

Alzheimer Society

Waterloo Wellington

SAFE PATHWAYS
Supporting dementia in the justice system

Jennifer Gillies, PhD., Executive Director
Alzheimer Society Waterloo Wellington

Sian Lockwood, Systems Coordinator
Alzheimer Society Waterloo Wellington

Andrea Ninacs, Detective Staff Sergeant
Guelph Police Service

PROVINCIAL HSJCC 2015 CONFERENCE
Nov 17, 2015

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

Acknowledging Funders and Partners

- Funding was received from the Safer and Vital Communities grant through the Ministry of Safety and Correctional Services

Project Partners

○ Alzheimer Society Waterloo Wellington	○ Guelph Police Service
○ Seniors at Risk – Wellington	○ Specialized Geriatric Services
○ Victim Services	○ St. Joseph's Health Centre Guelph
○ Crown Attorney Office	○ Duty Counsel
○ Community Response Behavior Team	○ Guelph General Hospital
○ Here 24/7 Crisis Services	○ Care partner of person living with dementia

Alzheimer Society

Waterloo Wellington

Agenda

- Video
- Background
 - Dementia
 - Crimes and Seniors
 - Domestic Violence
 - Mandated Laws
- Purpose
- Method
- Outcomes
 - Education & Awareness
 - Coordinated Response Process
 - Support in the Judicial System
- Activity and Discussion
- Next Steps

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

Video

 APPROACHING ALZHEIMER'S
First Responder Training

alzheimer's association®

 HOME Course Topics ▾

 Abuse & Neglect

You and your partner are on a call for a domestic disturbance. Based on past experience at this address, you suspect the man has dementia. How will you respond?

Call time: 9 minutes ⌚

START ▶

 Briefing
Progress: 0%

 Wandering
Progress: 0%

 Abuse & Neglect
Progress: 100%

COMPLETE

<https://www.alz.org/care/alzheimers-first-responder.asp>

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

Background - Dementia

- Symptoms of dementia include memory loss and impaired judgment, thinking or reasoning and changes in personality and behaviour.
- Persons with dementia, like all individuals, respond to their environment but may not be able to control their response, and as a result, may respond in a way that is socially inappropriate or even criminally offensive.
- These behaviors can lead to incidents that are processed through the criminal justice system.

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

Background – Crimes and Seniors

- **Victims of crime:** Scams, thefts, neglect and abuse.
- **Perpetrators of crime:** Theft, violence and abusers.
- **Family violence:** At a rate of 61 victims of family violence per 100,000 population, seniors aged 65 and older had the lowest rates of family-violence (Statistics Canada, 2011).
- Most often, grown children were responsible for family violence against seniors, **followed by spouses.**

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

Background - Domestic Violence

- Domestic violence is any use of physical or sexual force, actual or threatened, in an intimate relationship, including emotional/psychological abuse or harassing behaviour.
- Intimate relationships include those between the opposite-sex and same-sex partners.
- These relationships vary in duration and legal formality, and include current and former dating, common-law and married couples.

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

Background - Mandated Laws

- Policing standards domestic violence occurrences Section 15:
...in all domestic violence occurrences **an officer is to lay a charge where there are reasonable grounds to do so**
including:
 - a) where a person has breached a condition of bail, parole, probation or a peace bond;
 - b) for an offence committed under the Criminal Code, including obstruction of justice (i.e., dissuading the victim from testifying); or.....

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

Background – Mandated Laws

Example Guelph Police Service: LE-027

- 4.13. Police officers **shall** lay charges in all domestic incidents where there are reasonable grounds to do so, including:
- where a person has breached a condition of bail, parole, probation or a peace bond;
- for any offence committed under the Criminal Code, including obstruction of justice (i.e., dissuading the victim from testifying); or....

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

Purpose - Safe Pathways

- As the prevalence of dementia grows with the aging population, we might expect to see an increase in incidents involving dementia.
- We need to develop strategies to deal with these types of incidents.
- Guelph Police Service and Wellington OPP have been meeting since 2003 with the Wellington Seniors at Risk Consultation Team to discuss incidents where persons with dementia and other mental health issues have faced criminalization.

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

Purpose - Safe Pathways

- To develop a collaborative community approach to support and guide individuals with dementia and their care partners away from and/or through the Guelph and Wellington County Judicial System while maintaining dignity and respect.
- Objectives
 - to raise awareness of risk factors and supports
 - to reduce the likelihood that persons with dementia will enter the criminal justice system
 - to explore ways to divert cases from the judicial system when possible

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

Purpose - Safe Pathways

Target Groups:

- Persons living with dementia experiencing behavioural disturbance, with a focus on those who have frontal lobe dementia and their care partners (families and friends)
- Professionals (e.g., community agencies, police, the Crown)
- The general public

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

Safe Pathways - Method

- Recruited key stakeholders
- Conducted meetings and created working groups
- Conducted an environmental scan
 - Literature
 - Promising best practices
- Conducted interviews with care partners
- Created process and service provider maps
- Presented Safe Pathways at a healthcare provider conference.

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

Safe Pathways - Outcomes

1. An education and awareness initiative for police services, caregivers, health care providers, and the community.
2. A coordinated response and process to assist persons with dementia and their care partners who are experiencing behaviours that may result in a criminal offence.
3. A process for supporting persons with dementia and their care partners already in the justice system.

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

1. Education & Awareness

- an education and awareness initiative for police services, care partners, health care providers, and the community

○ Presentations	○ Education brochure package & Safety Plan
○ Video	○ Media and marketing campaign
○ Website	○ Online training modules

Outcomes – Awareness, prevention and support for persons with dementia and their care partners

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

2. Coordinated Response

- a coordinated response to assist persons with dementia and their care partners who are experiencing behaviours that may result in a criminal offence.
 - Prevention case conference
 - Crisis case conference

Outcomes: a response team that can be contacted (via one phone number) either prior to an incident or after an incident has occurred. They will work as a team to assess and provide support.

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

3. Process for Support in Judicial System

- Partnering with a Seniors Crimes Coordinator (Guelph Police Service), Crown Attorney, Duty Counsel, Victim Services, and CMHA Court Support and Seniors at Risk
 - dementia friendly holding areas (quiet room)
 - Alternatives re: arrest procedures for persons with dementia
 - Training on dementia for police/justice workers
 - Supporting care partners
 - Vulnerable Person's Registry

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

Activity & Discussion

Cases studies

1. What did you learn from this case study?
2. What worked well?
3. What problems did you identify in the case study?
4. What could have been done differently?
5. How could we better support persons with dementia and their care partner?

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

Safe Pathways - Next Steps

- Interim housing for persons living with dementia to keep them and family safe
- Guide of healthcare / court support services available to help navigate the systems
- Marketing awareness campaign
- Track incidents related to dementia

Alzheimer Society

Serving Kitchener-Waterloo, Cambridge,
and Guelph-Wellington

Connect with us to learn more about Project Safe Pathways

Sian Lockwood

Systems Coordinator | Safe Pathways Project Coordinator

Alzheimer Society Waterloo Wellington

831 Frederick Street, Kitchener, ON N2B 2B4

519-742-8518 x2010

slockwood@alzheimersww.ca

www.alzheimersww.ca

The views expressed in this publication are the views of the Recipient and do not necessarily reflect those of the Province.