Columbia Secure Center for Girls

[image: image1.png]

 NEW YORK STATE

 OFFICE OF CHILDREN

 AND FAMILY SERVICES
Andrew M. Cuomo
Governor

Sheila J. Poole, Acting

Acting Commissioner

COLUMBIA SECURE CENTER FOR GIRLS

LOCATION

419 Spook Rock Road, Claverack, NY 12513
TELEPHONE

518-851-3211
FAX NUMBER

518-851-2403
YOUTH SERVED

Columbia Secure Center for Girls serves juvenile offenders/youth offenders who, while under the age of 16, committed certain designated felonies and were convicted and sentenced in adult criminal court. Depending upon the youth’s sentence, these youth may remain in OCFS placement up to 21 years of age.

Columbia Secure Center for Girls also serves fennered juvenile delinquents who are under the jurisdiction of family court and also youth adjudicated as restricted juvenile delinquents may range in age from 11 to 21.
BUDGETED CAPACITY
16
PHYSICAL PLANT
Columbia Secure Center for Girls consists of two living units -- Opportunity Wing and Liberty Wing. Each unit can house eight youth. There are two buildings -- one contains the living units, administration offices, dining hall, kitchen, education and medical area and the second building contains the gymnasium, library and one classroom.
SERVICES PROVIDED
Counseling

The assigned Youth Counselor and Clinician work collaboratively with the other treatment team members and the youth to coordinate an individual treatment plan for each youth. This plan includes goals and treatment strategies to address individual skill acquisition, growth and development in various interpersonal and program areas, family involvement and release planning. The entire treatment team process is monitored by the Assistant Director for Treatment Services.
As part of the treatment process, various groups are conducted by the Youth Counselors, Clinicians and/or Youth Division Aides (YDA’s). Individual counseling sessions focus on specific treatment goals and are conducted by Counselors a minimum of once a week. Additionally, each youth is assigned a Clinician who provides weekly counseling. YDA’s and other program staff are involved in individual counseling during their daily contact with youth. Weekly mentoring is provided by an assigned YDA.

Education/Vocational Programming

The facility provides educational programming for youth according to the New York State Education Department requirements. The Committee on Special Education (CSE) addresses special education needs for classified students and Individual Education Programs (IEPs) are developed for students with disabilities. State assessments, including regents examinations and regents competency tests are also provided to eligible students. Qualifying youth may also enroll in the Alternative High School Education Programs and pursue a General Equivalency Diploma. Opportunities involving collaboration with several community colleges permits students to take some college coursework.
Academic and vocational courses are offered so students can earn credits, which can be applied toward a high school diploma upon a student’s return to a community school. Students also complete a “portfolio”, which provides a summary of relevant documentation, outlines work history, copies of certifications earned and documentation of gained experiences of the youth.

Health Services

Comprehensive health services are provided by licensed health professionals. Registered Nurses are on duty from 6:00 AM to 10:00 PM, seven days a week. A full time Nurse Practitioner provides primary medical care and a contract physician visits the facility twice a month. There is a Nurse Administrator who oversees the office and a Psychiatric Nurse Practitioner who oversees the medical treatment process for youth on psychotropic medications.
Upon admission, each youth has a comprehensive health assessment and an initial plan of care is developed. Immunizations are brought up to date following current public health recommendations.

Youth with abnormal visual acuity are examined by an Optometrist and glasses are dispensed when prescribed. An initial diagnostic dental assessment is conducted and preventive dental services are provided.
Nursing sick call occurs daily. Nurses refer health problems that cannot be addressed via routine nursing interventions to the Nurse Practitioner or facility physician. Health staff may initiate or continue prescribed health services via scheduled follow-up appointments.

As needed, health staff coordinate a continuity of care plan for youth who require continued medical care upon release.
Mental Health
Mental health treatment is delivered by Psychologists, Licensed Social Workers or Clinical Nurses. There is also a Psychiatrist, who is assigned to the facility. Access to professional level care is provided for all youth.

Assessment services include mental health and substance abuse assessment, evaluation of sex offense treatment needs, psycho-educational evaluation and neuro-psychological assessment. Treatment services include crisis evaluation and intervention, individual/group/family therapy, mental health treatment planning and mental health discharge planning. Facility Clinicians may facilitate psychiatric hospitalization as needed and acts as the facility liaison to the hospital during the youth’s stay.

Recreational
A full time Recreation Specialist coordinates recreational activities. Recreation activities include arts and crafts, hobbies, games, physical fitness and sporting events. Recreational programming is provided to encourage personal confidence, build self-esteem, support sportsman-like conduct and provide opportunities for productive use of leisure time.

Religious Services

An OCFS Chaplain coordinates religious services to provide for the various religious denominations of the youth. Additional religious activities and services are conducted by volunteers from the community.
Visitation
Families are vital to the treatment for youth in placement and are encouraged to visit on weekends. Special arrangements are made for week day visits as requested by the family.
Revised 3/2012
Division of Juvenile Justice and Opportunities for Youth

PROGRAM DESCRIPTION

1
4

