MENTAL HEALTH DIVISION

POLICY AND PROCEDURES
August 2005

MISSION STATEMENT

To promptly provide quality legal assistance to the indigent with mental health needs by partnering with the criminal justice system, community resources, and government officials to facilitate the best possible outcome of legal issues.

CASELOAD STANDARDS

The Dallas County Public Defender’s Office Mental Health Division (MHD) anticipates an active caseload of at least twenty-five misdemeanor cases and three felony cases per month. A higher caseload may be permitted upon proper documentation and exigent circumstances. The Chief Public Defender shall review the caseload status at least quarterly.

The criteria for accepting clients into this program charged with misdemeanor and/or felony offenses are:

· Must be defined as “indigent” according to the county-standard definition

· Must be referred by the Dallas County Public Defenders’ Office or private defense bar or the Courts
· Must have at least one major priority population diagnosis of Schizophrenia, Major Depression, Bipolar, or Mental Retardation

· Must not qualify for the divert program

· Must sign a Mental Health Division contract outlining expectations for participation in the program.

The Chief Public Defender may allow exceptions but all exceptions to the policy from the intake process must be documented and maintained.
REFERRAL PROCESS
Step One: Client appointed to Public Defender’s Office by Courts or private defense

 attorneys.
Step Two: Appointed public defender (PD) meets with client and assesses need for
 mental health services.
Step Three: If public defender suspects client has mental illness/mental retardation
(MI/MR) issues, the appointed public defender will refer client to the Mental Health Division. If there are NO suspected MI/MR issues, referring PD will retain client’s case.

Step Four: The MHD team will make initial contact with client within three to five days.
 The “initial contact” will include a face to face consultation with client to

 obtain authorizations and consents, a mental health screening/assessment,

 and a brief review of client’s medication history.
REFERRAL PROCEDURES
Referring attorneys must complete a Mental Health Public Defender (MHPD) Referral Form (located at the front entrance of the PD office).

All referrals to MHD should be placed in the mailbox of caseworker for review with specified paperwork (Criminal History/Information or Indictment/Affidavit for arrest) and documentation.
All referrals must be submitted no later than 3:00 pm. Referrals received after 3:00 will be reviewed the following business day.

Referrals will be reset for three days (jail clients) or five days (bond clients) from data of referral.
The MHPD will accept at least twenty-five misdemeanor cases and three felony cases per month. Referrals made after maximum number of cases has been reached will be placed on an active waiting list and reviewed in the order in which received as the MHPD caseload permits. The MHPD will advise referring attorney of case acceptance or waiting list status. If case is accepted, appointed attorney should “other” case out and request that MHPD be added to the JI55 jail screen as a designated appointed attorney. The MHPD should also be added to the JI55 jail screen if case is co-represented by MHPD.
Note: The referring PD is responsible for ensuring medication compliance and continuity of medication services for the client with jail staff until the case has been opened by the MHPD.
Incompetent Clients: If client is found incompetent and committed to the state hospital, the referring PD should have the MHPD attorney’s name updated with the court coordinator after competency hearing.

Case information should then be submitted as a referral to MHPD. Whether client is fully represented or co-represented by MHPD will be determined upon client’s return from state hospital.
CASE REPRESENTATION

1. The MHPD will staff with Mental Health Division caseworkers to determine client’s needs and most appropriate legal assistance.
2. The MHPD will assist all Dallas County Public Defenders who have identified indigent clients with mental illness and/or mental retardation issues facing criminal issues by providing training, resources, and guidance with all such cases after determining the following case status:
· Active: Mental Health Division has assessed client’s needs and circumstances and will fully represent indigent’s criminal issues and mental health issues.
· Co-Representation: MHPD collaborates with referring public defender to advise and assist regarding mental illness/mental retardation issues influence allege criminal offenses.
· Consultation Only: Client and/or referring PD receive guidance to appropriate community resources and support to address his/her mental illness/mental retardation issues.
· Waiting List: Once monthly caseload maximum is attained (approximately 25 misdemeanors; 3 felony), referrals to the Mental Health Division will be placed on an active waiting list. The MHPD will advise referring attorney of case acceptance or waiting list status.
3. The MHPD will work diligently to expedite legal and community services to indigents with mental health issues by negotiating reduced offenses or dismissals, offering case plans (i.e., treatment plans, MH Bond plans) for the presiding judge, jury, MI/MR probation officials, and/or district attorneys, or placement on specialized caseloads (i.e., diversion programs).
4. The MHPD will seek creative solutions to mitigate punishment for alleged offenses or obtain a dismissal for the client’s case to dispose of criminal cases in a way that provides quality representation to the client and linkage to appropriate community resources in an efficient and timely manner.
CASE MANAGEMENT

The Mental Health Division is currently comprised of one MHPD and two mental health caseworkers. Duties and responsibilities outlined for the Mental Health Division caseworkers include the following:

1. The MHD caseworkers will review referrals made to the Mental Health Division prior to daily staffing to assess client’s needs. During staffing, the MHPD and the MHD caseworkers will work together to identify services and support most appropriate to meet both the client’s legal needs as well as his/her mental health needs.
2. The MHD caseworkers will work with referring public defenders and court coordinators to schedule a mental health screening and obtain authorizations for release of records and treatment for clients in jail and on mental health bonds. Information collected during the mental health screenings and through medical records will provide the MHPD support for providing the best possible legal defense for each client.
3. Once the case is fully represented or co-represented by the MHPD, the MHD will submit a request for an authorization for the use and disclosure of protected medical information to the Dallas County Jail system to ensure that clients are receiving medications while in jail as well as upon his/her release to reduce the waste of thousands of dollars of medications that are discarded when an inmate is released without his/her medications. In addition, the caseworkers will contact jail staff, as needed, to discuss medication issues and concerns.
4. The caseworkers will submit requests for medical records to appropriate medical facilities and/or physicians to expedite treatment, facilitate medication delivery and/or commitment hearing procedures.
5. The MHD caseworkers will edit the community resource guide with updated information and additional resources as received monthly.
6. The MHD caseworkers will assist clients released on mental health bonds or MI/MR probation with connection to appropriate community resources including, but not limited to mental health providers, support groups, housing assistance, SSI or disability services, potential employers, transportation, substance abuse programs, and other medical related services.

7. The MHD caseworkers will develop individualized treatment plans and exit plans for each client to include one or more of the following: dismissal conditions, MI/MR probation, participation in a diversion program, and/or mental health bond. The individualized treatment plan will provide a brief description of the client’s presenting issues, mental health diagnoses, and medication treatment. The individualized exit plan will provide the client with written guidelines pertaining to his/her release.
8. The MHD caseworkers will monitor client’s progress towards identified outcomes and objectives specified in his/her Mental Health Division contracts for 90 consecutive days through monthly face-to-face and telephone contacts with the clients, family members, and his/her mental health providers.
MENTAL HEALTH TEAM

The Mental Health Division will actively seek to keep on top of current issues in mental health law and will also train other public defenders and private lawyers on mental health issues. In addition, the MHD will conduct training at the Dallas County Public Defender’s Office for its own co-workers and private attorneys.
The MHD will introduce themselves to all major stakeholders in the criminal justice system, including officials at the jail, sheriff’s office, police department, the diversion program, and the mental health providers in Dallas County, as well as to the leaders of the criminal defense bar, all court coordinators, and all the county and felony criminal court judges.
The MHD will also introduce themselves to the mental health community in Dallas, including the Mental Health Association in Dallas and local NAMI (National Alliance for the Mentally Ill) affiliate.

The MHPD and caseworkers will seek and attend specialized training as soon as possible from the Mental Health Association of Dallas or other training or seminars approved by the Chief Public Defender.
STEPS IN DISMISSING CRIMINAL CASES AND TRANSFERRING FOR EVALUATION PENDING CIVIL COMMITMENT PROCEEDINGS
1. Upon agreement with the District Attorney’s office for case dismissal to transfer client for civil commitment, the Judge must sign original documents to: (1) Order Finding Defendant Incompetent in Criminal Proceedings with Finding of Mental Illness and Need to Transfer for Civil Commitment Proceedings and (2) Order of Transfer. Once signed orders filed will be stamped and submitted into the Court’s jacket. The MHPD will retain one copy; one copy to the Sheriff’s Department.

2. Court clerks need to enter the disposition on the computer and teletype it to the Sheriff’s Department. The disposition must say that the case is dismissed and put a hold on Defendant. “Hold” pending transfer by Sheriff’s Department to Mental Health Facility for evaluation for civil commitment proceedings.
3. Attorney of Record must carry the original orders to the Sheriff’s office. Copies of the orders should be given to the designated personnel who will them notify jail to request client’s preparation for transfer.

4. Attorney of Record will fax a copy of the orders to the Coordinator of the Probate Court.

5. Attorney of Record to draft letter to accompany fax explaining client’s history.

6. Attorney of Record will fax letter and signed copy of orders to mental health facility for “heads up” to hospital. Include a copy of medical records if possible.

7. Attorney of Record will need to follow up with court clerk or coordinator within two days to check AIS and make sure client was transferred.

8. If the Attorney of Record is a public defender (PD), the PD will need to call Patty Sessa (Mental Health Public Defender-Probate Court) and ask her to track client through proceedings and notify PD’s office of outcome of proceedings for statistical reporting purposes.

VARIOUS CONDITIONS TO BE PLACED ON MENTAL HEALTH BONDS
1. Utilize treatment plan, exit plan, and Mental Health Division contract.

2. Seek treatment with mental health provider and maintain medication compliance.

3. If applicable, work with individual caseworker to develop rehabilitation program.
4. Seek out stable housing which can be provided by various sources.
5. Client should be available for individual therapy if applicable.

6. Client should actively seek out employment or apply for disability benefits when appropriate.
7. Clients that have a co-occurring illness including chemical dependency should seek either inpatient treatment or outpatient treatment. In addition, these individuals should attend AA/NA meetings or other related support groups.
8. All clients should attend TIMA, SHARE, or Texas Mental Health Consumer’s groups as these are peer to peer recovery groups.
9. Clients that need to continue their education should make themselves available to education programs that would fit their needs.
10. Appropriate clients should work with the Department of Assisted Rehabilitative Services (formerly TRC) for vocational training.
11. Appropriate clients should attend local day centers for recreational time and volunteer services (e.g. Community Life Center, The Well).
12. Monthly meetings before the Judge to encourage client’s compliance to bond conditions.
PAGE
4

