adequate medical care will be maintained and provided to all juveniles in IDJC custody, including LGBTI and questioning juveniles. It is also the policy that discrimination against or harassment of juveniles by staff or other juveniles on the basis of actual or perceived sexual orientation, gender identity or gender expression will not be tolerated. Staff who have been identified as engaging in this behavior may be subject to disciplinary action up to and including dismissal. Juveniles identified as engaging in this behavior will be subject to appropriate discipline based on the nature and circumstances of the abuse or harassment committed.

All juveniles placed in IDJC custody have a right to be safe from emotional, physical, and sexual abuse and harassment by other juveniles and staff. All juveniles and staff will be expected to use respectful language and terminology and refrain from using derogatory language or language that furthers stereotypes about LGBTI juveniles. Staff will also refrain from making statements that imply or directly state LGBTI juveniles are abnormal, deviant or sinful, or that they can or should change their sexual orientation or gender identity. Staff who have been identified as engaging in this behavior may be subject to disciplinary action up to and including dismissal.
Operating Procedure

I. Juvenile Disclosure
a. All disclosures regarding sexual orientation or gender identity must be initiated by the juvenile.

b. Upon disclosure by a juvenile to a staff member that he/she is LGBTI or questioning their gender or sexual orientation, staff will talk with the juvenile in an open and understanding manner, and will refer the juvenile to program or clinical staff. Staff will explain to the juvenile IDJC’s commitment to non-discrimination/anti-harassment as it relates to the juvenile’s safety and will notify the juvenile’s facility case manager of the disclosure.

c. At the time of disclosure, appropriate medical and mental health care for the juvenile will be assessed.
II. Confidentiality
a. It is the policy of IDJC to respect and maintain the privacy of all juveniles and to protect their information when practicable and consistent with state law and regulation. This includes information about sexual orientation and gender identity/expression.

b. Information regarding a juvenile’s sexual orientation or gender identity/expression will be shared with other staff involved in the juvenile’s treatment, as determined necessary by the clinical supervisor, Unit/Program Manager, and facility case manager to ensure safety of the juvenile and when determined to be therapeutically necessary.
c. A decision regarding the disclosure of a juvenile’s sexual orientation or gender identity/expression status to the juvenile’s parent(s) or legal guardian will be made by the juvenile with the assistance of a clinician.

III. Juvenile Rights and Responsibilities
a. LGBTI and questioning juveniles have the same rights as other juveniles in IDJC custody.
b. LGBTI and questioning juveniles are subject to same rules as other juveniles in IDJC custody and can expect staff to enforce rules and offer rewards consistently regardless of a juvenile’s LGBTI or questioning status.
c. LGBTI and questioning juveniles will not be isolated or otherwise separated from other juveniles solely due to LGBTI or questioning status.
IV. Abuse or Harassment Reporting Responsibilities
a. Staff

i. Any employee involved in, witnessing or otherwise becoming aware of abuse or harassment of an LGBTI or questioning juvenile must immediately report the conduct to their immediate supervisor, Superintendent or designee, or Human Resources.
1. The Superintendent may also direct subordinate supervisory staff to conduct an internal investigation after consulting with the Director and the Legal Services Division to determine if the investigation should be conducted by one of the department’s trained investigators who works outside of the facility where the alleged abuse took place.

2. If warranted by the conduct, the Superintendent or designee will notify the appropriate authorities.
ii. Upon learning of abuse or harassment of a LGBTI or questioning juvenile, staff shall take immediate measures to ensure the safety of the juvenile, including:
1. Separate the alleged abuser/harasser and the alleged victim.

2. Consider temporarily attaching the alleged abuser/harasser to another group.
3. Follow Control of Acting Out Behaviors policy if appropriate.
iii. Failure of an employee to report abuse or harassment of a LGBTI or questioning juvenile may warrant disciplinary action against that employee up to and including dismissal.

b. Juveniles

i. All juveniles are expected to report any abuse or harassment of another juvenile.
ii. Juveniles may utilize the formal grievance process or any other acceptable form of reporting.
V. Special Considerations
a. Placement

i. LGBTI or questioning juveniles shall not be placed in a particular housing unit, bed or other placement based solely on the juvenile’s LGBTI or questioning status or perceived status.

ii. IDJC shall not consider a juvenile’s LGBTI or questioning status or perceived status as an indicator or likelihood of being sexually abusive.

iii. Transgender and Intersex Juveniles

1. Placement and programming assignments for transgender or intersex juveniles shall be reassessed at least every six (6) months to review any threats to safety experienced by the juvenile.

2. When making a placement decision, placement staff shall consider whether a transgender or intersex juvenile would prefer to be placed with males or females and the reason for that preference, with the final decision for placement being made by the Clinical Supervisor and/or Program Manager.
b. Preferred Name and Pronoun
i. A transgender juvenile may choose to be addressed by a preferred name and pronoun that corresponds to their gender identity, unless the preferred name is affiliated with gang activity or any other inappropriate entity per IDJC standard.
ii. The juvenile’s legal name with reference to their preferred name will be used in all documentation and IJOS, except legal documentation and federal funding processes.
iii. Staff and other juveniles will only use the preferred name and pronoun when referring to the transgender juvenile.

c. Clothing and Personal Grooming
i. All juveniles are expected to wear clothing issued by IDJC, unless the juvenile has reached a level giving the juvenile a privilege to wear his/her personal clothing.
ii. A transgender juvenile will be allowed to wear clothing, including undergarments, consistent with the juvenile’s gender identity.

iii. A transgender juvenile will be allowed to groom in a manner consistent with the juvenile’s gender identity and will be provided with the appropriate grooming instruments.

iv. Any restrictions imposed upon a transgender juvenile’s clothing and personal grooming must be based upon a legitimate safety and security concern, and must be approved by the juvenile’s clinician and treatment team.

d. Bathroom/Shower

i. Transgender juveniles shall be given the opportunity to shower and use the bathroom separately from other residents.
ii. If individual showers are not available, the transgender juvenile will be given the option to shower first or last so they can shower separately.

iii. Any accommodations must be provided in a respectful/nonjudgmental manner that does not present a safety risk.

e. Transport

The transport of LGBTI or questioning juveniles will be performed in accordance with the Transport Safety of Juveniles policy.

f. Searches – Pat-Down
i. The search of LGBTI or questioning juveniles will be performed in accordance with Contraband Acquisition and Disposition/Searches policy.

ii. The dignity of all juveniles being searched will be maintained at all times.
iii. A transgender juvenile may request that male or female staff conduct the search and the request will be accommodated, whenever possible, considering staffing and safety needs.

iv. In accordance with IDJC’s Contraband Acquisition and Disposition/Searches policy, searches must be conducted in the presence of a witnessing staff.
VI. Medical and Mental Health Care
a. IDJC recognizes the nationally accepted standards of care for transgender people.
b. Consistent with IDJC policy and responsibility to provide medical care to juveniles in custody, LGBTI and questioning juveniles will receive medical and mental health care as ordered by a qualified medical or mental health provider.

c. Hormone Therapy

i. Parental Consent: If the juvenile is under age 18, parental consent will be necessary for hormone therapy regardless of whether the juvenile was receiving hormone therapy prior to commitment.

ii. Juveniles diagnosed with a DSM diagnosis related to gender identity and/or receiving hormone therapy prior to commitment.

1. Consistent with IDJC policy 830.00, Continuity of Care, to continue to provide medications upon commitment and to ensure continuity of care, the juvenile will continue to receive the same medical care he/she was receiving prior to commitment, including hormone therapy with a valid prescription, unless otherwise determined by a qualified medical or mental health practitioner.

2. IDJC’s contract medical provider will refer the juvenile to a qualified medical or mental health practitioner for appropriate follow-up and to determine the most appropriate course of action. This referral will occur within 30 days of placement.

a. If the qualified medical or mental health practitioner discontinues hormone therapy, the juvenile should be monitored by medical and treatment staff to address any symptom that may arise.
b. If parental consent cannot be obtained to continue hormone therapy, IDJC medical staff will work with the qualified medical or mental health practitioner to taper the juvenile off of the hormones.

iii. Juveniles who request hormone therapy after commitment to state custody.
1. The juvenile will be referred to the facility contract psychiatrist for evaluation.
2. When clinically indicated, the contract psychiatrist will make a referral to a qualified medical provider or qualified mental health practitioner for further evaluation.
3. If ordered by the qualified medical or mental health provider, the juvenile will be provided hormone therapy.

iv. IDJC is responsible for the cost of hormone therapy while the juvenile is in the custody of the IDJC.

d. Mental Health Care
i. Any counseling as a result of a juveniles diagnosis with a DSM related to gender identity and/or receiving hormone therapy prior to commitment will be provided by a qualified mental health practitioner.

ii. Prescription of hormone therapy will be provided by a qualified mental health practitioner.

iii. Appropriate staff shall facilitate individual and group sessions with juveniles or staff to discuss gender identity questions or feelings that may arise as a result of having juvenile in the unit who may be perceived as “different.”
iv. At no time should any IDJC staff, volunteer, intern, or contract provider attempt to alter or influence the juvenile to change their declared sexual orientation or gender identity.

VII. Staff Training
a. All staff will receive annual training specific to LGBTI issues during the annual PREA training. Training will include:
i. Non-Discriminatory, Developmentally-Sound Treatment of Lesbian, Gay, Bisexual, Transgender and Intersex Juvenile.
ii. Discriminatory and harassing behavior.
1. Detect.
2. Prevent.
3. Respond/report.
Reference:

Glossary of Terms and Acronyms
Related Policies:
Respectful Workplace

Contraband Acquisition/Searches

Continuity of Care

Transportation of Juveniles

PREA

Abuse, Neglect, and Exploitation of Juveniles

Control of Acting Out Behaviors Policy

Related Forms:
None
672

1 of 1
PAGE
1
Procedure: ref Number

_1006925176

