

POLICY (CONT.)

Offenders under the age of 22, on or after July 1, 2015 who are denied placement in the YOP at their initial Youthful Offender ICC review shall be eligible for placement reconsideration at their annual review, occurring prior to their 25th birthday.

PURI	POSE
To Identify youthful offenders under 22 years of age	Allow these youthful offenders greater access to Rehabilitative Programming
Educate the Correctional Staff and the youthful offenders on the Eligibility Criteria for the Youthful Offender Program	Educate the Correctional Counseling staff on the RC and ICC Processes

INSTITUTION CLASSIFICATION COMMITTEE

The purpose of the YOP Institution Classification Committee is to evaluate and assess the youthful offender's readiness for placement in a lower security level-permitting increased access to rehabilitative programs, and to lessen the offender's interaction with negative influences found at higher custody levels.

CLASSIFICATION SCORING SYSTEM				
	Level	Score Range		
	Ι	0 –18		
	II	19 - 35		
	III	36 - 59		
	IV	60+		

INITIAL CLASSIFICATION SCORESHEET
<page-header></page-header>

11/20/2017

11

