Minnesota Supreme Court State Courts Administrator’s Office
August 2001
Evaluation Data: Open Hearings and Court Records in Juvenile Protection Matters

Final Report-Volume II

SECTION II(D)

SYSTEM PROFESSIONALS AND MEDIA

SURVEY-ROUND II

D.
System Professionals And Media Survey-Round II

METHODOLOGY

Instrument Design

The National Center for State Courts and the Minnesota Supreme Court Office of the State Court Administrator, with input from the Open Hearings Steering Committee worked collaboratively to design surveys for each of the following professional categories: judges/referees, court administrators, county attorneys, public defenders, guardians ad litem (GALs), social workers, and the news media. The instruments contained a combination of forced choice and free response questions. The Round II instruments were modified to reflect the passage of time and potential attitudinal shifts from the Round I distribution. Copies of the instruments can be found in Appendix A.

Survey Distribution

Based upon the information and mailing labels received from the Minnesota Supreme Court Office of the State Court Administrator, surveys were mailed directly to each respondent for each class of system professional. On March 15, 2001, NCSC mailed reminder postcards to each of the survey recipients. Table 3 indicates the survey response rates for each professional category and the total response for all categories.

Table 3

Survey Response Rates

	Professional Category
	Number of Surveys Mailed
	Number of Returned Surveys
	Percentage of Returned Surveys

	County Attorney
	54
	22
	40%

	Court Administrator
	62
	32
	51%

	GALs
	277
	122
	44%

	Judges
	48
	39
	81%

	Media
	116
	12
	10%

	Public Defender/ Children’s Law Centers
	129
	52
	40%

	Social Services Workers
	364
	179
	49%

	
	
	
	

	Total
	1050
	458
	44%

Analysis

Of the 1,050 surveys sent out for distribution, 458 were returned as of 3/31/2001, the specified cutoff date for return. Of the 458 returned surveys, 123 of the respondents answered that they had never participated in a child protection hearing that had been opened to the public and were subsequently dropped from the analysis. Most of those dropped were GALs and social workers (74 percent). Consequently the analysis was based on 335 useable surveys.

The responses to each question were cross tabulated with Type of Professional to detect differences in response between the different types of professionals surveyed. A Chi-square statistic was used to test for statistical significance. Since the content of the media survey was much different than the other surveys, a separate analysis was conducted for the responses to this survey. Thematic responses were collected and entered into a separate database. For a complete review of thematic responses to the Round II surveys, see Appendix C-2.

Results
Description of Respondents

· Distribution of respondents by type of profession

	
	Initial Survey
	Follow-up Survey

	Type of Profession
	Frequency
	Percent
	Frequency
	Percent

	Judge/Referee
	27
	13.9
	29
	9.0

	County Attorney
	20
	10.3
	19
	5.9

	Court Administrator
	20
	10.3
	28
	8.7

	Public Defender
	30
	15.5
	37
	11.5

	Guardian Ad Litem
	56
	28.9
	75
	23.2

	Social Worker
	41
	21.1
	135
	41.8

	Total
	194
	100
	323
	100.0

Note: The number of responses from judges/referees and county attorneys were nearly identical in both waves of the survey. The number of responses from court administrators and public defenders increased by eight and seven, respectively. Larger increases were recorded for GALs (19 more responses) and especially social workers (94 more responses).

· Counties in which professionals primarily work

	
	Professional Category

	County
	Judge/

Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Chisago
	Count
	6
	4
	3
	2
	
	9
	24

	
	%
	23.1
	21.1
	10.7
	6.7
	
	8.0
	8.6

	Clay
	Count
	3
	1
	7
	2
	1
	7
	21

	
	%
	11.5
	5.3
	25.0
	6.7
	1.6
	6.2
	7.5

	Goodhue
	Count
	2
	1
	1
	
	1
	5
	10

	
	%
	7.7
	5.3
	3.6
	
	1.6
	4.4
	3.6

	Hennepin
	Count
	6
	6
	2
	19
	53
	66
	152

	
	%
	23.1
	31.6
	7.1
	63.3
	82.8
	58.4
	54.3

	Houston
	Count
	1
	1
	4
	2
	4
	4
	16

	
	%
	3.8
	5.3
	14.3
	6.7
	6.3
	3.5
	5.7

	LeSueur
	Count
	1
	
	1
	3
	2
	3
	10

	
	%
	3.8
	
	3.6
	10.0
	3.1
	2.7
	3.6

	Marshall
	Count
	1
	1
	1
	
	2
	3
	8

	
	%
	3.8
	5.3
	3.6
	
	3.1
	2.7
	2.9

	Pennington
	Count
	
	
	2
	
	
	3
	5

	
	%
	
	
	7.1
	
	
	2.7
	1.8

	Red Lake
	Count
	
	1
	2
	
	
	3
	6

	
	%
	
	5.3
	7.1
	
	
	2.7
	2.1

	St. Louis (Virginia)
	Count
	2
	2
	2
	1
	
	5
	12

	
	%
	7.7
	10.5
	7.1
	3.3
	
	4.4
	4.3

	Stevens
	Count
	2
	2
	2
	
	1
	3
	10

	
	%
	7.7
	10.5
	7.1
	
	1.6
	2.7
	3.6

	Watonwan
	Count
	2
	
	1
	1
	
	2
	6

	
	%
	7.7
	
	3.6
	3.3
	
	1.8
	2.1

	Total
	Count
	26
	19
	28
	30
	64
	113
	280

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: Chisago and Hennepin Counties each had the largest number of responding judges (six each), followed by Clay with three. Chisago and Hennepin Counties also accounted for more than half of the responding county attorneys. Clay, Houston, and Chisago had the largest number of responding court administrators. Hennepin County accounted for almost two-thirds of the responding public defenders, more than 80 % of the GALs, and nearly 60% of the social workers.

· Average number of years of service by type of profession

	Type of Profession
	Frequency
	Average Number of Years of Service (Second Wave)
	Difference of Average Number of Years of Service Between Waves of Surveys

	Judge/Referee
	29
	8.7
	0.5

	County Attorney
	18
	10.7
	-1.1

	Court Administrator
	28
	12.6
	1.5

	Public Defender
	36
	10.6
	-1.1

	Guardian Ad Litem
	74
	4.8
	0.3

	Social Worker
	135
	10.7
	2.2

	Total
	320
	9.3
	0.9

Note 1: Guardians Ad Litem (GALs) had (statistically) significantly fewer numbers of years of service in their profession than any of the other professions, except judges and county attorneys. Though the number of years of service for GALs was considerably less than that for judges/referees and county attorneys, the small numbers of respondents in the latter two groups make statistically significant results more difficult to obtain. No other differences were statistically significant.

Note 2: Compared to the first wave of responses, court administrators and particularly social workers responding to the second wave of surveys report more years of experience, while county attorneys and public defenders report less. Overall, respondents to the second wave of surveys report almost a years more experience, but this is heavily influenced by the large number of social workers who responded to the second wave. Given the relatively long number of years in service for all professional groupings in both waves, it is unlikely the additional experience reported for the second wave would influence results.

· Number of years professionally involved in child protection matters

	
	Professional Category

	Number of Years
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Less than 1 year
	Count
	2
	2
	2
	3
	11
	8
	28

	
	%
	6.9
	11.1
	7.4
	8.1
	14.7
	5.9
	8.7

	1 to 2 years
	Count
	7
	1
	4
	5
	26
	18
	61

	
	%
	24.1
	5.6
	14.8
	13.5
	34.7
	13.3
	19.0

	3 to 5 years
	Count
	3
	3
	4
	5
	18
	38
	71

	
	%
	10.3
	16.7
	14.8
	13.5
	24.0
	28.1
	22.1

	5 or more years
	Count
	17
	12
	17
	24
	20
	71
	161

	
	%
	58.6
	66.7
	63.0
	64.9
	26.7
	52.6
	50.2

	Total
	Count
	29
	18
	27
	37
	75
	135
	321

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: Guardians Ad Litem (GALs) had (statistically) significantly fewer numbers of years of involvement in child protection matters than any of the other professions. No other differences were statistically significant. Similar results were reported for the first wave of surveys.

· Did respondents complete survey for the first wave of distribution?

	
	Professional Category

	Complete Survey for First Wave?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	No
	Count
	7
	6
	7
	20
	41
	82
	163

	
	%
	25.0
	31.6
	28.0
	58.8
	56.9
	65.6
	53.8

	Yes
	Count
	21
	13
	18
	14
	31
	43
	140

	
	%
	75.0
	68.4
	72.0
	41.2
	43.1
	34.4
	46.2

	Total
	Count
	28
	19
	25
	34
	72
	125
	303

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: The responses to this question indicate the extent to which it is possible to ascertain trends over time in the responses when comparisons are made between first and second wave of surveys. The majority of judges, county attorneys, and court administrators were responding to the survey for a second time, suggesting that it should be possible to ascertain trends for these groups. However, the majority of public defenders, GALs, and especially social workers were responding for the first time, making generalizations about trends for these groups more problematic.

Respondents’ General Opinions of Open Hearings/Records

· Did respondents want child protection hearings and records accessible to the public?

	
	Professional Category

	Hearings/records accessible?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	No
	Count
	10
	5
	13
	28
	15
	39
	110

	
	%
	34.5
	29.4
	48.1
	75.7
	20.5
	30.2
	35.3

	Yes
	Count
	14
	11
	5
	7
	53
	72
	162

	
	%
	48.3
	64.7
	18.5
	18.9
	72.6
	55.8
	51.9

	No Opinion
	Count
	5
	1
	9
	2
	5
	18
	40

	
	%
	17.2
	5.9
	33.3
	5.4
	6.8
	14.0
	12.8

	Total
	Count
	29
	17
	27
	37
	73
	129
	312

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note 1: The majority of county attorneys, GALs, and social workers were clearly in favor of the policy of open hearings/records in child protection cases. In addition, this was the most frequently occurring response for judges, although about a third of this group was opposed to the policy. Another 17 percent of the judges responded with no opinion regarding open hearings/records. All differences were statistically significant.

Note 2: Three-fourths of the public defenders were opposed to the policy of open hearings/records. This was also the most frequently occurring response for court administrators. Only about 18 percent of the court administrators responded in favor of the policy while a third had no opinion. All differences were statistically significant.

· Did respondents change their opinions about public accessibility of child protection hearings/records in the last year?

	
	Professional Category

	Opinion changed?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	No
	Count
	24
	19
	24
	32
	65
	108
	272

	
	%
	82.8
	100.0
	88.9
	97.0
	94.2
	84.4
	89.2

	Yes
	Count
	5
	
	3
	1
	4
	20
	33

	
	%
	17.2
	
	11.1
	3.0
	5.8
	15.6
	10.8

	Total
	Count
	29
	19
	27
	33
	69
	128
	305

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: The large majority of every category of respondent did not change their opinion about the public accessibility of child protection hearings/records in the last year.

· Should greater efforts be made to inform the general public about the open child protection hearings and records policy?

	
	Professional Category

	Increase efforts to inform public about open hearings/records?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	No, greater efforts should not be made
	Count
	13
	8
	19
	25
	27
	49
	141

	
	%
	52.0
	47.1
	73.1
	71.4
	37.5
	39.2
	47.0

	Yes, the media should make greater efforts
	Count
	6
	3
	3
	
	11
	27
	50

	
	%
	24.0
	17.6
	11.5
	
	15.3
	21.6
	16.7

	Yes, judicial system personnel should make greater efforts
	Count
	
	1
	
	1
	4
	4
	10

	
	%
	
	5.9
	
	2.9
	5.6
	3.2
	3.3

	Yes, both should make greater efforts
	Count
	6
	5
	4
	9
	30
	45
	99

	
	%
	24.0
	29.4
	15.4
	25.7
	41.7
	36.0
	33.0

	Total
	Count
	25
	17
	26
	35
	72
	125
	300

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note 1: The majority of judges, court administrators, and public defenders believe that greater efforts should not be made to inform the general public about the open child protection hearings and records policy. On the other hand, most county attorneys, GALs, and social workers felt that greater efforts should be made, the former by a slight majority and the latter two by large majorities. Of those who felt that greater efforts should be made, most felt that either the media alone or the media in collaboration with the judicial system, rather than the judicial system alone, should make greater efforts to inform the public.
Note 2: Interestingly, even though judges were more likely to respond that they wanted child protection hearings and records open to the public than not open (see 6.), a slight majority was not in favor of increasing efforts to inform the public of this policy. Similarly, even though almost two-thirds of the county attorneys were in favor of open hearings/records, only slightly more than half of this group was in favor of increasing efforts to inform the public of this policy. While 52% of the court administrators were either in favor of open hearings/records or had no opinion, 73% were against increasing efforts to inform the public of this policy. Thus while judges and county attorneys are generally in favor of open hearings/records, they share the reluctance of court administrators to increase efforts to educate the public about the policy.

Note 3: The responses to this question were generally consistent between both waves of survey administration for all professionals except judges. While fully two-thirds of the judges responded that efforts to inform the public about open hearings/records should not be pursued on the initial survey, only 52% responded in this fashion to the second survey.

Note 4: The written responses to this question from those favoring increased efforts to publicize open hearings generally show that they feel that this will enhance professional accountability. Written responses in the negative reveal concerns about the privacy of children and family and of media frenzy for sensational cases. Many note the current lack of interest in open hearings/records and argue that public interest should be allowed to follow the “laws of supply and demand.” That is, that when the public shows more interest, more publicity should follow. Others argue that efforts should be made to publicize child protection matters generally, rather than a narrow focus on open hearings and records.

Impact of Open Hearings/Records on Court Operations

· Length of Hearings

	
	Professional Category

	Length of Hearings
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Shorter hearings
	Count
	2
	
	
	1
	
	3
	6

	
	%
	7.4
	
	
	3.4
	
	2.7
	2.5

	Longer hearings
	Count
	
	
	
	6
	
	11
	17

	
	%
	
	
	
	20.7
	
	9.8
	7.0

	No change
	Count
	25
	16
	22
	22
	38
	98
	221

	
	%
	92.6
	100.0
	100.0
	75.9
	100.0
	87.5
	90.6

	Total
	Count
	27
	16
	22
	29
	38
	112
	244

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note 1: The large majority of all professionals thought that there was no change in the length of CHIPS hearings since the advent of the open hearings/records policy. However, public defenders were significantly more likely than any of the other professionals to feel that hearings had become longer. These results were almost identical to those obtained from the initial administration of the survey.

Note 2: Reasons given for longer hearings in the written responses include media presence, interested people who were not parties to the case but who seek to interject themselves into the proceedings, and extra time required for motions to close the proceedings. Reasons given for shorter hearings in the written responses include not having to wait for parties to exit the courtroom before starting new proceedings, less time spent “rounding up” participants because they can wait in the courtroom, and better prepared professionals. Others note that while the length of most hearings are not affected; the effects can be very profound in sensational cases that attract media attention.

· Use of court resources

	
	Professional Category

	Use of Resources
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Increased
	Count
	7
	3
	12
	5
	1
	13
	41

	
	%
	26.9
	18.8
	48.0
	17.2
	3.8
	12.5
	18.1

	Decreased
	Count
	1
	
	
	
	
	1
	2

	
	%
	3.8
	
	
	
	
	1.0
	0.9

	No change
	Count
	18
	13
	13
	24
	25
	90
	183

	
	%
	69.2
	81.3
	52.0
	82.8
	96.2
	86.5
	81.0

	Total
	Count
	26
	16
	25
	29
	26
	104
	226

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note 1: The majority of every professional category thought that there had been no change in the use of resources. However, judges, and especially court administrators were significantly more likely to observe an increase in the use of court resources (staff time, court space, etc.) than the other professions. Both judges and public defenders were less likely to report that use of court resources had increased as a result of the open hearings/records policy and more likely to report no change when responses from the first and second waves of surveys are compared.

Note 2: Written responses to this question show that the largest impact on the resources of professionals occurs with court administrative staff that must now redact documents, separate files, prepare written material to protect the child’s identity, and deal with requests for documents. Public defenders report more of their time is required to prepare clients for open hearings.

· Quality of child protection hearings (issues discussed, decisions made, respect for participants, etc.)

	
	Professional Category

	Quality of Hearings
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Increased
	Count
	4
	6
	
	5
	4
	20
	39

	
	%
	14.3
	35.3
	
	16.1
	9.3
	18.0
	15.7

	Decreased
	Count
	4
	1
	
	10
	2
	15
	32

	
	%
	14.3
	5.9
	
	32.3
	4.7
	13.5
	12.9

	No change
	Count
	20
	10
	18
	16
	37
	76
	177

	
	%
	71.4
	58.8
	100.0
	51.6
	86.0
	68.5
	71.4

	Total
	Count
	28
	17
	18
	31
	43
	111
	248

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note 1: Most respondents noted no change in the quality of child protection hearings since the implementation of the open hearings/records policy. However, about a third of the county attorneys felt that the quality of hearings had improved. On the other hand, nearly a third of the public defenders felt that the quality of hearings had diminished.

Note 2: For some professionals, there has been change in the response patterns to this question between waves of the survey. The percentage of county attorneys who responded that the quality of hearings had improved nearly doubled on the second administration of the survey compared to the first. Even though more public defenders responded that the quality of hearings had diminished than responded that they had improved in both waves of the survey, the percentage reporting that quality had improved was much higher for the second than the first administration of the survey (16 percent vs. 4 percent, respectively). The percentage of GALs reporting that the quality of hearings had diminished was much smaller for the second than the first administration of the survey (5 percent vs. 19 percent, respectively). Among social workers, percentage reporting that quality had improved was higher for the second than the first administration of the survey (18 percent vs. 11 percent, respectively) while the percentage of GALs reporting that the quality of hearings had diminished was smaller for the second than the first administration of the survey (14 percent vs. 20 percent, respectively).

Note 3: Among the written responses to this question, those reporting increased quality of hearings cite more information and better reports, increased professionalism, helpful input from individuals who would not have been able to attend under old rules, more respect for families, more advance preparation, and more accountability. Those reporting decreased quality of hearings cite reticence to share sensitive information (e.g., psychological reports), decreased candor from parties to the case, and increased “posturing” and confrontation by participants.

· Services (foster care, drug and alcohol treatment, anger management classes, etc.) offered to children and families

	Have services been impacted by open child hearings/records?

	
	
	Frequency
	Percent
	Valid Percent

	Valid
	Services increased
	10
	3.1
	4.4

	
	Services decreased
	4
	1.2
	1.7

	
	No change
	215
	66.6
	93.9

	
	Total
	229
	70.9
	100.0

	Missing
	Don't know
	91
	28.2
	

	
	System
	3
	0.9
	

	
	Total
	94
	29.1
	

	Total
	
	323
	100.0
	

Note 1: There were no statistically significant differences among the professionals. The large majority of respondents noted no change in the quality of services, as was the case with the initial administration of the survey.

Note 2: Among the written responses to this question, those reporting increased services cite more information and better reports, increased professionalism, helpful input from individuals who would not have been able to attend under old rules, more respect for families, better preparation, and more accountability for professionals and parents. Among the written responses to this question, those reporting decreased services cite reticence to share sensitive information (e.g., psychological reports) and decreased candor from parties to the case. Others cite increased dialogue about child and family services in general as a result of open hearings/records.

· Professional’s ability to work with other case participants since the advent of open hearings/record

· Parents
	
	Professional Category

	Ability to work with Parents
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Easier
	Count
	2
	
	1
	
	7
	7
	17

	
	%
	7.7
	
	4.2
	
	14.6
	5.6
	6.2

	More difficult
	Count
	3
	1
	1
	8
	2
	12
	27

	
	%
	11.5
	5.9
	4.2
	24.2
	4.2
	9.6
	9.9

	No change
	Count
	21
	16
	22
	25
	39
	106
	229

	
	%
	80.8
	94.1
	91.7
	75.8
	81.3
	84.8
	83.9

	Total
	Count
	26
	17
	24
	33
	48
	125
	273

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: The majority of all professional categories reported that there was no change in their ability to work with parents since the advent of open hearings/records. Public defenders were significantly more likely to report that it had become more difficult to work with parents. County attorneys and public defenders were less likely to respond that it had become more difficult to work with parents when the second wave of surveys is compared to the first.

· Children

	
	Professional Category

	Ability to work with Children
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Easier
	Count
	1
	
	
	2
	4
	4
	11

	
	%
	3.8
	
	
	6.3
	8.5
	3.1
	4.0

	More difficult
	Count
	3
	
	
	6
	5
	13
	27

	
	%
	11.5
	
	
	18.8
	10.6
	10.2
	9.9

	No change
	Count
	22
	16
	23
	24
	38
	111
	234

	
	%
	84.6
	100.0
	100.0
	75.0
	80.9
	86.7
	86.0

	Total
	Count
	26
	16
	23
	32
	47
	128
	272

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: As was the case with the initial survey, the majority of all professional categories reported that there was no change in their ability to work with children since the advent of open hearings/records. Of the minority of respondents that noted change, respondents were more than twice as likely to report that it had become more difficult to work with children than they were to report that it had become easier. Public defenders were significantly more likely to report that it had become more difficult to work with children.

· Judges

	
	Professional Category

	Ability to work with Judges
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Easier
	Count
	
	
	1
	6
	6
	13

	
	%
	
	
	2.9
	13.0
	4.8
	5.3

	More difficult
	Count
	1
	
	6
	1
	10
	18

	
	%
	5.9
	
	17.6
	2.2
	7.9
	7.3

	No change
	Count
	16
	23
	27
	39
	110
	215

	
	%
	94.1
	100.0
	79.4
	84.8
	87.3
	87.4

	Total
	Count
	17
	23
	34
	46
	126
	246

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: The majority of all professional categories reported that there was no change in their ability to work with judges since the advent of open hearings/records. Public defenders were significantly more likely than other professionals to report that it had become more difficult to work with judges but less likely to report this for the second wave of surveys than the first (18 percent vs. 30 percent respectively). The only other change between waves of the survey was that GALs were more likely to report that it had become easier to work with judges in the second than first wave (13 percent vs. 2 percent).

· County Attorneys
	
	Professional Category

	Ability to work with County Attorneys
	Judge/Referee
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Easier
	Count
	2
	1
	2
	6
	6
	17

	
	%
	7.7
	4.2
	6.1
	13.0
	4.7
	6.6

	More difficult
	Count
	3
	1
	4
	2
	7
	17

	
	%
	11.5
	4.2
	12.1
	4.3
	5.5
	6.6

	No change
	Count
	21
	22
	27
	38
	115
	223

	
	%
	80.8
	91.7
	81.8
	82.6
	89.8
	86.8

	Total
	Count
	26
	24
	33
	46
	128
	257

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: The majority of all professional categories reported that there was no change in their ability to work with county attorneys since the advent of open hearings/records. GALs responding to the second wave of surveys were more likely to report that it had become easier to work with county attorneys than those responding to the first wave (13 percent vs. 5 percent, respectively).

· Court Administrators
	Ability to work with Court Administrators

	
	
	Frequency
	Percent
	Valid Percent

	Valid
	Easier
	10
	3.4
	4.3

	
	More difficult
	8
	2.7
	3.4

	
	No change
	217
	73.6
	92.3

	
	Total
	235
	79.7
	100.0

	Missing
	No basis for opinion
	57
	19.3
	

	
	System
	3
	1.0
	

	
	Total
	60
	20.3
	

	Total
	
	295
	100.0
	

Note: The majority of all professional categories reported that there was no change in their ability to work with court administrators with no significant differences between the professional categories, as was the case in the first wave of surveys.

· Public Defenders
	
	Professional Category

	Ability to work with Public Defenders
	Judge/Referee
	County Attorney
	Court Administrator
	Guardian Ad Litem
	Social Worker
	Total

	Easier
	Count
	3
	
	1
	6
	5
	15

	
	%
	11.5
	
	4.2
	13.0
	3.9
	6.3

	More difficult
	Count
	4
	
	
	1
	10
	15

	
	%
	15.4
	
	
	2.2
	7.9
	6.3

	No change
	Count
	19
	17
	23
	39
	112
	210

	
	%
	73.1
	100.0
	95.8
	84.8
	88.2
	87.5

	Total
	Count
	26
	17
	24
	46
	127
	240

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note 1: The majority of all professional categories reported that there was no change in their ability to work with public defenders since the advent of open hearings/records. The only professionals who reported that it had become more difficult to work with public defenders in statistically significant numbers were judges. However, statistically significant numbers of judges and GALs reported that it had become easier to work with public defenders.

Note 2: There were differences in the response patterns to this question between the two waves of survey administration for some categories of professionals. Judges responding to the second wave were less likely to report no change than judges responding to the first wave. Judges responding to the second wave were more likely to report that it had become easier and also that it had become more difficult to work with public defenders than judges responding to the first wave. As was the case with the first wave, judges who noted changes were about evenly split with regards to whether it had become easier or more difficult to work with public defenders. While county attorneys responding to the first wave of surveys were significantly more likely to report that it had become more difficult to work with public defenders than the other professionals, those responding to the second wave uniformly noted no change. GALs responding to the second wave were much more likely to report that it had become easier to work with public defenders than those responding to the second wave (13 percent vs. 2 percent).

· Guardians Ad Litem (GALs)
	Ability to work with GALs

	
	
	Frequency
	Percent
	Valid Percent

	Valid
	Easier
	12
	4.8
	5.2

	
	More difficult
	13
	5.2
	5.7

	
	No change
	204
	82.3
	89.1

	
	Total
	229
	92.3
	100.0

	Missing
	System
	19
	7.7
	

	Total
	
	248
	100.0
	

Note: The majority of all professional categories reported that there was no change in their ability to work with GALs with no significant differences between the professional categories, as was the case in the first wave of surveys.

· Social Workers
	Ability to work with Social Workers

	
	
	Frequency
	Percent
	Valid Percent

	Valid
	Easier
	10
	5.3
	6.9

	
	More difficult
	10
	5.3
	6.9

	
	No change
	125
	66.5
	86.2

	
	Total
	145
	77.1
	100.0

	Missing
	System
	43
	22.9
	

	Total
	
	188
	100.0
	

Note 1: The majority of all professional categories reported that there was no change in their ability to work with social workers with no significant differences between the professional categories, as was the case with the first wave of surveys.

Note 2: Written responses to this question reveal that some feel that parents are more difficult to work with because of concerns about their privacy, that judges appear to be more interested in cases, that information is shared more freely among professionals. Others feel that parents are easier to work with as they seek to avoid having their “dirty laundry” made public. There was concern on the part of some that children were intimidated by the presence of outsiders. Some GALs think that other professionals are taking them more seriously. The ability of service providers to attend hearings was seen as a plus.

· Content changes since the advent of open hearings/records

· Petitions
	
	Professional Category

	Changes in the contents of petitions?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Yes
	Count
	7
	8
	5
	5
	2
	32
	59

	
	%
	30.4
	47.1
	27.8
	16.7
	5.0
	26.7
	23.8

	No
	Count
	16
	9
	13
	25
	38
	88
	189

	
	%
	69.6
	52.9
	72.2
	83.3
	95.0
	73.3
	76.2

	Total
	Count
	23
	17
	18
	30
	40
	120
	248

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note 1: Although most respondents in every professional category felt that the content of child protection petitions had not changed, county attorneys were almost equally divided in their responses to this question. County attorneys were significantly more likely to feel that the content of petitions had changed since the implementation of the open hearings/records policy than any other category of professional. Sizeable proportions of judges (30 percent), court administrators (28 percent), and social workers (27 percent) noticed changes in the contents of petitions.

Note 2: The differences among the professionals noted above for the second wave of surveys contrast sharply with the pattern of responses to this question for the first wave of surveys. Responses from the first wave indicated that the majority of all professional categories reported that there has been no change in the content of petitions with no significant differences between the professional categories.

· Answers

	
	Changes in the contents of answers?
	Frequency
	Percent
	Valid Percent

	Valid
	Yes
	31
	9.6
	14.4

	
	No
	185
	57.3
	85.6

	
	Total
	216
	66.9
	100.0

	Missing
	No basis for opinion
	97
	30.0
	

	
	System
	10
	3.1
	

	
	Total
	107
	33.1
	

	Total
	
	323
	100.0
	

Note: The majority of all professional categories reported that there was no change in the content of “answers” since the advent of open hearings/records, with no significant differences among the professional categories. This contrasts with the first wave of surveys when social workers were significantly more likely to report that the content of answers had changed than the other professionals.

· Exhibits

	
	Professional Category

	Changes in the contents of exhibits?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Yes
	Count
	7
	4
	1
	4
	1
	9
	26

	
	%
	30.4
	26.7
	7.1
	13.8
	2.9
	8.9
	12.0

	No
	Count
	16
	11
	13
	25
	33
	92
	190

	
	%
	69.6
	73.3
	92.9
	86.2
	97.1
	91.1
	88.0

	Total
	Count
	23
	15
	14
	29
	34
	101
	216

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: Although the majority of all professional categories reported that there has been no change in the content of exhibits, judges and county attorneys were significantly more likely than the other professionals to notice such changes. Responses to this question from the first wave of surveys indicated no significant differences between the professional categories.

· GAL Reports
	
	Changes in the contents of GAL reports?
	Frequency
	Percent
	Valid Percent

	Valid
	Yes
	37
	11.5
	15.4

	
	No
	204
	63.2
	84.6

	
	Total
	241
	74.6
	100.0

	Missing
	No basis for opinion
	72
	22.3
	

	
	System
	10
	3.1
	

	
	Total
	82
	25.4
	

	Total
	
	323
	100.0
	

Note: The majority of all professional categories reported that there has been no change in the content of GAL reports with no significant differences between the professional categories, as was the case with the first wave of surveys.

· Social Worker Reports
	
	Professional Category

	Changes in the contents of social worker reports?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Yes
	Count
	8
	7
	2
	7
	5
	29
	58

	
	%
	33.3
	46.7
	11.8
	22.6
	12.8
	23.6
	23.3

	No
	Count
	16
	8
	15
	24
	34
	94
	191

	
	%
	66.7
	53.3
	88.2
	77.4
	87.2
	76.4
	76.7

	Total
	Count
	24
	15
	17
	31
	39
	123
	249

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: Although the majority of all professional categories reported that there had been no change in the content of social worker reports and the differences between professional categories failed to reach statistical significance, large proportions of judges/referees and county attorneys noted changes. In contrast to these results, county attorneys responding to the first wave of surveys were less likely to note change (22 percent vs. 47 percent) while social workers responding to the first wave were more likely to note change (40 percent vs. 24 percent).

· Courtroom Statements

	
	Professional Category

	Changes in the contents of courtroom statements?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Yes
	Count
	8
	6
	2
	11
	6
	28
	61

	
	%
	36.4
	35.3
	11.1
	36.7
	14.6
	23.7
	24.8

	No
	Count
	14
	11
	16
	19
	35
	90
	185

	
	%
	63.6
	64.7
	88.9
	63.3
	85.4
	76.3
	75.2

	Total
	Count
	22
	17
	18
	30
	41
	118
	246

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: The majority of all professional categories reported that there was no change in the content of courtroom statements since the advent of open hearings/records. There were no statistically significant differences among the professionals, unlike the first wave of surveys when public defenders were significantly more likely to report that the content of courtroom statements had changed than the other professionals.

· Judge’s Statements

	
	Professional Category

	Changes in the contents of judge’s statements?
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Yes
	Count
	6
	1
	11
	4
	28
	50

	
	%
	37.5
	5.6
	36.7
	10.0
	23.9
	22.6

	No
	Count
	10
	17
	19
	36
	89
	171

	
	%
	62.5
	94.4
	63.3
	90.0
	76.1
	77.4

	Total
	Count
	16
	18
	30
	40
	117
	221

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note 1: The majority of all professional categories reported that there has been no change in the content of judge’s statements but county attorneys and public defenders were significantly more likely than the other professionals to report change, in contrast to the first wave of surveys, which reported no significant differences.

Note 2: Written responses to this question show that many feel that the contents of many of statements and documents are now more accurate, reflecting greater accountability. Others cite instances where documents and reports have been “softened” and/or shortened, leaving out potentially helpful but sensitive information, because of possible public scrutiny.

The Exceptions: Closed Hearings and Protective Orders

· Frequency of issuance of protective orders restricting the public’s access to court file records that otherwise would have been accessible to the public under the open hearings and records

	
	Professional Category

	Frequency of Protective Orders
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Always
	Count
	0
	0
	0
	0
	0
	0
	0

	
	%
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	Sometimes
	Count
	1
	1
	3
	6
	5
	9
	25

	
	%
	3.7
	6.3
	14.3
	20.7
	10.6
	9.6
	10.7

	Rarely
	Count
	10
	8
	10
	13
	9
	46
	96

	
	%
	37.0
	50.0
	47.6
	44.8
	19.1
	48.9
	41.0

	Never
	Count
	16
	7
	8
	10
	33
	39
	113

	
	%
	59.3
	43.8
	38.1
	34.5
	70.2
	41.5
	48.3

	Total
	Count
	27
	16
	21
	29
	47
	94
	234

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note1: The most frequently occurring responses for all professional categories were that courts have rarely or never issued protective orders since the advent of open hearings/records. Interestingly, judges were more likely than any other professional category to report that protective orders were never ordered. Judges and GALs were significantly more likely to report that courts “never” issue protective orders than the other professionals.

Note 2: The response patterns to this question changed for most categories of professionals between waves of the survey. For most professionals fewer tended to report that protective orders were “rarely” issued while more reported that they were “never” or “sometimes” issued, when the second wave is compared to the first. GALs responding to the second wave were less likely to report that courts “never” issue protective orders and more likely to report that protective orders are “rarely” or “sometimes” issued. Social workers responding to the second wave were more likely to report that protective orders are never issued than those responding to the first wave.

· Have any child protection hearings been closed to the public as a result of the open hearings Pilot Project?

	
	Professional Category

	CHIPS hearings ever closed?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	No
	Count
	22
	12
	8
	29
	66
	100
	237

	
	%
	75.9
	66.7
	47.1
	80.6
	88.0
	75.2
	76.9

	Yes
	Count
	7
	6
	9
	7
	9
	33
	71

	
	%
	24.1
	33.3
	52.9
	19.4
	12.0
	24.8
	23.1

	Total
	Count
	29
	18
	17
	36
	75
	133
	308

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: The majority of all professional categories reported that courts have rarely or never closed CHIPS hearings to the public since the advent of open hearings/records. Interestingly, court administrators were significantly more likely to report that courts closed hearings than the other professionals. While only 24% of the judges reported having closed a hearing, the court administrators split about 50/50 as to whether any hearings had been closed. These results were generally consistent with the results from the first wave of surveys.
· If the respondent noted a closed child protection hearing in (16.), of how many were they aware?

	
	How many closed hearings?
	Frequency
	Percent
	Valid Percent

	Valid
	1
	37
	11.5
	59.7

	
	2
	11
	3.4
	17.7

	
	3
	7
	2.2
	11.3

	
	4
	2
	0.6
	3.2

	
	6
	1
	0.3
	1.6

	
	15
	4
	1.2
	6.5

	
	Total
	62
	19.2
	100.0

	Missing
	0
	33
	10.2
	

	
	System
	228
	70.6
	

	
	Total
	261
	80.8
	

	Total
	
	323
	100.0
	

Note: There were only 62 valid responses to this question, too few to make meaningful distinctions between professional categories. Seventy-seven percent reported only one or two closed hearings.

· Are there particular types of cases (such as those involving allegations of sexual abuse) that are more likely to be closed to the public than others?

	
	Professional Category

	Are some cases more likely to be closed than others?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	No
	Count
	11
	3
	22
	12
	40
	59
	147

	
	%
	37.9
	16.7
	84.6
	38.7
	62.5
	48.8
	50.9

	Yes
	Count
	18
	15
	4
	19
	24
	62
	142

	
	%
	62.1
	83.3
	15.4
	61.3
	37.5
	51.2
	49.1

	Total
	Count
	29
	18
	26
	31
	64
	121
	289

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note 1: County attorneys were significantly more likely and court administrators significantly less likely than any of the other professionals to report that some child protection case were more likely to be closed. The majority of judges, public defenders, and social workers (slightly) reported that some child protection cases were more likely to be closed than others. Most GALs, like court administrators, reported that there were no cases more likely to be closed than others.
Note 2: These results contrast with those obtained from the first wave of surveys when the majority of all professional categories reported that there were particular types of cases that were more likely to be closed than others. There were no significant differences between the professional categories.

Note 3: Written responses to this question indicate that cases involving incest, sexual abuse, parents psychological condition, child death, cases where the identity of the child is readily discernable, cases involving HIV, and sensational cases are more likely to be closed.

Participation of Public in Open Hearings

· Number of people in the courtroom “audience” for any given case

	
	Number of People in Courtroom Audience
	Frequency
	Percent
	Valid Percent

	Valid
	No Additional People
	113
	35.0
	38.8

	
	1 to 5 Additional People
	161
	49.8
	55.3

	
	6 or More Additional People
	17
	5.3
	5.8

	
	Total
	291
	90.1
	100.0

	Missing
	Don’t Know
	29
	9.0
	

	
	System
	3
	0.9
	

	
	Total
	32
	9.9
	

	Total
	
	323
	100.0
	

Note: There were no statistically significant differences among the professionals. A majority of respondents noted that there were 1 to 5 additional people in the courtroom since the advent of open hearings/records. Compared to the first wave of surveys, respondents to the second wave were slightly more likely to observe additional people in the courtroom (53 percent vs. 61 percent).

· How often are “audience” members asked to identify themselves?

	
	Professional Category

	How often are audience members asked to identify themselves?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Always
	Count
	7.0
	
	10
	6
	18
	34
	75

	
	%
	25.9
	
	47.6
	16.7
	26.5
	25.8
	24.9

	Sometimes
	Count
	6.0
	11.0
	7
	14
	28
	50
	116

	
	%
	22.2
	64.7
	33.3
	38.9
	41.2
	37.9
	38.5

	Rarely
	Count
	4.0
	4.0
	2
	12
	11
	32
	65

	
	%
	14.8
	23.5
	9.5
	33.3
	16.2
	24.2
	21.6

	Never
	Count
	10.0
	2.0
	2
	4
	11
	16
	45

	
	%
	37.0
	11.8
	9.5
	11.1
	16.2
	12.1
	15.0

	Total
	Count
	27.0
	17.0
	21
	36
	68
	132
	301

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note 1: The majority of every professional category responded courtroom audience members were “always” or “sometimes” asked to identify themselves. Court administrators were significantly more likely than any of the other professionals to report that court “audience” members were always asked to identify themselves and county attorneys were significantly more likely than any of the other professionals to report that court “audience” members were “sometimes” asked to identify themselves during child protection proceedings. Judges were significantly more likely to report that audience members were never asked to identify themselves than any of the other professionals.

Note 2: In contrast to the results reported for the second wave, there were no statistically significant differences among the professionals responding to the first wave. Then, nearly a third of the respondents reported that members of the audience were always asked to identify themselves while another third noted that this occurred during at least some of the hearings.

· On average, how often does the extended family attend open hearings?

	
	Professional Category

	How often does the extended family attend?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Always
	Count
	1
	2
	1
	2
	5
	9
	20

	
	%
	3.7
	11.1
	5.0
	5.6
	6.8
	6.7
	6.5

	Sometimes
	Count
	25
	15
	10
	28
	56
	113
	247

	
	%
	92.6
	83.3
	50.0
	77.8
	75.7
	84.3
	79.9

	Rarely
	Count
	1
	1
	9
	6
	7
	12
	36

	
	%
	3.7
	5.6
	45.0
	16.7
	9.5
	9.0
	11.7

	Never
	Count
	
	
	
	
	6
	
	6

	
	%
	
	
	
	
	8.1
	
	1.9

	Total
	Count
	27
	18
	20
	36
	74
	134
	309

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: As was the case with the first wave of surveys, the majority of all professionals noted that extended families always or at least sometime attend open hearings in child protection proceedings. Court administrators were significantly more likely to report that the extended family rarely attended open hearings than the other professionals. Compared to the first wave of surveys, judges, county attorneys, GALs, and social workers were more likely to report that extended family members “always” or “sometimes” attended open hearings.

· On average, how often does the media attend open hearings?

	
	Professional Category

	How often does the media attend?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Always
	Count
	
	
	
	
	
	
	

	
	%
	
	
	
	
	
	
	

	Sometimes
	Count
	2
	
	
	2
	4
	8
	16

	
	%
	7.7
	
	
	5.9
	6.2
	6.2
	5.4

	Rarely
	Count
	11
	12
	9
	15
	14
	62
	123

	
	%
	42.3
	66.7
	40.9
	44.1
	21.5
	47.7
	41.7

	Never
	Count
	13
	6
	13
	17
	47
	60
	156

	
	%
	50.0
	33.3
	59.1
	50.0
	72.3
	46.2
	52.9

	Total
	Count
	26
	18
	22
	34
	65
	130
	295

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: The majority of all professionals noted that the media rarely or never attends open hearings. County attorneys were significantly more likely to report that the media “rarely” attends while GALs were significantly more likely than the other professionals to report that media “never” attends open hearings. These results are very similar to those reported for the first wave of surveys.

· On average, how often do foster parents attend open hearings?

	
	Professional Category

	How often do the foster parents attend?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Always
	Count
	4
	
	4
	2
	5
	10
	25

	
	%
	14.3
	
	19.0
	5.6
	7.0
	7.6
	8.2

	Sometimes
	Count
	21
	12
	15
	24
	30
	58
	160

	
	%
	75.0
	70.6
	71.4
	66.7
	42.3
	44.3
	52.6

	Rarely
	Count
	3
	5
	2
	9
	20
	48
	87

	
	%
	10.7
	29.4
	9.5
	25.0
	28.2
	36.6
	28.6

	Never
	Count
	
	
	
	1
	16
	15
	32

	
	%
	
	
	
	2.8
	22.5
	11.5
	10.5

	Total
	Count
	28
	17
	21
	36
	71
	131
	304

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: The majority of all professional categories except GALs reported that foster parents always or sometimes attend open hearings. By a slim majority, GALs reported that foster parents rarely or never attend the hearings. Many social workers also shared the views of the GALs (48 percent). The responses of the GALs and social workers were significantly different than the responses of the other professionals. These results were similar to the results from the first wave of surveys except that social workers were more likely to respond that foster parents rarely or never attend the hearings for the first compared to the second wave of surveys.

· On average, how often does the faith community attend open hearings?

	
	Professional Category

	How often does faith community attend?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Always
	Count
	1
	
	
	
	
	
	1

	
	%
	3.7
	
	
	
	
	
	0.3

	Sometimes
	Count
	8
	2
	2
	10
	11
	20
	53

	
	%
	29.6
	12.5
	9.5
	30.3
	16.7
	15.5
	18.2

	Rarely
	Count
	13
	10
	10
	17
	13
	61
	124

	
	%
	48.1
	62.5
	47.6
	51.5
	19.7
	47.3
	42.5

	Never
	Count
	5
	4
	9
	6
	42
	48
	114

	
	%
	18.5
	25.0
	42.9
	18.2
	63.6
	37.2
	39.0

	Total
	Count
	27
	16
	21
	33
	66
	129
	292

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: The majority of all professional categories reported that representatives from the faith community rarely or never attend open hearings. GALs were significantly more likely than any of the other professions to report that representatives from the faith community never attend open hearings. When the results of the first and second waves of surveys are compared, there is a slight overall tendency for respondents to be more likely to report that members of the faith community “sometimes” or “rarely” attend and less likelihood that they would respond, “never attend.”

· On average, how often do service providers attend open hearings?

	
	Professional Category

	How often do service providers attend?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Always
	Count
	10
	3
	6
	12
	16
	9
	56

	
	%
	35.7
	18.8
	28.6
	34.3
	22.2
	6.9
	18.5

	Sometimes
	Count
	17
	8
	9
	18
	42
	78
	172

	
	%
	60.7
	50.0
	42.9
	51.4
	58.3
	59.5
	56.8

	Rarely
	Count
	1
	4
	4
	4
	11
	31
	55

	
	%
	3.6
	25.0
	19.0
	11.4
	15.3
	23.7
	18.2

	Never
	Count
	
	1
	2
	1
	3
	13
	20

	
	%
	
	6.3
	9.5
	2.9
	4.2
	9.9
	6.6

	Total
	Count
	28
	16
	21
	35
	72
	131
	303

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: As was the case with the first wave of surveys, the majority of all professional categories reported that service providers “sometimes” or “always” attend open hearings.

Media Response to Open Hearings/Records

· In your geographic area, how often do you see or hear news stories regarding Minnesota child protection cases?

	
	Professional Category

	How often do you see or hear news stories about child protection cases?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	Always
	Count
	
	
	
	
	
	2
	2

	
	%
	
	
	
	
	
	1.5
	0.6

	Sometimes
	Count
	6
	2
	4
	6
	35
	61
	114

	
	%
	20.7
	11.1
	14.3
	16.7
	46.7
	45.2
	35.5

	Rarely
	Count
	13
	13
	16
	26
	37
	63
	168

	
	%
	44.8
	72.2
	57.1
	72.2
	49.3
	46.7
	52.3

	Never
	Count
	10
	3
	7
	4
	3
	9
	36

	
	%
	34.5
	16.7
	25.0
	11.1
	4.0
	6.7
	11.2

	None of the above
	Count
	
	
	1
	
	
	
	1

	
	%
	
	
	3.6
	
	
	
	0.3

	Total
	Count
	29
	18
	28
	36
	75
	135
	321

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note 1: The majority of all professional categories reported that they rarely or never saw or heard news stories regarding Minnesota child protection cases. Judges were significantly more likely to report that they “never” saw or heard news stories while GALs and social workers were significantly more likely to report that they “sometimes” saw or heard news stories about child protection cases than the other professional categories. These results were generally similar to those obtained with the first wave of surveys.

Note 2: Written responses to this question indicate that as a rule only the most sensational child protection cases receive significant media coverage. The larger issues of child protection policy receive scant attention. Several respondents complained about the tendency for media coverage of sensational cases to lead public policy on child protection issues. Media interest seemed to be greatest when open hearings/records was first implemented and has since declined substantially, especially in rural areas. Some noted that media coverage usually results from a corresponding criminal case open at the time.

· In the media coverage given to child protection cases, have you seen information presented about the types of child protection cases reported or filed in Minnesota? Excludes respondents who reported never having heard or seen news stories about Minnesota child protection cases.

	
	News stories about types of child protection cases?
	Frequency
	Percent
	Valid Percent

	Valid
	No
	7
	2.5
	7.1

	
	Yes
	91
	32.0
	92.9

	
	Total
	98
	34.5
	100.0

	Missing
	System
	186
	65.5
	

	Total
	
	284
	100.0
	

Note: The majority of all professional categories who responded to this question (N=98) reported having seen or heard news stories that presented information about the types of child protection cases reported or filed in Minnesota. The percentage reporting having seen or heard such news stories increased considerably between the first and second wave of surveys (68 percent vs. 93 percent).

· In the media coverage given to child protection cases, have you seen information presented about the number of child protection cases reported or filed in Minnesota? Excludes respondents who reported never having heard or seen news stories about Minnesota child protection cases.

	
	News stories about number of child protection cases?
	Frequency
	Percent
	Valid Percent

	Valid
	No
	1
	0.4
	1.3

	
	Yes
	78
	27.5
	98.7

	
	Total
	79
	27.8
	100.0

	Missing
	System
	205
	72.2
	

	Total
	
	284
	100.0
	

Note: The majority of respondents (N=79) reported having seen or heard news stories that presented information about the number of child protection cases reported or filed in Minnesota. The percentage reporting having seen or heard such news stories increased considerably between the first and second wave of surveys (52 percent vs. 99 percent).
· In the media coverage given to child protection cases, have you seen information presented about the average caseload of a Minnesota child protection worker? Excludes respondents who reported never having heard or seen news stories about Minnesota child protection cases.

	
	News stories about average caseload?
	Frequency
	Percent
	Valid Percent

	Valid
	No
	2
	0.7
	7.4

	
	Yes
	25
	8.8
	92.6

	
	Total
	27
	9.5
	100.0

	Missing
	System
	257
	90.5
	

	Total
	
	284
	100.0
	

Note: The majority of all professional categories (N=27) reported having seen or heard news stories that presented information about the average caseload of a Minnesota child protection worker. The percentage reporting having seen or heard such news stories increased considerably between the first and second wave of surveys (24 percent vs. 93 percent).
· In the media coverage given to child protection cases, have you seen information presented about the availability and cost of foster care in Minnesota? Excludes respondents who reported never having heard or seen news stories about Minnesota child protection cases.

	
	New stories about availability and cost of foster care?
	Frequency
	Percent
	Valid Percent

	Valid
	No
	2
	0.7
	3.0

	
	Yes
	65
	22.9
	97.0

	
	Total
	67
	23.6
	100.0

	Missing
	System
	217
	76.4
	

	Total
	
	284
	100.0
	

Note: The majority of all professional categories (N=67) reported having seen or heard news stories that presented information about the availability and cost of foster care in Minnesota. The percentage reporting having seen or heard such news stories increased considerably between the first and second wave of surveys (33 percent vs. 97 percent).
· In the media coverage given to child protection cases, have you seen information presented about the average length of a child’s stay in foster care in Minnesota? Excludes respondents who reported never having heard or seen news stories about Minnesota child protection cases.

	
	News stories about average length of stay?
	Frequency
	Percent
	Valid Percent

	Valid
	No
	2
	0.7
	4.0

	
	Yes
	48
	16.9
	96.0

	
	Total
	50
	17.6
	100.0

	Missing
	System
	234
	82.4
	

	Total
	
	284
	100.0
	

Note: The majority of all professional categories (N=50) reported having seen or heard news stories that presented information about the average length of a child’s stay in foster care in Minnesota. The percentage reporting having seen or heard such news stories increased considerably between the first and second wave of surveys (27 percent vs. 96 percent).
· In the media coverage given to child protection cases, have you seen information presented about the availability of services (such as anger management classes or alcohol and drug abuse treatment) for children and parents in Minnesota child protection cases? Excludes respondents who reported never having heard or seen news stories about Minnesota child protection cases.

	
	News stories about availability of services?
	Frequency
	Percent
	Valid Percent

	Valid
	No
	2
	0.7
	4.7

	
	Yes
	41
	14.4
	95.3

	
	Total
	43
	15.1
	100.0

	Missing
	System
	241
	84.9
	

	Total
	
	284
	100.0
	

Note: The majority of all professional categories (N=43) reported having not seen nor heard news stories that presented information about the availability of services for children and parents in Minnesota child protection cases. The percentage reporting having seen or heard such news stories increased considerably between the first and second wave of surveys (22 percent vs. 95 percent).
· In the media coverage given to child protection cases, have you seen information presented about the availability of funding for services for children and parents in Minnesota child protection cases? Excludes respondents who reported never having heard or seen news stories about Minnesota child protection cases.

	
	News stories about availability of funding for services?
	Frequency
	Percent
	Valid Percent

	Valid
	No
	2
	0.7
	6.7

	
	Yes
	28
	9.9
	93.3

	
	Total
	30
	10.6
	100.0

	Missing
	System
	254
	89.4
	

	Total
	
	284
	100.0
	

Note: The majority of all professional categories (N=30) reported having not seen or heard news stories that presented information about the availability of funding for services for children and parents in Minnesota child protection cases. The percentage reporting having seen or heard such news stories increased considerably between the first and second wave of surveys (28 percent vs. 93 percent).
· Have local media responsibly covered child protection stories that have been opened to the public as a result of the Open Hearings Pilot Project? Excludes respondents who reported never having heard or seen news stories about Minnesota child protection cases.

	
	Professional Category

	Has local media covered child protection cases responsibly?
	Judge/Referee
	County Attorney
	Court Administrator
	Public Defender
	Guardian Ad Litem
	Social Worker
	Total

	No
	Count
	6.0
	3.0
	3
	15
	30
	64
	121

	
	%
	35.3
	23.1
	17.6
	53.6
	45.5
	56.6
	47.6

	Yes
	Count
	11.0
	10.0
	14
	13
	36
	49
	133

	
	%
	64.7
	76.9
	82.4
	46.4
	54.5
	43.4
	52.4

	Total
	Count
	17.0
	13.0
	17
	28
	66
	113
	254

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note 1: A slight majority of respondents (53 percent) reported that local media responsibly covered child protection stories that have been opened to the public as a result of the Open Hearings Pilot Project, down from 60 percent reported in the first wave of surveys. County attorneys and court administrators were significantly more likely to respond that media had provided responsible coverage than the other professionals. Nearly two-thirds of the judges also felt that the media had been responsible in their coverage. While a slight majority of GALs felt that the media had been responsible in their coverage, the majority of public defenders and social workers felt that the media had not been responsible in their coverage. There were no significant differences between the professional categories for the first wave of the survey.

Note 2: Written responses to this question indicate a general lack of media interest in child protection proceedings (except in the most sensational cases) and issues. Some feel that the print media are more responsible in their coverage than the TV media. There is dissatisfaction with the lack of coverage of broad public policy issues related to child protection issues.

Impact of Open Hearings/Records on Accountability of Child Protection Professionals

· Changes in the accountability of child protection system professionals to children involved in child protection matters since the advent of open hearings/records

· Judge
	
	Change in the accountability of judges?
	Frequency
	Percent
	Valid Percent

	Valid
	Increased Accountability
	57
	17.6
	23.8

	
	Decreased Accountability
	5
	1.5
	2.1

	
	No Change
	178
	55.1
	74.2

	
	Total
	240
	74.3
	100.0

	Missing
	Don’t Know
	77
	23.8
	

	
	System
	6
	1.9
	

	
	Total
	83
	25.7
	

	Total
	
	323
	100.0
	

Note: The majority of all professional categories reported that there has been no change in the accountability of judges with no significant differences between the professional categories, as was the case with the first wave of surveys. The percentage reporting that there had been an increase in the accountability of judges increased from 15 percent to 24 percent, comparing the first to the second wave of surveys.
· County Attorney
	
	Change in the accountability of county attorneys?
	Frequency
	Percent
	Valid Percent

	Valid
	Increased Accountability
	51
	15.8
	21.4

	
	Decreased Accountability
	6
	1.9
	2.5

	
	No Change
	181
	56.0
	76.1

	
	Total
	238
	73.7
	100.0

	Missing
	Don’t Know
	79
	24.5
	

	
	System
	6
	1.9
	

	
	Total
	85
	26.3
	

	Total
	
	323
	100.0
	

Note: The majority of all professional categories reported that there has been no change in the accountability of county attorneys with no significant differences between the professional categories, as was the case with the first wave of surveys. The percentage reporting that there had been an increase in the accountability of county attorneys increased from 14 percent to 21 percent, comparing the first to the second wave of surveys.

· Public Defender

	
	Change in the accountability of public defenders?
	Frequency
	Percent
	Valid Percent

	Valid
	Increased Accountability
	35
	10.8
	15.2

	
	Decreased Accountability
	6
	1.9
	2.6

	
	No Change
	189
	58.5
	82.2

	
	Total
	230
	71.2
	100.0

	Missing
	Don’t Know
	85
	26.3
	

	
	System
	8
	2.5
	

	
	Total
	93
	28.8
	

	Total
	
	323
	100.0
	

Note: The majority of all professional categories reported that there has been no change in the accountability of public defenders with no significant differences between the professional categories, as was the case with the first wave of surveys. The percentage reporting that there had been an increase in the accountability of public defenders increased from 11 percent to 15 percent, comparing the first to the second wave of surveys.

· Court Administrator

	
	Change in the accountability of court administrators?
	Frequency
	Percent
	Valid Percent

	Valid
	Increased Accountability
	33
	10.2
	14.9

	
	Decreased Accountability
	5
	1.5
	2.3

	
	No Change
	184
	57.0
	82.9

	
	Total
	222
	68.7
	100.0

	Missing
	Don’t Know
	93
	28.8
	

	
	System
	8
	2.5
	

	
	Total
	101
	31.3
	

	Total
	
	323
	100.0
	

Note: The majority of all professional categories reported that there has been no change in the accountability of court administrators with no significant differences between the professional categories, as was the case with the first wave of surveys. The percentage reporting that there had been an increase in the accountability of court administrators remained virtually unchanged (15 percent), comparing the first to the second wave of surveys.

· Social Workers
	
	Change in the accountability of social workers?
	Frequency
	Percent
	Valid Percent

	Valid
	Increased Accountability
	55
	17.0
	23.0

	
	Decreased Accountability
	5
	1.5
	2.1

	
	No Change
	179
	55.4
	74.9

	
	Total
	239
	74.0
	100.0

	Missing
	Don’t Know
	76
	23.5
	

	
	System
	8
	2.5
	

	
	Total
	84
	26.0
	

	Total
	
	323
	100.0
	

Note: The majority of all professional categories reported that there has been no change in the accountability of social workers with no significant differences between the professional categories, as was the case with the first wave of surveys. The percentage reporting that there had been an increase in the accountability of social workers increased from 18 percent to 23 percent, comparing the first to the second wave of surveys.

· GALs

	
	Change in the accountability of GALs?
	Frequency
	Percent
	Valid Percent

	Valid
	Increased Accountability
	44
	13.6
	18.3

	
	Decreased Accountability
	5
	1.5
	2.1

	
	No Change
	191
	59.1
	79.6

	
	Total
	240
	74.3
	100.0

	Missing
	Don’t Know
	75
	23.2
	

	
	System
	8
	2.5
	

	
	Total
	83
	25.7
	

	Total
	
	323
	100.0
	

Note: The majority of all professional categories reported that there has been no change in the accountability of GALs with no significant differences between the professional categories, as was the case with the first wave of surveys. The percentage reporting that there had been an increase in the accountability of GALs increased from 15 percent to 18 percent, comparing the first to the second wave of surveys.

· Service Providers
	
	Change in the accountability of service providers?
	Frequency
	Percent
	Valid Percent

	Valid
	Increased Accountability
	38
	11.8
	16.6

	
	Decreased Accountability
	5
	1.5
	2.2

	
	No Change
	186
	57.6
	81.2

	
	Total
	229
	70.9
	100.0

	Missing
	Don’t Know
	86
	26.6
	

	
	System
	8
	2.5
	

	
	Total
	94
	29.1
	

	Total
	
	323
	100.0
	

Note 1: The majority of all professional categories reported that there has been no change in the accountability of service providers with no significant differences between the professional categories, as was the case with the first wave of surveys. The percentage reporting that there had been an increase in the accountability of service providers increased from 14 percent to 17 percent, comparing the first to the second wave of surveys.

Note 2: Changes in accountability are difficult to document though the perception of many of the professionals who provided written responses to this question perceive that “professional” accountability has been enhanced. The presence of WATCH in the courtroom also seems to be an effective factor for increasing professional accountability in the courtroom. Many felt that increased public and media interest in open hearings/open records would help the accountability process.

Suggestions for Improvement and Other Comments

Note: The concluding question to the first wave of surveys inquired as to whether the respondent had suggestions for improving the open hearings Pilot Project while this question in the second wave inquired as to whether the respondent had any other comments regarding opening child protection hearings and records to the public. Regarding suggestions for improvement, a voluntary civilian review board on child protection issues was suggested, a need to hold spectators accountable for their behavior in the court, suggestions for more regular meetings of child protection professionals to set policy and procedures, updates on the project should be provided to the media, and media involvement with child protection issues should be encouraged (although many feel the opposite on this issue). It would be fair to say that sentiments about continuing and expanding the policy were definitely mixed in the responses from both the first and second waves of surveys with some, especially public defenders, opposed and others definitely in favor. Those in favor generally cite increased professional accountability, real and potential, and the general need for openness in all public matters in a free society. Those opposed cite concern about the privacy of children and families. Some called for a clearer articulation of the goals of open hearings/records. As an aside, several respondents suggested opening up delinquency cases as well as child protection cases.

Media Results

Description of Media Respondents

· Distribution of respondents by type of media

	
	Type of Media
	Frequency
	Percent
	Valid Percent

	Valid
	TV
	2
	16.7
	18.2

	
	Radio
	2
	16.7
	18.2

	
	Newspaper
	6
	50.0
	54.5

	
	Other (Court Watch)
	1
	8.3
	9.1

	
	Total
	11
	91.7
	100.0

	Missing
	System
	1
	8.3
	

	Total
	
	12
	100.0
	

· County where primarily work

	
	County Where You Primarily Work
	Frequency
	Percent
	Valid Percent

	Valid
	Hennepin
	5
	41.7
	50.0

	
	Houston
	1
	8.3
	10.0

	
	Pennington
	1
	8.3
	10.0

	
	Red Lake
	1
	8.3
	10.0

	
	St. Louis (Virginia)
	2
	16.7
	20.0

	
	Total
	10
	83.3
	100.0

	Missing
	System
	2
	16.7
	

	Total
	
	12
	100.0
	

· Did respondents complete survey for the first wave of distribution?

	
	Complete Survey for First Wave?
	Frequency
	Percent
	Valid Percent

	Valid
	Yes
	5
	41.7
	50.0

	
	No
	5
	41.7
	50.0

	
	Total
	10
	83.3
	100.0

	Missing
	System
	2
	16.7
	

	Total
	
	12
	100.0
	

Media Respondents’ General Opinions of Open Hearings/Records

· Did respondents want child protection hearings and records accessible to the public?

	
	Hearings/records accessible?
	Frequency
	Percent
	Valid Percent

	Valid
	No
	1
	8.3
	10.0

	
	Yes
	9
	75.0
	90.0

	
	Total
	10
	83.3
	100.0

	Missing
	Total
	2
	16.7
	

	Total
	
	12
	100.0
	

· Did respondents change their opinions about public accessibility of child protection hearings/records in the last year?

	
	Opinion changed?
	Frequency
	Percent
	Valid Percent

	Valid
	No
	8
	66.7
	88.9

	
	Yes
	1
	8.3
	11.1

	
	Total
	9
	75.0
	100.0

	Missing
	Total
	3
	25.0
	

	Total
	
	12
	100.0
	

· Should greater efforts be made to inform the general public about the open child protection hearings and records policy?

	
	Increase efforts to inform public about open hearings/records?
	Frequency
	Percent
	Valid Percent

	Valid
	Yes, judicial system personnel should make greater efforts
	1
	8.3
	12.5

	
	Yes, both (judicial system and media) should make greater efforts
	7
	58.3
	87.5

	
	Total
	8
	66.7
	100.0

	Missing
	System
	4
	33.3
	

	Total
	
	12
	100.0
	

Media’s Experience with Open Hearings/Records

· In your geographic area, how often do you see or hear news stories regarding Minnesota child protection cases?

	How frequently do you see or hear news stories about CHIPs cases?
	Frequency
	Percent

	Sometimes
	6
	50.0

	Rarely
	3
	25.0

	Never
	3
	25.0

	Total
	12
	100.0

· If in Question 7 you indicated that you have seen media coverage or news stories regarding Minnesota child protection cases, in any of those stories have you seen information about the following?

	
	Type of Child Protection Topic

	Seen information about child protection topic in media?
	Types of CHIPS Cases
	Number of CHIPS Cases
	Average Caseload of Child Protection Worker
	Availability and Cost of Foster Care
	Average Length-of-Stay in Foster Care
	Availability of Services for Parents and Children
	Availability of Funding for Services for Parents and Children

	No
	Count
	1
	
	
	1
	1
	
	2

	
	%
	11.1
	
	
	11.1
	11.1
	
	22.2

	Yes
	Count
	3
	5
	4
	7
	3
	5
	2

	
	%
	33.3
	55.6
	44.4
	77.8
	33.3
	55.6
	22.2

	Missing
	Count
	5
	4
	5
	1
	5
	4
	5

	
	%
	55.6
	44.4
	55.6
	11.1
	55.6
	44.4
	55.6

	Total
	Count
	9
	9
	9
	9
	9
	9
	9

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

· Since June 1998, has your organization sent a representative to any child protection hearings that have been opened to the public as a result of the Open Hearings Pilot Project?

	Sent a representative to open hearing?
	Frequency
	Percent
	Valid Percent

	Yes
	6
	50.0
	50.0

	No
	6
	50.0
	50.0

	Total
	12
	100.0
	100.0

· Since June 1998, approximately how many news stories or articles relating to child protection issues has your media organization published or issued?

	
	Number of stories/articles
	Frequency
	Percent
	Valid Percent

	Valid
	0
	5
	41.7
	45.5

	
	6
	1
	8.3
	9.1

	
	7
	1
	8.3
	9.1

	
	9
	2
	16.7
	18.2

	
	12
	1
	8.3
	9.1

	
	14
	1
	8.3
	9.1

	
	Total
	11
	91.7
	100.0

	Missing
	System
	1
	8.3
	

	Total
	
	12
	100.0
	

· During the period from 1998 through today, has your media organization published the photograph or visual image of any child involved in any child protection proceedings?

	Published photograph or visual image?
	Frequency
	Percent

	No
	2
	16.7

	Missing
	10
	83.3

	Total
	12
	100.0

· During the period from 1998 through today, has your media organization published the name of any child or parent involved in any child protection proceedings?

	Published name of any child or parent?
	Frequency
	Percent

	No
	1
	8.3

	Yes
	1
	8.3

	Missing
	10
	83.3

	Total
	12
	100.0

· During the period from 1998 through today, has your media organization published the address of any child or parent involved in any child protection proceedings?

	Published address of any child or parent?
	Frequency
	Percent

	No
	2
	16.7

	Missing
	10
	83.3

	Total
	12
	100.0

· If you responded in the affirmative to 11, 12, or 13, was there a corresponding criminal case open at the time?

	Corresponding criminal case open?
	Frequency
	Percent

	Yes
	3
	25.0

	Missing
	9
	75.0

	Total
	12
	100.0

· Do you believe that your organization has responsibly covered child protection stories that have been opened to the public as a result of the Open Hearings Pilot Project?

	
	Responsible coverage by your media organization?
	Frequency
	Percent
	Valid Percent

	Valid
	No
	3
	25.0
	30.0

	
	Yes
	7
	58.3
	70.0

	
	Total
	10
	83.3
	100.0

	Missing
	Total
	2
	16.7
	

	Total
	
	12
	100.0
	

· Do you believe that other media organizations have responsibly covered child protection stories that have been opened to the public as a result of the Open Hearings Pilot Project?

	
	Responsible coverage by other media organizations?
	Frequency
	Percent
	Valid Percent

	Valid
	Yes
	7
	58.3
	100.0

	Missing
	Total
	5
	41.7
	

	Total
	
	12
	100.0
	

Impact of Open Hearings\Open Records in Child Protection Proceedings on the Media

· Has opening child protection proceedings and records to the public impacted your ability to report on child protection cases?

	Impact
	Frequency
	Percent

	Positive
	6
	50.0

	No Change
	3
	25.0

	Don’t Know
	3
	25.0

	Total
	12
	100.0

Note 1: The majority of the media respondents felt that open hearings/records had a positive impact on their ability to report on child protection cases.

Note 2: Written responses to this question generally indicate an enhancement of the media’s ability to cover child protection matters, especially on the part of WATCH.

· In general, do you think that opening child protection hearings and records to the public has impacted the amount of attention that media organizations pay to child protection issues and policies, such as the level of funding for services for children involved in child protection proceedings; the types of services available to children and parents; or the nature, scope, and purpose of child protection matters, etc.?

	Impact on media attention to child protection issues
	Frequency
	Percent

	Increased Attention
	3
	25.0

	No Change
	4
	33.3

	Don’t Know
	5
	41.7

	Total
	12
	100.0

Note 1: The majority of the media respondents felt that open hearings/records had either led to increased attention to child protection cases or that there had been no change since the advent of open hearings/records.

Note 2: One respondent reported a dramatic drop in out-of-home placements. WATCH’s written response to this question from the first wave of surveys clearly articulates their view on this subject:

Though WATCH is not a media organization, with the increased information about children in need of protection or services (CHIPS) cases obtained from our court monitoring and research, we are now more able to report on child protection issues and policies. We are also more able to identify problem areas and make suggestions for improvements. For example, we have pointed out the need for juvenile court personnel on the dynamics of domestic violence and for addressing the frequent delays encountered by participants in hearings and interested observers. We intend to write a comprehensive report on all our observations/suggestions by February 2001. Recognizing that some child protection departments in the state are short on funds, it becomes even more important for the public to have information about how the system operates and the types of cases it oversees.

Note 3: A written response to the second wave of surveys also presents a favorable picture of the impact of open hearings/records on the amount of attention paid to child protection cases:

There has definitely been increased attention to child protection issues and policies. Recently, there has been a lot of coverage in the media about the lack of guardians ad litem for the majority of child protection cases across the state. Increased funding is currently being sought and efforts to encourage volunteerism in this area as well. WATCH has written an article about the need for more attention to children and the services they are provided in our newsletter. This article resulted in conversations and meetings with child protection system professions. We (and the Star Tribune) have also written about the impact of new permanency timelines.

· Has greater access to child protection hearings and records changed how you cover your “beat” or changed the kinds of stories on which you report?

	Changed how “child protection beat” is covered?
	Frequency
	Percent

	No
	9
	75.0

	Yes
	3
	25.0

	Total
	12
	100.0

Note: The majority of the media respondents felt that open hearings/records had not changed how they covered their “beat” or changed the kinds of stories on which they report.

· In general, how has opening child protection hearings and records to the public impacted your ability to work with the following case participants?

	
	Case Participant

	Ability to work with case participant
	Parents
	Children
	Judges
	Guardian Ad Litem
	Public Defender
	County Attorneys
	Social Workers
	Court Administrator

	Easier
	Count
	1
	
	3
	2
	2
	4
	1
	3

	
	%
	8.3
	
	25.0
	16.7
	16.7
	33.3
	8.3
	25.0

	No change
	Count
	4
	4
	2
	3
	3
	2
	4
	2

	
	%
	33.3
	33.3
	16.7
	25.0
	25.0
	16.7
	33.3
	16.7

	No basis for opinion
	Count
	6
	7
	6
	6
	6
	5
	6
	6

	
	%
	50.0
	58.3
	50.0
	50.0
	50.0
	41.7
	50.0
	50.0

	Missing
	Count
	1
	1
	1
	1
	1
	1
	1
	1

	
	%
	8.3
	8.3
	8.3
	8.3
	8.3
	8.3
	8.3
	8.3

	Total
	Count
	12
	12
	12
	12
	12
	12
	12
	12

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: With such a large proportion of the already small number of media respondents answering “No basis for opinion,” it is not possible to draw conclusions about these questions. However, it can be noted that most respondents that noted change thought that it had become easier to work with most case participants.

· Have you or anyone from your news organization ever had difficulty in accessing records or documents from child protection court files that are a part of the open hearings Pilot Project?

	Difficulty in accessing records or documents?
	Frequency
	Percent

	No
	6
	50.0

	Yes
	2
	16.7

	Missing
	4
	33.3

	Total
	12
	100.0

Note: When asked the number of times that they had encountered difficulties in accessing records or documents from child protection court files, one respondent reported two instances.
Media’s Impression of Impact of Open Hearings/Records on Court Operations

· Do you believe opening child protection hearings and records to the public has impacted the quality of child protection hearings, such as issues discussed, decisions made, respect for participants, etc.?

	Impact on quality of child protection hearings
	Frequency
	Percent

	No Change
	2
	16.7

	Don’t Know
	10
	83.3

	Total
	12
	100.0

· In general, do you believe the services offered or available to children and families (such as foster care, drug and alcohol treatment, or anger management classes) have been impacted by opening child protection hearings and records to the public?

	Impact on services to children and families
	Frequency
	Percent

	Services Decreased
	1
	9.1

	No Change
	4
	36.4

	Don’t Know
	6
	54.5

	Total
	11
	100.0

The Exceptions: Closed Hearings and Protective Orders

· Based upon your experience, how frequently have judges issued protective orders restricting the public's access to court file records that would otherwise have been accessible to the public under the open hearings and records Pilot Project?

	How frequently have protective orders been issued?
	Frequency
	Percent

	Sometimes
	1
	8.3

	Rarely
	1
	8.3

	Never
	2
	16.7

	Don’t Know
	8
	66.7

	Total
	12
	100.0

· Have any child protection hearings in which you have been involved since June 1998 been closed to the public by order of the presiding judge?

	Child protection hearings closed?
	Frequency
	Percent

	Yes
	5
	41.7

	No
	2
	16.7

	Missing
	5
	41.7

	Total
	12
	100.0

· Are there particular types of cases (such as those involving allegations of sexual abuse) that you believe a judge would be more likely to close to the public than other types of cases?

	Some cases more likely to be closed than others?
	Frequency
	Percent

	No
	4
	33.3

	Yes
	2
	16.7

	Missing
	6
	50.0

	Total
	12
	100.0

Media’s Impression of Public Participation in Open Hearings

· Based upon your experience, how often do the following “audience” members attend open hearings?

	
	Audience Member Category

	How often?
	Extended Family
	Media
	Foster Parents
	Faith Community
	 Service Providers

	Always
	Count
	1
	
	1
	
	3

	
	%
	8.3
	
	8.3
	
	25.0

	Sometimes
	Count
	3
	
	2
	
	2

	
	%
	25.0
	
	16.7
	
	16.7

	Rarely
	Count
	
	4
	
	1
	

	
	%
	
	33.3
	
	8.3
	

	Never
	Count
	
	1
	
	1
	

	
	%
	
	8.3
	
	8.3
	

	No Basis for Opinion
	Count
	7
	6
	8
	9
	6

	
	%
	58.3
	50.0
	66.7
	75.0
	50.0

	Missing
	Count
	1
	1
	1
	1
	1

	
	%
	8.3
	8.3
	8.3
	8.3
	8.3

	Total
	Count
	12
	12
	12
	12
	12

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0

Note: With such a large proportion of the already small number of media respondents answering “No basis for opinion,” it is not possible to draw conclusions about these questions.

Media’s Impression of Impact of Open Hearings/Records on Accountability of Child Protection Professionals

· In your opinion, how has opening child protection hearings and records to the public impacted the following child protection system professionals' accountability to children involved in child protection matters?

	
	Type of Professional

	Impact on Accountability
	Judges
	County Attorneys
	Public Defender
	 Court Administrator
	Social Workers
	Guardians Ad Litem
	Service Providers

	Increased accountability
	Count
	4
	4
	4
	4
	4
	4
	4

	
	%
	33.3
	33.3
	33.3
	33.3
	33.3
	33.3
	33.3

	No change
	Count
	1
	1
	1
	1
	1
	1
	1

	
	%
	8.3
	8.3
	8.3
	8.3
	8.3
	8.3
	8.3

	Don’t Know
	Count
	6
	6
	6
	6
	6
	6
	6

	
	%
	50.0
	50.0
	50.0
	50.0
	50.0
	50.0
	50.0

	Missing
	Count
	1
	1
	1
	1
	1
	1
	1

	
	%
	8.3
	8.3
	8.3
	8.3
	8.3
	8.3
	8.3

	Total
	Count
	12
	12
	12
	12
	12
	12
	12

	
	%
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0
	100.0

Note: With such a large proportion of the already small number of media respondents answering “No basis for opinion,” it is not possible to draw conclusions about these questions. However, it can be noted that most respondents that noted change thought that accountability of the professionals had increased.

Media Summary

Note: Small numbers of responses to both waves of the mailed media surveys make comparisons and conclusions tentative at best. However, it is clear from both waves of surveys that the media are overwhelmingly in favor of open hearings/records in child protection proceedings and that they favor publicizing the policy to the public. Media respondents to the second wave of surveys were more likely to report that they had seen or heard new stories about child protection proceedings in Minnesota than respondents to the first wave, particularly about the cost and availability of foster care. Interestingly, media respondents to the second wave of surveys were more likely to report that their own media organization did not provide responsible coverage of child protection stories (25 percent) than respondents to the first wave (10 percent). The majority of the media respondents to both waves of surveys felt that open hearings/records had a positive impact on their ability to report on child protection cases.

National Center for State Courts

Page 130

