League of Women Voters of Klamath County (LWVKC)

Report on Study of Immigration and Justice Issues in Klamath County

February 20, 2020
Table of Contents

A) Introduction

B) Background Data on Latinx Population in Klamath County

C) Timeline of LWV Klamath’s Journey on Immigration and Justice Issues

D) Summaries from All Interviews: Juvenile Justice, Drug Use, Immigration Issues, General Conclusions

E) Recommendations from Interviewees and LWVKC

F) Appendix I: Notes from Interviews with Each of 8 Informants:

1) Eve Costello, District Attorney

2) Phil Studenberg, Defense Attorney

3) Chris Kaber, Klamath County Sheriff

4) Dave Henslee, Chief Klamath Falls City Police

5) Aaron Hartman, Director Klamath County Corrections Dept.

6) Dan Golden, Director Klamath County Juvenile Dept.

7) Local Public Safety Council Monthly meeting

8) Desiree Meza and Vanessa Serrato, Latinex community members

G) Appendix II: Glossary of Terms
A) Introduction:

In January 2017, LWVKC Board discussed immigration issues, especially regarding DACA (Deferred Action for Childhood Arrivals) people, as a result of national news.

In September, 2017, they again addressed the question of DACA recipients in Klamath County, based on a meeting with the ROP (Rural Organizing Project), in which the question was raised about how to help local Latinx migrants. Attendees at that meeting

a) sought to find out about ICE (Immigration and Customs Enforcement) work in Klamath County,

b) wanted to hold local law enforcement accountable for sanctuary state behavior, and

c) wanted to make sure that policies were in place that would respect the constitutional rights of all migrants.

The LWVKC Board took this issue as a study focus in May, 2018, because there were new concerns regarding the well being of the Klamath County Latinx. The study proceeded based on the LWV US position on immigration, which states “Immigration policies should promote reunification of immediate families; meet economic, business and employment needs; and be responsive to those facing political persecution or humanitarian crises”.

Over the next 15 months, various Board members interviewed eight members of the local law enforcement system and others involved in affairs of the Latinx community in Klamath County. As it became apparent that there was no local need for immediate help for DACA recipients, the focus of inquiry shifted from DACA recipients to a broader look at how the justice and immigration system for both adults and juveniles plays out in the Latinx community and the community at large in Klamath County.
B) Background Data on Latinx Population in Klamath County
While Klamath County’s known Latinx population is relatively small (approximately 9065 out of a total of 67,653 or 13%), 2468 of which live in the City of Klamath Falls, our Latina contact says that there are many undocumented Latinx in Klamath Falls with whom she regularly comes in contact as part of her business in the Mills Addition neighborhood. A high percentage of these people work in agricultural and service jobs at relatively low wages.

As of the latest available information (2018), 10,350 DACA recipients participated in Oregon; no county breakdown is available. This total represents 73% of the total eligible participants, which is estimated to be just over 14,000. This figure has decreased 42% since 2016, when there were estimated to be 24,000 eligible DACA recipients. Thus, it appears that fewer DACA eligible recipients have come forward or those who can apply have already done so.

Public officials uniformly claimed that they act in a color-blind fashion, without any profiling, that in fact they are prohibited from noting racial or ethnic origins when interacting with the public. Our two Latina contacts agreed with this perception.

The arc of this study was affected by several events and documents encountered during the years 2017-2019. The first of these was a meeting of the Klamath Indivisible Immigration Committee in May, 2017, followed by training from ROP in September 2017. During this meeting, attendees agreed to “Identify People & Groups We Can Learn From, and People & Groups Who We Can Help”, regarding Latinx immigration issues. Second, there were two local news stories in 2019: one story regarding a new ordinance on enhanced law enforcement efforts in a specified downtown area, and another on a lawsuit regarding alleged discrimination against a Latino business owner by local police. Another point was the receipt of an ACLU study called Blueprint for Smart Justice Oregon (2018) which urged Oregonians to support “the urgent work of ending Oregon’s over reliance on incarceration of migrants.” (p. 5)

These new data points altered and further focused the study by guiding the LWV Klamath Board to new interviewees, from a criminal defense attorney, to the Klamath County District Attorney, to law enforcement officials, and finally to members of the Latinx community who serve in public roles.

This study isn't comprehensive, and reflects the views of the interviewees. However, it offers a clear window into the internal workings of the local justice system as they interact with the Latinx community, first represented by potential DACA recipients, and finally by both documented and undocumented Latinx residents. We attempted to listen to all voices and views in the community to better understand immigration and justice issues in Klamath County.

C) TIMELINE of LWV Klamath’s Journey on Immigration and Justice Issues:

January 2017 – Discussion begins at LWV Board meetings about immigration issues, especially what will happen to DACA recipients

May 24, 2017 – LWV Annual Meeting – study adopted on 9 ACLU policy areas of law

enforcement concerning immigration and refugee issues, as well as Oregon as a Sanctuary state

May 30, 2017 – Immigration Committee forms and meets; composed of members of LWV

Klamath, Friends Church, and the Unitarian Church: Art and Jean Knight, Leslie Lowe, Mike Fitzgerald, Kate Murphy

June 20, 2017 –Immigration committee meets again, talks with Desiree Meza concerning the

Latinx community in Klamath Falls

July 2017 – LWV Immigration study committee decides that since ICE has NOT been very

active in Klamath Falls, study is low priority

September 3, 2017 – ROP (Rural Organizing Project) offers training on DACA issues and what

to do to help locally; present were members of LWV Klamath, Friends Church, and Unitarian Church: Mary Lou Wogan, Art Knight, Julie Ryder, Val Leonardson, Emma Tibay, Kate Murphy, and Leslie Lowe

May 17, 2018 – LWV Klamath Annual meeting – Neal Metler, Immigration Attorney in

Klamath, and Victoria Gaeta, Miss Cinco De Mayo 2018, present points of view on Immigration and Justice Issues in Klamath county; full presentation at https://www.youtube.com/watch?v=rHlDr7t7Fds

September 2018 – ACLU publishes Smart Justice Blueprint for Oregon; Leslie Lowe brings to

LWV Board Meeting; includes Youth Sentencing Reform.

https://50stateblueprint.aclu.org/states/oregon/

October 2018 - Norm Turill, LWVOR President, sends LWVOR 1983 position on Adult

Corrections issues; given changes in the laws in 1994, juveniles were being held to adult standard in certain situations; January 2000 LWVOR published Effects of Measure 11 on Juvenile Justice in Oregon

October 22, 2018 – LWV Klamath members Emily Strauss and Leslie Lowe, and LWV Portland

Juvenile Justice Group represented by Barbara Ross and Debbie Runciman, interview

Eve Costello, Klamath District Attorney, in preparation for upcoming legislative issues

on juvenile justice; suggestion made by Eve to talk with Phil Studenberg, Klamath Falls

Defense Attorney for many years and current city councilor

November 15, 2018 – Phil invited to LWV Klamath Board meeting to discuss interview with Eve
Costello and give his point of view on the issues of justice and immigration in Klamath
County; Phil encouraged further interviews of Klamath county staff

December 12, 2018 – Immigration Committee members Art and Jean Knight, Courtney

Neubauer, Polly Strahan, Sherri Kies, and LWV member Leslie Lowe, met with Chris Kaber, Klamath County Sheriff on the issues of justice and immigration in Klamath County

January 29, 2019 – Letter written from LWV Klamath to Oregon State Senator Dennis Linthicum

requesting support of Juvenile Justice legislation; immediate positive response from

Diane Linthicum

January 30, 2019 - Herald and News front page news about new Downtown Enhanced Law

Enforcement to pursue chronic offenders to enhance community livability; some

discussion about fair enforcement or profiling

February 1, 2019 – LWV Klamath members Emily Strauss, Leslie Lowe, and Sue Fortune met

with Dave Henslee, City Police Chief; he encouraged LWV Klamath members to attend the Local Public Safety Council Meeting

February 21, 2019 – Aaron Hartman, Director of Klamath County Corrections, invited to LWV

Klamath Board meeting to discuss issues of justice and immigration in Klamath County

Mar 10, 2019 – City is sued for $12 million by El Palacio owners for discrimination; El Palacio's

owners claim they had the same customers as other nearby bars. KFPD started to report

“erroneous” criminal activity associated with El Palacio to OLCC, the lawsuit claims,

and Henslee sent a letter to OLCC in 2016 recommending the liquor license not be

renewed.
 https://www.heraldandnews.com/news/...news/police/el-palacio-sues.../article_de39ba3a-
March 13, 2019 – LWV Klamath members Leslie Lowe, Emily Strauss, Jody Daniels, Diane

Eastman-Shockey, Sue Fortune, and Linda Tittle met with Dan Golden, Director, Klamath County Juvenile Department, and got tour of facility and discussion regarding justice and immigration issues

March 29, 2019: Juvenile Facility has problems, see
https://www.heraldandnews.com/news/local_news/foster-kids-removed-from-klamath-county-juvenile-jail-that-limited/article_8c15982e-3cb0-5de2-aff9-2e3c523709c9.html: by June 29, 2019, the $12 million grant from State of Oregon to expand the Juvenile facility was denied, see https://www.heraldandnews.com/news/local_news/community/juvenile-jail-program-denied-million-expansion/article_33a7dee8-eaf4-51e2-a3fa-fbe7f6511c18.html
Note from Dan Golden 12-13-19: Our actual issues with DHS were minor. DHS brought a few issues to us, then removed clients. Practices were corrected and we were in compliance within a week of DHS removing clients. The real "serious problem" was political in nature and more complicated.

April 3, 2019 - LWV Klamath members Leslie Lowe, Emily Strauss, Diane Eastman-Shockey,

Val Leonardson, and Nancy Sheehan attended the Local Public Safety Council Monthly Meeting

April 4, 2019 – SB 1008 Juvenile Justice Reform bill passes

July 26, 2019 - LWV Klamath members Leslie Lowe, Emily Strauss, and Karen Kunz meet with

Latinx community contacts Desiree Meza and Vanessa Serrato, owner of Mexico Video on East Main St. to get their perceptions on Immigration and Justice issues

D) Summaries from All Interviews
Juvenile Justice
As a result of the passage of Oregon State Bill 1008 on April 4, 2019, the issues for juvenile justice have improved statewide. Persons who commit certain crimes while under the age of 18 will no longer face mandatory prosecution as an adult and will be able to go to Oregon Youth Authority sites rather than adult prisons. The new law prohibits a person who was under 18 years of age at the time of committing the offense from automatically being sentenced to life imprisonment without possibility of release or parole. It provides for criminal sentence reduction after 15 years. This gives youth a second chance to mature into more responsible community members.

Authorities in Klamath County claim that juveniles are treated fairly according to their age and state laws. We spoke to no youthful offenders as informants. There is some question as to how juveniles are handled in Klamath County, given the recent issues with Juvenile Corrections that lost a $12 million program expansion grant from the state. There is a big effort to limit the amount of time a juvenile spends in jail (typically no more than a week), so there is a quick release of juveniles to responsible parties (family members, etc). Their typical crimes are vandalism and shoplifting (80% of cases). Undocumented immigrants are a very small proportion of these juveniles.

Native American juveniles use the resources of the Klamath Native American Tribal court as well as Klamath County court.

There are few immigrant youth in our juvenile system. The Juvenile Department has successfully recruited several bilingual/ bi-cultural employees. About half of the facility employees are minority (Hispanic, Native, Afro-American, or Pacific Islander).
One third of crimes are now committed by females, resulting in an increase in females in the system. The Youth Inspiration Program (YIP) is for girls only and focuses on rehabilitation. Girls are more likely to be run-aways, and engage in sex trafficking and prostitution (they can make up to $500 over a weekend) as well as property crimes and drug use.
School Resource Officers in the schools try to establish relationships with students to prevent criminal activity. Officers are involved with SMART literacy, Junior Police Academy, and other community activities to help with crime prevention and improve community relations with police officers.
Drug Use
Drug enforcement issues are still a major problem in our community. At the same time that there is a move to clear people’s records on marijuana convictions because of the change in marijuana laws in the state of Oregon, there are more addictive drug sales and arrests. Since much of these drugs come from Mexico or are manufactured locally, this is a challenge for our community.

There is now a more conscious effort in our community to recognize drug use as a mental illness problem, to help individuals rather than to prosecute them, especially through the new Yellow Line program at Klamath Basin Behavioral Health (KBBH). This is a pre-booking diversion program that focuses on rehabilitation for mental illness and alcohol/drug issues as well as an active Drug Court that promotes behavioral intervention versus incarceration. We also have a Court for veterans, many of whom have drug and mental illness issues, and need treatment, not incarceration. We need more detox facilities so that our jail is not housing these folks and thus running out of room for other types of offenders. The implementation of the Sheriff’s Office pre-trial release program has significantly reduced the overall jail population. In the last year only one matrix for overcrowding has occurred. Pre-trial release and the other implementations as part of Klamath County’s Justice Reinvestment Program (KJAC) have made a significant improvement in Klamath County’s approach to drug, driving and property crimes. Also some offenders are now wearing ankle bracelets for house arrest, also alleviating the overcrowding of the jails, especially on weekends.

There is concerted effort by corrections staff to engage offenders to access needed social services, introduction to and ongoing education in life skills, drug and alcohol counseling, and work on anti-social attitudes, values and beliefs. There are 1140 offenders under community supervision. Corrections employs 20 probation officers, many of whom are in their 20’s. The medium to higher risk clients get the majority of services. Recent studies support this approach. Klamath County Community Corrections is a County operated program that is entirely funded by State Grant-in-Aid. Community Corrections does not take County general fund resources. State funding pays for felony and some drug affected misdemeanors supervision. Misdemeanor supervision in large part is not funded and is not supervised by Klamath County Community Corrections.

Mandatory sentencing rather than judicial decision making via the court process needs to change, but this is a legislative issue. SB 1145 made this change in the 1995 legislature allowing for mandatory minimum sentencing that came with sentencing guidelines. The community’s perception of safety is not keeping up with the statistics on violent crime, which show a drop in these rates nationwide. Klamath County’s incarceration rate was 2.5 times higher than the state average, but now this has significantly changed because of KJAC and Klamath County’s approach to Justice Reinvestment. Klamath County is now very close to the baseline state average. Aaron Hartman, Director of Corrections, says we have older community members with a history of criminal activity living here. He believes our community needs to see that prison time is not the best use of resources for most criminal activity. Prison for the most part does not rehabilitate people as most never receive programming designed for behavior change. He wants more education at younger levels on problem solving skills in the hope it would decrease the likelihood of criminal activity.
Immigration Issues
Numerous groups in Klamath County worked together to learn what could be done to be helpful to our immigrant community. These include Klamath Indivisible, League of Women Voters of Klamath County, Friends Church Service Committee, Klamath Unitarians, Rural Organizing Project, and Southern Oregon Education Service District.

It is important to remember that being undocumented is a civil violation, not a criminal one. All community members on United States soil have the right to protection under the constitution, regardless of citizen status. In Oregon, sanctuary status in all communities is the law since 1987.

It prohibits the use of state and local resources to enforce federal immigration law if a person’s only violation is being in the country illegally.
 As for immigration enforcement issues, all parties firmly declared they don't ask about immigration status, they support Oregon as a sanctuary state, and they work without racial profiling. This was affirmed by our Latina informants.

The Klamath Falls Police Department policy is based on the National Best Practices regarding immigrant interaction. It is one of 42 accredited police departments in Oregon. Officers take cultural sensitivity training. As of August, 2019, police will gather data in a program called STOP (statistical transparency of policing), where officer perception, versus asking about immigration status, will be documented.

In the last 2 years, only 2 people have been taken from Klamath County jails by ICE Enforcement officers. Klamath County jail does not hold these people nor inform ICE when they are in custody.
All parties focused on the problem of connecting with the Spanish-speaking community as criminal, behavioral and social issues are addressed. Although translation services are available by phone or in person, they aren’t always available at the point at which an individual might need them, i.e., point of arrest, incarceration in County jail, on probation, etc. Most translators are not trained in translation, except for Lillian Belsky, the Court translator. Many times, translators are family or neighbors.

There is a belief by our Latina informants that Latinx members have misinformation about how policing and justice systems operate and as a result do not act in their own best interests, further complicating the interaction with these systems. If they are arrested for DUI, domestic violence, traffic issues, etc., they may not show up in court or pay their fines. Many Latinx believe that ICE “hangs out” in retail stores, but this does not seem to be accurate. Our Latina informant believes that some 50% of Latinos in Klamath County are undocumented and live in fear of being arrested.

Klamath Falls Police have a Community Police Advisory Team (CPAT) that wishes to include the Latinx community but have had trouble getting a consistent representative to attend meetings.

This is one area where community resources might be able to effect positive changes. It will require that the majority population learn to effectively communicate and coordinate with the Latinx minority.

General Conclusions
All informants discussed the difficulty in managing crime, punishment, drug abuse, and mental health issues and indicated that the Latinx population in particular is more difficult to manage based on lack of English skills. All parties stressed that immigration status in not a factor in the way agencies interact with the public or their charges, despite the fact that some in the Latinx community perceive otherwise.

Everyone pointed to a lack of adequate funding and manpower in their agencies, a common complaint. They sounded genuine in their desire to improve the justice system from their agency's perspective. It is clear that these various agencies partner together very well to use available resources.

E) Recommendations from Interviewees and LWVKC
While the LWVKC is in no position to implement solutions to this network of significant problems, it can support various measures at the community level. In discussions with all parties, a number of ideas were promoted that could offer small but significant improvements.
· Develop a trusted contact in the local Latinx community to offer verification of rumors of ICE raids in Klamath County. We have heard that there is a Latino gentleman in Medford with connections to ICE who uses his contact as a way to verify or disprove rumors of “raids” or ICE actions.

· Develop a handout in Spanish that can be distributed from trusted Latinx businesses explaining what to do if arrested, how to handle custody and parenting time, how to handle truancy issues, what to do if taken to the county jail, what to do if ICE arrests someone, etc.

· Develop a list in Spanish of available translators and other relevant community services that can be distributed to the Latinx community
· Hold a meeting between public officials and the Latinx community to discuss the availability or lack of translators. The Mills Elementary School Parent Advisory Council could help facilitate this.
· Create a system where a non-English speaker is accompanied to immigration appointments.

· Organize a rapid response teams that can respond to harassment calls and show up to help the harassed person.

· Develop sanctuary sites (churches, homes, streets, etc) for immigrants in need.

· Encourage medical offices and the hospital to offer Spanish language handouts for treatment protocols and general medical information
· Provide English as a Second Language (ESL) classes throughout the year for parents.
· Encourage a Latinx community member to join the Klamath Falls Community/Police Advisory Team (CPAT). CPAT has had trouble getting a representative for the last 4 years.
Larger, longer term projects
· Encourage community members and groups to learn more about law enforcement efforts in the city and county. Both Dan Golden (Klamath County Juvenile Dept.) and Aaron Hartmann (Community Corrections) welcome interested members of the public and are willing to give tours.

· Investigate ways to teach our Pre-K children the life skills needed to survive in the same way Klamath County parolees are getting training: aspects such as how to communicate properly, how to set goals, and how to problem solve.
· Work with our education partners to address the teaching of life skills in our elementary school curricula. Many of our parolees and probationers lack such basic life skills as:
•How to communicate: taking turns talking, no put downs, clearly asking for what you need, no mind reading, etc

•How to set short term and long term goals

 •How to problem solve i.e., what we used to call our “Kindergarten Rules”
· Investigate consolidation of services to increase efficiency and consistency, and reduce duplication of policing services in overlapping jurisdictions. Particularly important when defining City vs. Urban Growth Boundary and county sheriff's department. A coalition of interested groups and parties should be encouraged to study and offer recommendations for solutions.
· Continue to point out economic reasons against mandatory sentencing laws. This is what Families Against Mandatory Minimums (FAMM) is working on.
· Continue to hold local law enforcement accountable for sanctuary state behavior and policies that respect constitutional rights of all migrants

F) APPENDIX I: Notes from interviews with each of 8 informants
Interview 1) - EVE COSTELLO, Klamath County District Attorney
Meeting notes 10/22/2018: discuss what is happening with youthful offenders in

Klamath County:

LWV Klamath: Leslie Lowe and Emily Strauss

LWVOR: Barbara Ross and Debbie Runciman
LWV Oregon’s focus at state level is on Juvenile Justice and legislation to be introduced to support action compatible with LWV study results and recommendations. A component includes juvenile probation and prison reform, since currently 15 year olds under Oregon law must be charged under Measure 11 offenses as adults. Yet it is understood that juveniles under 21 years old can't legally buy alcohol or cannabis, as neuropsychology has shown that they are not fully mentally mature. See Oregon District Attorneys Association guidelines.
Eve explained that in the juvenile system in Klamath County (KC), juveniles are evaluated at entry to determine their potential for harm to others in the system. Those who can cause more harm are sent to an adult facility, those who don't shouldn't be treated as adults. In some counties there is an automatic waiver to an adult facility; in others a judge may determine their path.
Should a judge make this decision? Who would oversee such judicial determinations?
There is a state-wide disparity among DAs on how this issue is handled. Eve opined that the legislature is ineffective in formulating policy that helps within the criminal justice system. She felt they act based on fear and power rather than legal awareness. She referred to FBI statistics which show that mass shootings are a cultural norm in the US. She blamed mental health issues, yet punishment is the usual response. Violent crime rates have plummeted, yet prosecutors' offices continue to incarcerate.

Oregon has 0 private prisons and 0 bail bondsmen. This should ameliorate the tendency to use only punishment as a deterrent to criminal behavior, if such power can be removed from some prosecutors.
NOTE: The state of Oregon does not use private prisons, and as of 2001 outlawed its former practice of exporting state prisoners to other states. An effort in 1996 had about 12% of Oregon's prisoner population exported to private facilities run by Corrections Corporation of America in Texas and Arizona.
Regarding expungement of records after successful time served or parole, Eve stated the process should be accessible, affordable, etc. She opined that 25 year old offenders should be granted a hearing to see if they should be moved into the adult correction system or alternative systems.
Mention was made of legislation from last year (2017) now being reviewed at the Supreme Court, and how some DAs have banded together to support worthwhile bills.

Eve described the Klamath County system including the DA's office, the juvenile department and its alternative programs. She explained KC has a very high rate of mental illness per capita in Oregon, and the behavioral intervention court is used for such cases. Judge Osborne runs various programs and is flexible on sentencing or alternative programs.

For example, KEBS (Klamath Evidence Based Sentencing) is a program sponsored by the CJC (Criminal Justice Commission, an agency which allocates state and federal resources statewide for comprehensive criminal justice planning and policy development), which provides an opportunity for repeat property offenders with drug issues to avoid prison sentences by engaging in a high intensity supervision program involving drug treatment and other forms of interventions that support positive changes and provide different choices to the individual. Offenders are referred to KBBH (Klamath Basin Behavioral Health) for treatment during probation.

Eve explained the DA's office suffers high turnover due to low pay compared to the private sector. She tries to focus staff on current literature in behavioral and neuropsychology for more humane views on criminal justice, and she supports local programs such as Citizens for Safe Schools and Friends of Children who provide adult mentors to youth at risk.

The DA's office in KC has these alternative courts:

a) Veterans court for Vets, some of whom who suffer PTSD and commit violent crimes;

b) a drug court;

c) a behavioral court for mentally ill offenders (noted above);

d) a diversion program based in Klamath Works (non profit) that provides detox facilities with other support services rather than sending offenders to jail. Not enough detox beds exist here; 70% of offenders held in jail are KBBH clients (for drug/alcohol or mental illness treatment). Often they must be held to be “kept safe” while other violent suspects are released due to lack of space. Best Care (for profit treatment facility) is another detox unit for voluntary admissions.
Interview 2) - PHIL STUDENBERG, Defense Attorney
LWV Klamath County Board Meeting Minutes – November 15, 2018
 * SPECIAL PRESENTATION re: Oregon Prison Reform and ACLU 50 State Blueprint, focusing on Oregon, by Phil Studenberg, Klamath attorney for 40 + years, Ward 1 City Council member, ACLU member, past president Oregon Criminal Defense Lawyers Assoc, member National Criminal Defense Lawyers Assoc.
National reform criminal defense laws are focusing on white collar crimes. There is a move to clear people’s records on marijuana convictions because of the change in marijuana laws. However, the new laws only legalize certain aspects but not all. For example, exporting marijuana out of state (even California) is still illegal. There is a movement to introduce a bill that would enable exporting to other legalized states such as Washington and California.

Oregon can clear up the drug charges and get them expunged. Clearing these convictions will help those in states that will not allow felons to vote. The same thing can be done for those on the sex offender registry who have gone through treatment and are doing well.

The United States (in both absolute and per capita measures) now has more incarcerations than ANY other nation, not just the industrialized ones -- even more than China or Russia. In Oregon, the major driving forces are measures 11 and 57 – mandatory sentencing for serious crimes and property crimes. For the latter, the majority of these crimes are drug related. The offenders need treatment – not mandatory sentencing. (Meth is a particular focus). The problem is that there are no free mental health or drug addiction treatments. The criminal justice system doesn’t address this.

Klamath county community mental health program:

People are sent to Klamath Basin Behavioral Health (KBBH) a private, nonprofit corporation which makes the decision on culpability in legal cases. They are sending to prison people with mental health diagnoses. Families on the Oregon Health Plan can receive counseling but other must have health insurance or pay. Services are inadequate due to too few employees and too many cases.

We need to get rid of the mandatory sentencing laws and give sentencing back to the judges – not the Das. Career prosecutors can’t see both sides. Back when attorneys did both defense and prosecution, sentencing was more balanced.
Q & A with Phil and LWVKC Board and members:
Leslie: Why is it better to have judges sentence? There are various types of judges with various views.

Phil: I can humanize clients to a judge. The DA can always find ways to give the maximum sentences. Defendants can’t afford to go for a jury trial they might get the maximum sentence.

Leslie: How do we educate the public to differentiate between criminal activities and mental health issues?

Phil: It’s hard. But more people have relatives involved now.

Diane: Relatives who get into fight because of alcohol. They are sent to jail. There is no help.

Phil: And sex offenders can’t get help.

Phil: Politically it’s hard to change the laws – for a politician to do so means they are labeled “soft on crime”. But now we can use economics. We can show how Measure 11 has failed. This is what Families Against Mandatory Minimums (FAMM) is working on.

Leslie: How do local jails and the Lakeview prison compare to large prisons?

Phil: Many people prefer large prisons as they get more exercise

Leslie: Is there anything we can do locally?

Phil: work with Community Corrections and Eve. Aaron Hartman is the head of Community Corrections – but there aren’t many progressive people in the department.

Emily: There is the Advisory Committee for the city. They are working on marijuana dispensary law -- using Ontario Oregon’s regulations. There are many big money people involved. You have to be careful about what is attached with the offers.

Christina: Will the new marijuana laws kill medical marijuana?

Phil: Yes, probably. Why spend money to go to a doctor?

Christina: Is there any kind of certification for marijuana consultants? In Medford, they are getting $90/hour.

Leslie – to group:

How do we educate ourselves?

What activities should we take?

Christina: We need to know more. I know someone who was a counselor to the Pendleton prison. I will ask him to come in January or February.
Leslie: I will ask Aaron Hartman for January or February.
Interview 3) - SHERIFF CHRIS KABER

Discussion on 12-10-18 in Sheriff’s Office

 Present: Courtney Neubauer, Art and Jean Knight, Polly Strahan, Leslie Lowe, Sherri Kies

Art Knight: What was your intent in signing the Clatsop County Sheriff's Office Letter? How does that affect your current work?
Kaber agreed to sign on prior to reading Bergen's letter that represented Kaber and after he read letter, he had regrets. Kaber said Klamath County jail only holds people on local charges and won't hold ICE desired people. He thought whole situation would be easier if Sanctuary law didn't exist. Since 1987 (?) will only "hold" such people if presented with a warrant from Federal govt, but will tell them when person will be released so that ICE could pick them up. In last 2 years, only 2 individuals have had this happen. Klamath County has no contract with Federal government to house anyone, but 3 other jails in Oregon have such contracts.

Courtney Neubauer: How many times a year, approximately, does KCSO contact ICE Enforcement & Removal Operations (ERO) in Medford to take individuals into immigration custody?
KCSO does not contact them.

How many individuals this year have been transferred to ICE ERO custody from KCSO?
Only two in last 2 years.
Polly Strahan: What is the KCSO policy for deputies inquiring into the immigration status of individuals?
Officers do not ask about immigration status. It is against the law to do so.

Leslie Lowe: How many Spanish speaking (bilingual) officers does KCSO currently employ?
One deputy in jail (already have a 2nd deputy there); Two on the road; one female corrections officer

Who does the KCSO contact when they encounter individuals who do not speak English, for translation assistance, during their encounters?
Any of the above listed people; they are paid extra for their translation services and are "loaned out" whenever needed. In 25 years, KCSO has always had someone who could speak Spanish; plus, within 24 - 72 hours (takes extra time on a weekend), a court interpreter is available for arraignment plus there is a pre-trial release officer who helps with this process so a person doesn't have to wait in jail (but person must be able to afford bail); if jail is full (which happens sometimes on a weekend), the least dangerous people can be released without bail. A person's rights are always read by a police officer speaking the language of the arrested person, but sometimes this is over the phone, not in person.

Do they rely on that individual's family members for assistance?
Yes.

Or do they have an interpreter on the KCSO phone assisting them?
They have the staff to make such a call.

Jean Knight: How many U.S. Citizenship & Immigration Services, U-visa (victim of crime) certifications has KCSO signed off on this year?
None. They don't do this.
U-visa: The U visa is a United States nonimmigrant visa which is set aside for victims of crimes (and their immediate family members) who have suffered substantial mental or physical abuse and are willing to assist law enforcement and government officials in the investigation or prosecution of the criminal activity.

What is KCSO doing to help immigrants who have been the victims of crimes in the area?
Same as any other person in Klamath County who asks for help. No specific outreach to assist Spanish speaking community. It is also an issue with Native American community. Kaber says he can't do anything about "perception" of law officers other than to make sure his officers are following the law. However, he said he gives his officers "discretion" as to how to enforce the law given the circumstances of each case, which means 2 individuals could get different treatment. If someone feels unfairly treated, there is a "complaints" protocol available.

Sherri Kies: After signing the Clatsop County Office Letter and making a public statement, what will you do to build trust in the community?
Kaber is working in partnership with KCC to staff a Substation on campus at the request of Robert Gutierrez. This would include a training program on KCC campus for law enforcement, especially for volunteers with sheriff's dept (do ride-alongs, Search and Rescue, etc - only 4 certified at present).
Jean brought up "coffee with a cop" meetings.

 Kaber has been a part of that already. He is willing to attend any of that sort of community public relations events, but with 80 calls a day to respond to, he doesn't have time to initiate such activities. He has a total staff of 70-75 officers and 20 support staff, 40 of which he has hired in the last 2 years. He had to fire 11 people for various reasons. Dept has changed as a result of this staff turnover. He has not filled all positions because of the difficulty in finding people to pass all the tests.
Interview 4) - KLAMATH FALLS CITY POLICE CHIEF DAVE HENSLEE
Notes on meeting 2/1/2019 at City Police Headquarters with Chief Dave Henslee,
Ryan, operations captain; Jack, patrol lieutenant

 LWV Klamath: Emily Strauss, Leslie Lowe, Sue Fortune
Chief Henslee said LWV should connect with the following for further info:
Local Public Safety Coordinating Council; contact Dawn Albright (Emily knows this person and will contact her); county-wide focus on law enforcement issues, so includes police, court employees, jail personnel, juvenile, corrections, etc; State-mandated in every County. Meets monthly on a Wednesday. Closed meetings. Request to be placed on the agenda to access sources for interviews. Leslie attended many, many years ago.
Dan Golden, Klamath County Juvenile Department
Emailed Questions Answered by Email
How many undocumented residents (UR) are in Klamath County jails on average?
The Klamath Falls Police Department does not operate the county jail and does not have any statistics regarding the jail.
Does your office routinely check immigration status for suspects?

 Our department does not ask immigration status or verify immigration status.
What methodology do you use to conduct raids on suspected URs, assuming you conduct raids?

We do not conduct raids and/or participate in raids regarding immigrants.
How do you cooperate with visiting federal ICE agents?
We do not assist with anything regarding immigration status.
How many Spanish speaking officers do you have?
None that are fluent. Several that have limited Spanish speaking abilities. We have reserve officers that are fluent.
Discussion Responses to Emailed Questions
Handling juveniles in the justice system. e.g. are they treated as youth or adults?
 A. Crime prevention-
a) Project DARE discontinued as ineffective. Instead have SRO (school resource officer) at Ponderosa and KU. Purpose is to establish relationships. Not therapists but they can connect youth with such services. Goal: make police not scary, to be seen as community resources for help

b) Planning Junior Police Academy for 1 week during summer 2019. Ages 10-12 years. Half-day program plus lunch. This is being developed now.

c) Involved in project SMART literacy program as major fund-raisers, speakers at events. 85% of juvenile offenders have literacy issues (ie read below grade level).
 B. Handling arrests for personal harm (not property) crimes-
Goal is to make process not damaging or traumatic. Not placed in holding cells or taken to police station except in unusual cases. Instead, issued citation, or for felonies, taken directly to JDH. This is according to state statute. After citation, juvenile released to any responsible party or through DHS, go to foster care. Typical crimes are property- vandalism or shoplifting (80% of cases). Person crime is largely assault (after-school fights).
Greatest law enforcement challenge - Bilingual services.
Based on goal of community service. Now translators can be located by dispatch, contracted for, or shared with sheriff's department. Out of total 36 officers, only 2 are Hispanic, 5 are Native American. In recruiting new officers, a 5% pay incentive is offered for bilingual speakers. Cannot ask about racial or ethnicity of officer candidates either, but are hoping more Native Americans and Hispanics will apply and qualify.
Involvement between Police Dept and community. Types of interactions.
Examples: Citizen Academy every spring, volunteers in department, ride-alongs, Chief's Advisory Team, coffee shop with cops, cooperation with Friends of Children, work with Mills Neighborhood Association, other programs. Officers sometimes initiate private contacts to serve public interests. This results from a culture developed from the top level (Chief). There is no list of all the community interactions but they occur often, says Henslee and the other two officers. They gave numerous examples, including an officer who fixed a vandalized mail box on his own time.
What issues should voters be educated about re priorities of policing?
Consolidation of services to increase efficiency and consistency, and reduce duplication of policing services in overlapping jurisdictions. Particularly important when defining City vs. Urban Growth Boundary and county sheriff's department. Lots of money is wasted in this issue. A coalition of interested groups and parties should be encouraged to study and offer recommendations for solutions. ****Henslee is encouraging LWV Klamath to gather that coalition and be a player.
Henslee wants community to know that his priorities are service, not stuff (new police cars and equipment).

Chief said “policing in Klamath” is based on what community encourages police to enforce. Not every law gets enforced. So Henslee wants community interaction to know how to use his resources.

New Downtown 3 strikes rule (see Herald and News article with map on 1-30-2019 front page.) will focus more policing on downtown area now for “repeat offenders”.
Handling of potential undocumented residents.
KFPD policy based on command staff implementation of National Best Practices (from International Association of Police Chiefs, et al): KFPD is one of 42 accredited police departments in Oregon (which entails its own standards): PD never asks immigration status. When booked in County jail, sheriff's department is required to ask. Oregon law forbids PD from enforcing federal immigration policy. Thus, no one is asked, and all treated the same.

A new Oregon initiative: STOP, to gather statistics from all agencies regarding all types of residents involved in law enforcement stops re perceived ethnic status of people officers make contact with. Ethnicity is not asked, so figures will be perceptual only.

Officers take cultural sensitivity training as part of continuing education training. This is Oregon mandated. Training hours are tracked to support all recertification of officers.

Specific Answers to Christina Pasilla’s Questions – Questions not given to Henslee before this meeting:
A. Who/what dictates policies for handling undocumented persons when immigration status becomes known?
Command staff based on national best practices guidelines for accredited police departments (K. Falls is accredited, one of 42 in Oregon).

B. What are the races of undocumented individuals that become involved with the city police? How many in each category in any given year (more or less)?
People are never asked these questions, and no stats are kept. As of August, 2019, they will start to use something called "statistical transparency of policing" and those stats will be based on officer perception since they are NOT allowed to ask.

C. Does country of origin play any role in defining policies for how a undocumented man or woman are handled?
Not allowed to ask. Supposed to treat everyone the same, regardless of differences.

D. How would you characterize KFCPD's relationship with the existing undocumented persons community?
Policy is to treat all with respect and dignity. There has been some turnover in last few years since Henslee took over as a way to implement his policies on community respect. Henslee wants to encourage "positive community engagement" and has put in a number of programs to encourage public and officer interaction (officers in schools, SMART fundraising, coffee with a cop, etc). Henslee says he wants his officers to see all people as people, regardless of racial, ethnic, etc differences.

E. Does KFCPD employees receive cultural sensitivity training pertaining to the various cultural backgrounds of undocumented persons they deal with on a regular basis?
There are training bulletins where officers have to answer questions about how to handle situations, plus class training on leadership, response to force, etc. Trainings are throughout the year in various venues.
F. How are undocumented minors handled from first contact on?
Same as any other minors. Are cited for crimes whenever possible and handed to a responsible adult, or taken to JDH if no available adult(This is rare though.)
G. What rights do undocumented minors have in relation to KFCPD?
Same as any other minor; all rights are guaranteed by the Constitution of the United States.

H. Do you get reports from individuals in the community about undocumented members in the city?
Some word of mouth comments, but rarely do anything with comments unless a crime has been committed; then they investigate criminal behavior, not person's immigration status

I. If so, what is done?
See above.

J. Does KFCPD investigate/prosecute employers who are known to use undocumented workers?
No.
K. Translators/interpreters--are there certifications required for these positions? What precautions are taken to ensure the translations are as accurate as possible?
Use translators by phone or in person when available, share with Klamath County Sheriff's office.

No certifications for individuals employed in other positions in police work besides translator. Only "official" translation is Lillian Belsky who is hugely certified for use by the Court. She does simultaneous translation and is amazing. I know she had to pass a bunch of tests that showed she could translate legal language used in the court. Sheriff's office is the same. They just find someone who speaks Spanish and use that person to translate in person or by phone.
L. Do you see or notice ways in which motivated everyday documented community members can reach out to the undocumented individuals to help? --For example--a young Hispanic man told me that there are difficulties for non-English speaking individuals to obtain Oregon DMV services because translation services were not consistently available.
Police council asked for a rep from Hispanic Advisory Council to discuss all the needs of Hispanics in this community that touch on law enforcement. They named a person who attended only one meeting and has not been seen again in last 4 years. Police are VERY frustrated by this. They really want someone who can represent Hispanic community on the "Community Police Advisory Team" (CPAT).
Interview 5) - AARON HARTMAN, Director, Klamath County Corrections Dept.
 LWV Klamath Board Meeting on February 21, 2019 at 6:45 pm at 409 Pine

Aaron Hartman has worked in corrections for 23 years. He answered the following questions:
1) How do you handle teens who are convicted as adults for their crimes? Are they treated differently because of their age?
If they are convicted as adults, they would go to prison typically after a stay at the Oregon Youth Authority and then to corrections (by that time they are adults). Underage convicts do not go to prison. They go to the Oregon Youth authority (if under 18). They can stay there up to 24 years of age (25 if there are extenuating conditions). Community corrections only sees adults.

People go to the County Jail for Felonies of less than 1 year and for misdemeanors for however long. The State Prisons only have Felonies and those sentenced to less than 1 year serve that time in the local county jail. (Part of the 1995 SB 1145)
2) What are the factors that are driving these kids to behave unlawfully?
Same as adults. Substance abuse disorder is a large percent (alcohol, drugs, etc.) At a rough guess about 85% of current adults have substance abuse disorder of some type. Much is driven by mental health issues. Some of these try to self-medicate.
3) How much leeway does a probation officer have when deciding whether or not to impose a NO contact order with specified family members(like a partner/wife)? What circumstances allow contact?
Quite a bit. The Parole Board or Judge sets the initial No Contact orders. the Court or Parole Board give the Parole / Probation Officer the authority to change the type of contact and most court or parole orders have specific language . Most reasons for the order are for sexual or domestic violence offenses. The P.O. can remove it if s/he feels the situation is better because the offender is working through it or the family needs to see him/her. This is based on risk, need and responsivity assessments. If a problem not outlined in the court order arises, it requires a Judge or Parole Board hearing to set new rules around contact not specifically given to the parole and probation officer.
4) Under what circumstances can a probation officer use ankle bracelets instead of jail if someone violates probation rules?
In almost every situation. CC has a contract with the vendor. It is a better use of scarce resources (e.g. jail). It is also used for high risk people. It does curtail behavior – they tend to stick to the requirements. However, GPS tracking only shows where someone has been – not where they are going.
5) What procedural changes occur when you are working with immigrants who are undocumented?
We are not permitted to engage with ICE. Only limited information is provided. This makes it more difficult. With only basic information given, there is not enough information to help solve a crime. It becomes confusing as we are accustomed to working closely with the regular police. (This has recently had a law change that does allow undocumented immigrants to work with local and or state law enforcement without the fear of interaction with ICE.)
6) In what instances does corrections staff work with county sheriff, city police, and/or state police?
We work with them every day; the DA’s office and the Defense as well.
7) How do you avoid profiling those on probation since many are from Minorities?
A very large majority of the community corrections supervised population is White non-Hispanic, the second largest is Native-American. Native Americans make up around 10% of this population with the White Non-Hispanic slightly over 70%. We work very diligently to help individuals understand their criminogenic risk and the reasons they are on community supervision. We use Risk, not race or profiling, to supervise anyone directed to our services.
8) What steps are taken to keep people out of prison when they are on probation?
We do a good job of engaging with the corrections population. We are using evidence-based decision making to lower the risk of recidivism. What are the needs? Home, medical help, education, a job, etc. We offer individualized services.
9) Do you have enough staff to adequately manage the number of people on probation? What are the minimum requirements to be a probation officer?
We have 1150 people on Community Corrections supervision – most in their 30s or 40s. We have 20 Probation Officers for those people. We supervise by risk – basically dealing with high and medium risk to re-offend people, those with low risk are placed on limited supervision caseload. There is evidence that the more contact low risk parolees have with CC, the more it increases recidivism. For that reason, we don’t mix low and high risk people.

The average age of our parole officers is 25 years with an average of 3 years experience. This is actually good, it has allowed us to be very innovative in our approach to community supervision and change the overall culture of our local system. The days of using just punishment to try to change behavior are in the past. We prefer BA degrees but can’t often get those. We use those with experience – basically looking for “good” people as they need a spotless background. Because we are more invested in a person’s life, the possibility for secondary trauma affecting the lives of our staff is very real and can make it much harder on Parole / Probation Officers and others who work with those on community supervision.
10) How many Spanish speaking corrections officers are on staff? How many total staff? How do you manage the language and cultural barriers?
Two – but we can call the state if necessary. It is tough to manage language and cultural barriers. We try our best but often don’t know if there is a problem.
11) How does Klamath County compare to other counties in per capita prison incarceration rates?
Per 100,000, Klamath County’s rate is 2½ times the state average. We have 3308 months per 100,000. The state average is 1321 months. This might be because we have an older population with a criminal history. A history shows a propensity to commit crimes.
(Dave’s additional note: There has been significant change in this number in the last year. Our community’s rate per 100,000 has dropped significantly and is very close to baseline as of November 2019. If this decline continues we will be below baseline in the near future. Klamath County’s work on Justice Reinvestment is paying off and we are making a great impact.)
12) How does the incarceration rates of minorities compare to the population in Klamath and Lake Counties?
This is a difficult rate to determine in the state system. The state does not have a good corrections data system to determine an accurate number.
13) Parole and probation was a state agency in the 80's--is it a hindrance or a help to now be a county agency in performing corrections duties?  
A help. The resources given to Klamath County by the State are able to be used for the most part on Klamath County priorities, (Local Control). Klamath County receives 3.08% of the state corrections fund (this changes every biennium based on population). I believe it is the state’s responsibility to fund corrections at the current service level as the legislature made the counties responsible for it. (SB1145)
14) What is the breakdown of races, both men and women (in numbers or percentages), of those on probation/parole in Klamath county?
Community Corrections does not have the data currently available to accurately answer this question. It is estimated that the vast majority of our supervision population is white male in the 25 to 35 age range.
How many individuals are on probation? On parole? And how many are women in each category?
Community Corrections does not have the data currently available to accurately answer this question.
15) How informed do you think the Klamath county community is about the role community corrections has in maintaining law and order?  And, is it important to be informed about your agency?
Not well informed. Community Corrections provides the largest drug counseling in the county. All groups are welcome to visit Community Corrections to find out more about it – just call Aaron to schedule. Community Corrections is located by the jail on top of the hill. It’s a 2 story building.
16) What do you think we need to know about your agency that you think we don't know?
Come visit what we do.
17) Is there an overlap between homelessness and corrections?
 It is part of the problem. Alcohol counseling, mental health counseling, housing, transportation, educational assistance and Oregon Health Plan help are services which community corrections provide. It has 4 transitional homes that can hold about 40 people. We do a good job of engaging the correction population.

It is difficult to move from punishing people to dealing with crime as a health issue (drug/mental). People think that sending criminals to prison will allow for rehabilitation. We are asking the questions now “How did the person get here? Can we do something about it? “ We need to prevent people from going to prison and coming back worse. [Note: 98% of the people sent to prison come back to the same place with more problems.

Klamath County has roughly 8,000 – 10,000 crimes per year. There are not enough DAs to move the lesser crimes through the system faster – so we get plea bargains. We are working on ways to get them assessed with a recommended sentence (Evidenced Based Sentencing).

Klamath County got a Justice Reinvestment grant 2 years ago. It funded the jail and a pre-trial program. A supplemental grant produced the Klamath Evidence Based Sentencing Program’ (KEBSP) used for property, drug, or driving arrests.

Community Corrections is the last guy in the chain:

Crime  trial  prison/jail  corrections

Theory is great but how do we determine if what is really happening? We audit our caseloads for evidence of things working.

I believe that we are not teaching our Pre-K children the skills needed to survive – which is what we are busy teaching our parolees and probationers. We are now teaching at a kindergarten level basic life skills like:

How to communicate

Such as how to say, Hello

How to set goals

How to problem solve

Etc.
 Interview 6) - DAN GOLDEN, Director, Klamath County Juvenile Facility

Meeting Notes on 3/13/19 at Juvenile Facility with Dan Golden (on site since 1996)
LWV Klamath: Leslie Lowe, Emily Strauss, Jody Daniels, Diane Eastman-Shockey,

Sue Fortune, Linda Tittle
A. How do you handle teens who are convicted as adults for their crimes?
Handling teens convicted as adults does not happen in this dept. They handle only youth 15-18 years old, except for special Measure 11 serious felony charges, in which case the DA has the authority to charge them in adult court. If youth are convicted for Measure 11 felonies, they would enter the adult prison system and be sent to Oregon Youth Authority until they are 18 (or 25????).

In all cases, youths under 18 years old are first held in local juvenile detention. There are two types:

a. regular juvenile detention, like jail: Detention is a short-term lock-up facility, where youths stay average of 1 week before appearing in court. There are few Measure 11 felony cases in Klamath County, but they can remain for months while the trail process takes place.

b. YIP (Youth Inspiration Program), for girls only, contains 9 beds with need for three times that. Existed for 5 years. The focus is more on rehab here, including alcohol and drug counseling, mental health issues, life skills training, etc. Funding from Oregon Youth Authority and Dept of Human Services.
Klamath County is seeking $12M in funds to build a new facility with 24 beds for girls. 8 of 10 youths are ultimately returned to community care, including foster care, or residential treatment programs (40 exist in Oregon) if there is no safe home for them. When built, the old 9 bed facility for girls will be remodeled for boys. Male/Female ratio. Females are 20% of the detention population. For racial statistics, refer to the Oregon Youth Authority.
B. What are the factors that are driving these kids to behave unlawfully?
Girls are usually charged with being run-aways, sex trafficking (prostitution), property crimes (theft), forgery, and/or drugs, mostly caused by earlier family trauma (issues of aggression mixed with “love”; some girls are tortured by family members with burn marks, etc) and abuse. Out of town pimps regularly come to Klamath Falls for weekends and then move to another community. Makes them very hard to catch. The girls are wooed by clothing, masculine attention, and up $500 for a weekend of work. Girls may also be charged with failure to appear in court and non-compliance with probation including curfew violation. Boys more likely to fight and commit more violent crimes.
C. How much leeway does a probation officer have when deciding whether or not to impose a NO contact order with specified family members? What steps are taken to keep youth out of jail?
Juvenile Department doesn't manage No contact orders. Instead they promote family support and contact, and hope the family can resolve the issues internally. They prefer the family become friends of the system, not adversaries. The department promotes “ informal agreements that set rules and boundaries for youth” vs court orders; 50% don't end up in court at all. The rest appear before juvenile judges to face charges (“petitions”). If there is no viable family to work with, then Dept of Human Services (DHS) steps in and houses child in foster care.

There are few cases of ankle bracelets, which don't work well (kids cut them off).

The department also coordinates with junior and senior high schools re: truancy with a Youth Attendance Team. YAT tracks kids at home school re: attendance, behavior issues, etc.. Schools are asked to try to resolve issues first, and then youths are referred to the department. Detention can be used to “get their attention” and motivate appropriate behavior. Contempt orders can be placed and youths who violate them can face charges.
D. Handling undocumented immigrants.
They are rare in the youth system, or their status is unknown. Most minorities are Hispanic, who are an insular community, family-oriented, with stronger family ties. They are 10% of the general population in Klamath County, and Hispanic youth do not appear in the juvenile system in disproportion to that figure. There are no Measure 11 juvenile cases with Hispanics. There is no INS (immigration) housing here and the county doesn't maintain any contract with INS to handle youths.
E. Profiling of cases.
This is not done since 1998 when Dan refused to lodge profiled cases. There are only a small number of cases that might apply. In general all cases are handled the same, regardless of minority status. Questions on immigration status are not asked on intake.
F. Spanish-speaking staff. This would be needed mostly for parents, not youths, as most youths speak English.
 Spanish-speaking Staff = 1 full-time, 6 part-time bilingual staff in detention (including YIP), and others can be called as needed.

 Total department staff = 55, 11 full-time staff in all areas, including detention, probation, office staff.

 Half are part-time, mostly OIT students in partnership program called “Positive Human Development” (funded by Oregon Youth Authority with services through Klamath Basin Behavioral Health – KBBH). Most of detention staff are part-time, including in the YIP girls program.

There are 5 full-time probation officers, none part-time, none are Spanish speaking. Probation officers must have a B.A. degree plus relevant experience to apply. Trouble getting qualified people let alone who speak Spanish.
G. Comparing Klamath County with other counties.
Few differences in juvenile cases except for Native Americans. They are 4.5% of the general population but 12% of all cases, and 14% of detention cases. This is due to cyclical generational culture issues. Klamath is the only county in Oregon with an MOU with a Native American (Klamath) tribal court, where family can choose to be referred to the tribal court for case supervision while on probation. Probation officer works through both courts. Dan says “in some families in Klamath County, getting put in juvenile is like a rite of passage or a Bar Mitzvah, and kids see it as a mark of honor.”

Klamath County services do more collaborative work than most counties in Oregon.
H. Probation vs. parole for youth.
In the Klamath County system, juveniles face probation only; parole is for those who leave the state prison system (i.e., convicted of Measure 11 crimes) and are then returned to Klamath county. There is one probation officer to supervise the parole cases. Currently there are 35 youths on probation, mostly male. Of entries into the Klamath Juvenile system, 35% of new crimes are females. This is an increase as girls are committing more offenses and being charged more.
I. How informed is the general community regarding work of this department?
 Unknown. The dept. has many state contacts, but few in the community. They work with KBBH re “positive human development”, but not other community links. Dan is happy to give tours and talk with the public, but doesn’t get a lot of requests.

Interview 7) - Notes from meeting with Local Public Safety Council on Wednesday, April 3, 2019
LWV Klamath: Diane Eastman-Shockey, Emily Strauss, Val Lenardson, Leslie Lowe,

Nancy Sheehan -

Attendance at this meeting was based on a suggestion from Dave Henslee, Klamath Falls Police Chief, as part of LWV Klamath study on immigration and justice issues
The Yellow Line Project
Report by Stan Gilbert, Klamath Basin Behavioral Health (KBBH), and Lt. Brian Bryson, Jail Commander. Program funded by Justice Reinvestment Summit February 2019 to reduce prison sentences. Jail rate has gone up rather than down in last 2 years.

Project is a pre-booking diversion program, primarily intended for people with alcohol/drug issues and/or mental health issues involved with drug, property, disorderly contact, and automobile crimes. KBBH hires and trains staff to evaluate each person arrested or detained by police officers. Law enforcement (officers or jail commander) are the “front line” because officers must recognize mental health/alcohol/drug issues that need treatment in order to call in KBBH staff.

Individual must agree to enter the Yellow Line Program and follow through with the diversion requirements in order to avoid going to jail. There are numerous ways for a person to enter the project.

Probable Cause of mental Illness (51% chance of diagnosis) allows person to be put into a civil commitment process vs jail through the KBBH Mobile Crisis Team. The number of people avoiding jail through this program is increasing. The team can take up to 14 days to evaluate a person. Many people are homeless and have no place to go, so end up in jail or as repeat offenders.

Mentally ill people must be put in a cell by themselves, increasing cost and making jail housing less available for criminals. Program has reduced incarceration and reduced the average length of stay to 2 days.

Some crimes must be jailed (like domestic violence) but can still be diverted to the Yellow Line Project through the Court Process.

Program uses collaborative services from DHS (Dept of Human Services), mental health treatment from KBBH, assistance for Veterans from Veterans Affairs, etc. Community Corrections maintains 4 transitional homes with a total of 40 beds.

Lack of affordable housing in Klamath County is one of the biggest contributors to safety problems. If there is no safe place to sleep and stay, person has trouble holding a job and is more likely to use drugs or have mental illness (stress, depression, anxiety, etc). There is a need for over 1000 beds in Klamath Falls to manage all the “couch surfers”. The Mission helps with some of this, but it is only a temporary solution. Only about 4% of total housing is available for rent. It is expensive compared to other rural regions in Eastern Oregon. For many people with a criminal history or alcohol/drug problems, the housing problem increases as landlords don’t want to rent to them. Such history also excludes these folks from government HUD housing, etc.

Recently, Klamath County Commissioners voted funding to open a “sobering center” so that jails are NOT used to detox people.

Medicaid benefits stop when a person is jailed. Is a Federal law. There is now a Congressional bill to continue benefits prior to Court adjudication.

Klamath county jail does provide prescription drugs to some incarcerated people.

Klamath Tribal Health operates a prevention program also.

Contact person is Devery Saluskin at 541-884-1841 ext 410

Interview 8) - DESIREE MEZA, So. OR Ed Service District (has 10 years experience working with Latino community in Klamath), and VANESSA SERRATO, proprietor of Mexico Video Market on E. Main St., a hub for Hispanic groceries, clothing, and other transactions
Meeting Notes, July 26, 2019 at So. OR Ed Service District Office; Discussion on perceptions of Hispanic community regarding justice and immigration enforcement in Klamath Falls.

LWV Klamath; EmilyStrauss (who speaks Spanish), Leslie Lowe, Karen Kunz,
A. All the parties in the criminal justice system report that their jurisdictions ask no questions about immigration status when dealing with the public, and keep no statistics regarding the legal status of anyone in the system. Do you believe this is true? How well do they respect the rights of minorities?
Yes. They believe there are no lists kept, nor questions asked about immigration status by the police or sheriff departments. (Possibly not true for OSP). These departments seem to respect the public and Vanessa believes there is no profiling. However, the Hispanic community lacks information about the mechanism of the justice system. They fear that they are targeted. Vanessa stated that she felt the police know who is undocumented, but they don't act on it. She advises community members whom she interacts with to follow the law when they first arrive, as this is a small town and their actions are quite visible and noticed.

There was an issue with a man arrested in Klamath County area by a State Trooper for license plate infraction who was sent to ICE in Medford and later released.
B. Under what circumstances have you observed that ICE has a presence in the community you are most closely associated with professionally or personally? How does that community interact with ICE or other immigration officials?
In general, the Hispanic community avoids any contact with immigration officials or those suspected of working with them. Residents believe that officials come from Medford to particular businesses where they suspect illegal residents might collect, such as check cashing businesses, or major retailers such as Wal-Mart, Thunderbird, or Fred Meyer. However, the Hispanic community fears raids and many rumors spread quickly about such potential actions, causing people to hide. Vanessa tries to quash rumors in her business, as she has never observed any agents there. She felt a link is needed with the Medford ICE office to be able to verify or dispel such rumors quickly, to calm the community. She estimated 50% or more of Hispanics here lack papers.
 (*action point) Vanessa could act as such a link with the Hispanic fellow (Doug Alberto) in Medford who has a contact in ICE that he trusts regarding any “raids” or ICE action in Klamath. Desiree will check into this with her contacts.
(*action point) Develop a handout that Vanessa can distribute from her store so that it would be trusted info telling a) what to do if arrested, b) how to handle custody and parenting time, c) truancy issues, d) what to do if taken to county jail, e) what to do if ICE tries to arrest them. In addition to information on immigration, there is a need for information on taxes.
C. Are you or others in your community concerned about how Klamath County justice officials handle immigration or justice issues? What concerns do you have?
The view was that the police are not a problem, but Hispanics still fear them, due to mis-information about their role, duties, scope, etc. They confuse regular justice proceedings (arrest for breaking a civil law) and immigration enforcement leading to deportation. They fear there is a connection between them. They refuse to believe that police or sheriff officers don't ask about or report their status. They believe profiling occurs, especially with OSP. This means they sometimes don’t pay fines or show up in court for civil issues (DUI, domestic violence, etc), leading to further problems.
D. How well-served are Spanish speakers within the justice system in any type of interaction? How readily available are interpretation services when needed?
No, not well served. Numerous personal examples were given about the lack of translation services available roadside, in court, at the jail, or at a service counter. Although Lillian Belsky is a Spanish speaking court translator, she isn’t always available for court processes when needed. There has been no improvement in this situation in the past 10 years. This lack causes more mis-information since people don't get a real understanding of proceedings, since they don't get a full translation at that moment. Also, Spanish speakers aren't aware of available services when they need them on an urgent basis, again related to the lack of information in the Hispanic community about the workings of the police or sheriff departments. Frequently Desiree does not get involved until late in the process. There has been no translation help from Sacred Heart church either.
(*action point) A list should be developed in Spanish to distribute to the Hispanic community contact information for available translators and other relevant community services;
(*action point) A meeting could be held with Latino community members and public officials to discuss the availability or lack of translators. Desiree/Dora/Vanessa could help facilitate this through the Parent Advisory Committee which meets 3 times each year. Next meeting is October 2019.
NOTE: LWV Klamath did not feel a need to interview State Police after interviews with Sheriff and City Police Chief
G) Appendix II: Glossary of Terms
ACLU – American Civil Liberties Union:
In the years following World War I, America was gripped by the fear that the Communist Revolution that had taken place in Russia would spread to the United States. As is often the case when fear outweighs rational debate, civil liberties paid the price. In November 1919 and January 1920, in what notoriously became known as the “Palmer Raids,” Attorney General Mitchell Palmer began rounding up and deporting so-called radicals. Thousands of people were arrested without warrants and without regard to constitutional protections against unlawful search and seizure. Those arrested were brutally treated and held in horrible conditions.

In the face of these egregious civil liberties abuses, a small group of people decided to take a stand, and thus was born the American Civil Liberties Union in 1920.

The ACLU has evolved in the years since from this small group of idealists into the nation’s premier defender of the rights enshrined in the U.S. Constitution.

Since they can't take on every worthy case, they usually select lawsuits that will have the greatest impact, cases that have the potential for breaking new ground and establishing new precedents that will strengthen American freedoms.
 https://www.aclu.org/about/aclu-history
CPAT-Community Police Advisory Team
To create opportunities for community members and Klamath Falls Police Department personnel to come together in a collaborative process to strengthen trust and enhance relationships, the Klamath Falls Police Department developed and implemented the "Community/Police Advisory Team (CPAT)." CPAT is a joint problem-solving group of citizens and police personnel and promotes the exchange of ideas and information to build and maintain a communication link between users and providers of police services. The team does not direct actions or policies of the department but serves as a crucial advisory body to Chief Henslee and executive leaders within the department.

The Community/Police Advisory Team meets on the 3rd Wednesday of every other month at 3 p.m. The meetings are open to the public and community members are provided an opportunity to address the team at each meeting. Meeting announcements are posted on the department's Facebook Page.

DACA-Deferred Action for Childhood Arrivals
An American immigration policy that allows some individuals with unlawful presence in the United States after being brought to the country as children to receive a renewable two-year period of deferred action from deportation and become eligible for a work permit in the U.S. To be eligible for the program, recipients cannot have felonies or serious misdemeanors on their records.

Unlike the proposed DREAM Act, DACA does not provide a path to citizenship for recipients, known as Dreamers. The policy, an executive branch memorandum, was announced by President Barack Obama on June 15, 2012. U.S. Citizenship and Immigration Services (USCIS) began accepting applications for the program on August 15, 2012. In November 2014, President Obama announced his intention to expand DACA to cover additional undocumented immigrants. Multiple states immediately sued to prevent the expansion which was ultimately blocked by an evenly divided Supreme Court.

Under President Trump the Department of Homeland Security rescinded the expansion on June 16, 2017, while continuing to review the existence of the DACA program as a whole. Plans to phase out DACA were announced by the Trump Administration on September 5, 2017; implementation was put on hold for six months to allow Congress time to pass the Dream Act or some other legislative protection for Dreamers. Congress failed to act and the time extension expired on March 5, 2018, but the phase-out of DACA has been put on hold by several courts.

On August 31, 2018, District Court Judge Andrew Hanen ruled that DACA is likely unconstitutional. However, he let the program remain in place as litigation proceeds. As of October 2019, the cancellation of the program was on hold by court order; a Supreme Court decision on the matter was not expected until 2020.

ESL-English as a Second Language

FAMM-Families Against Mandatory Minimums
An American nonprofit advocacy organization founded in 1991 to challenge mandatory sentencing laws and advocate for criminal justice reform. FAMM promotes sentencing policies that give judges the discretion to distinguish between defendants and sentence them according to their role in the offense, the seriousness of the offense, and their potential for rehabilitation. FAMM's members include prisoners and their families, attorneys, judges, criminal justice experts, and concerned citizens. In 2018, The Washington Post described FAMM as "one of the leading organizations that have pushed for criminal justice changes."
The organization's founder, Julie Stewart, started FAMM shortly after her brother was convicted of growing marijuana plants near his home and given a mandatory five year federal prison sentence. FAMM organized lobbying efforts in support of the First Step Act, a law which reforms the U.S. federal prison system and seeks to reduce recidivism.

ICE-Immigration and Customs Enforcement
The U.S. Immigration and Customs Enforcement (ICE) is a federal law enforcement agency under the U.S. Department of Homeland Security, principally responsible for immigration and customs enforcement, with additional responsibilities in countering transnational crime. ICE's mission is to protect America from the cross-border crime and illegal immigration that threaten national security and public safety. This mission is executed through the enforcement of more than 400 federal statutes and focuses on immigration enforcement, preventing terrorism and combating the illegal movement of people and goods.

ICE has two primary components: Homeland Security Investigations (HSI) and Enforcement and Removal Operations (ERO). ICE maintains attachés at major U.S. diplomatic missions overseas. ICE does not patrol American borders; rather, that role is performed by the United States Border Patrol, a unit of U.S. Customs and Border Protection, which is a sister agency of ICE.

KBBH-Klamath Basin Behavioral Health
Klamath Basin Behavioral Health is a Certified Community Behavioral Health Clinic (CCBHC) located at 2210 N Eldorado Ave, Klamath Falls, OR 97601. It serves as the Community Mental Health Program and Local Mental Health Authority in Klamath County. They provide mental health services, addiction treatment, community services in conjunction with social service agencies in the Basin, and mental health services in conjunction with law enforcement.

KEBSP-Klamath Evidence Based Sentencing Program
Justice Reinvestment aims to reduce prison spending by investing in local public safety programs. The purpose of this grant program is to provide funding for counties to plan, implement, or expand initiatives that meet the four goals of Justice Reinvestment:

1) Reduce recidivism through evidence-based practices;

2) Reduce prison populations for property, drug, and driving offenses;

3) Increase public safety; and

4) Hold offenders accountable.
From 2000 to 2010, Oregon’s incarceration rate increased at a rate three times the national average, increasing the state’s prison budget by 40 percent, to more than $1.6 billion. In response to this rapid growth, the Oregon legislature created the Justice Reinvestment Grant Program with House Bill (HB) 3194, in 2013. This made several modest sentencing changes with the goal of reducing prison populations, reducing recidivism, increasing public safety, and holding offenders accountable.

The grant program distributed $15 million among all 36 counties to begin their Justice Reinvestment programs. For the 2015-17 bienniums, the grants totaled $38.7 million. The Legislature approved $40.1 million for the grant program for 2017-19.

Before HB 3194, the April 2013 corrections forecast estimated that Oregon should plan to house 15,706 inmates in state prisons by July 1, 2019. The latest forecast, issued April 2017, calls for only 14,867 inmates by that same date, a reduction of 839 inmates. As a result of the slowing growth of the prison population, Justice Reinvestment is projected to result in more than $250 million in avoided costs for Oregon by the end of the 2017-19 bienniums. Of those avoided costs, $140 million are attributed to delaying the need to build a new male prison facility in Junction City until late 2025. Other avoided costs include $52 million in the 2017-19 bienniums from avoided Department of Corrections (DOC) operational costs due to housing, feeding, and supervising a smaller incarcerated population.

The Justice Reinvestment Grant Program is administered by the Oregon Criminal Justice Commission. It requires a data-driven approach to (1) analyze criminal justice trends to understand drivers of local prison use; (2) promote the effective implementation of investments that increase public safety and improve offender accountability; (3) measure the impact of policy changes and reinvestment resources; and (4) tie results to future funding. Proposed programs should be based on existing research and evidence-based practices.
LWVKC-League of Women Voters of Klamath County
The League of Women Voters of the United States was founded in 1920 by Carrie Chapman Catt during the last meeting of the National American Woman Suffrage Association approximately six months before the 19th Amendment gave U.S. women the right to vote. It began as a political experiment aimed at helping newly-enfranchised women exercise their responsibilities as voters.

The LWV works to increase understanding of major public policy issues, and to influence public policy through education and advocacy, as well as through political lobbying of the United States Congress and state and local governments.
The LWV

· is non-partisan;

· does not endorse or oppose political candidates or parties at any level of govt.
· does support or oppose many political issues after study and consensus

· Our mission is to encourage the informed and active participation of citizens in their govt.

The local chapter in Klamath County started in 1956-57 to study and get a City charter form of government on the ballot, which passed in 1958. This League disbanded in the early 1960’s. It was reformed as LWV of Klamath County in 1972-73 with 20 members and became official in 1974. Go to LWVKlamath.org for more information.
ROP-Rural Organizing Project
A statewide organization of more than 65 local groups in rural and small-town Oregon. They do multi-issue, grassroots relational organizing and are governed by a board elected from and by their member groups. Their mission is to strengthen the skills, resources, and vision of primary leadership in local autonomous human dignity groups with a goal of keeping such groups a vibrant source for a just democracy. They work to build and support a shared standard of human dignity: the belief in the equal worth of all people, the need for equal access to justice and the right to self-determination.

 See ROP.org

SRO-School Resource Officer
The United States Department of Justice defines school resource officers (SROs) as “sworn law enforcement officers responsible for safety and crime prevention in schools.” SROs are typically employed by a local police or sheriff's agency and work closely with administrators in an effort to create a safer environment for both students and staff. The responsibilities of SROs are similar to regular police officers in that they have the ability to make arrests, respond to calls for service, and document incidents. SROs typically have additional duties, including mentoring and conducting presentations on youth-related issues. SROs are not synonymous with school based law enforcement (SBLE) officers – which are typically employed by a school district's law enforcement agency, rather than local or city law enforcement – though they are often used interchangeably.

STOP-Statistical Transparency of Policing
House Bill 2355 (2017) mandated that by 2021, all Oregon law enforcement agencies must submit data regarding officer initiated traffic and pedestrian stops to the Oregon Criminal Justice Commission, so the Commission could analyze the submitted data for evidence of racial or ethnic disparities on an annual basis. To accomplish these ends, the Commission, along with the Oregon State Police and the Oregon Department of Public Safety Standards and Training (DPSST), created the Oregon Statistical Transparency of Policing (STOP) Program.
The formal examination of police traffic and pedestrian stop data began in the mid-1990s. For decades, advocacy groups cited anecdotal evidence supporting the notion that law enforcement applies different standards to minority drivers and pedestrians. Specific and systematic measurement of police practices during citizen stops, however, did not occur until court cases alleging racial bias in policing began to be litigated (see Wilkins v. Maryland State Police (1993) and State of New Jersey v. Soto et al. (1996)). Building on this foundation, the US Department of Justice, along with several other organizations, began hosting conferences related to the improvement of police-community relationships with a specific focus on the collection, analysis, and public reporting of traffic and pedestrian stop data. In response, many states began to mandate the collection of traffic stop data. In states that had yet to legislatively call for data collection, many local jurisdictions and departments began to collect and analyze stop data on their own.
 The STOP Program utilizes the following racial/ethnic categories: Asian, Black/African American, Hispanic/Latino, Middle Eastern, Native American or Alaska Native, Native Hawaiian or other Pacific Islander, and White.

Klamath County is in the second round or Tier 2 studies and began collecting data in July 2019. Collected data will be reported by July 2020.

YIP-Youth Inspiration Program
The Klamath ‘YIP’ program began in September 2016. It is a 9 bed addiction and behavioral treatment program for girls who are either in the Oregon Youth Authority's custody for committing crimes or in the state's foster care system. It's operated by the county in a wing of the local juvenile detention facility. The program is meant to help girls other programs haven’t been able to reach. “As a pilot program for girls, it will be the most intensive service for girls at risk of going to the (state) youth correctional facilities,” says Director Dan Golden. The programs and therapies used in YIP are provided by Klamath Basic Behavioral Health. Several Oregon Institute of Technology psychology students also help treat the clients. The program itself is voluntary, and no one can be forced to attend.
