
MINNESOTA SUPRE _ :ME CoURTomcE OF

II JUVENILE JUS’
SERVICES

TASK FORC E

FINAL REPORT

FEBRUARY 15,200l

MINNESOTA SUPREME COURT
STATE COURT ADMINISTRATION

COURT SERVICES DIVISION
120 MINNESOTA JUDICIAL CENTER

25 CONSTITUTION AVENUE
SAINT PAUL, MN 55155

(651) 297-7587

Table of Contents .
Page

PART I: INTRODUCTION 1
A. Acknowledgements 1
B. Task Force Members 1
C. Purpose of Task Force 3
D. Overview of Task Force Organizational Structure and Deliberations 3
E. Information Gathering 4
F. Gaps in Juvenile Justice System 6

PART II: EXECUTIVE SUMMARY 9

PART III: SUMMARY OF RECOMMENDATIONS 11
A. Explanation of Recommendations 11

PART IV: MODEL SERVICE PROTOCOLS 16
A. Model Juvenile Justice Services Framework: A Balanced Approach 16
B. Model Juvenile Justice Services: Services Outcome Goals 18
C. Model Juvenile Justice Services: Elements of a Comprehensive

Continuum 21
D. Using the Model Service Protocols 27

PART V: RECOMMENDATIONS FOR SYSTEM-LEVEL CHANGES:
SUPPORTING THE MODEL SERVICE PROTOCOLS 31
A. Improve Effective Collaboration 31
B. Increase Timeliness 34
C. Address Disparities and Language Barriers 35
D. Engage Families 37
E. Involve Community 39
F. Support Early Intervention and Diversion 40
G. Provide Adequate Funding 41

PART VI: CONCLUSION 43

PART VII: REFERENCES 44

PART VIII: APPENDICES
Appendix A: Service Outcome Goals and Outcome Indicators
Appendix B: County Level Model Service Protocols
Appendix C: Individual Case Disposition Model Service Protocols
Appendix D: Principles of Effective Collaboration
Appendix E: Suggested Reading List

JWENILE JUSTICE SERVICES TASK FORCE
Page i of i

PART I: INTRODUCTION
. A. ACKNOWLEDGEMENTS

The members of the Minnesota Supreme Court Juvenile Justice Services Task Force wish to
thank all who assisted in and supported the work of the Task Force. This report would not have
been possible without the support and cooperation of public and private agencies and
organizations; and a wide range of concerned juvenile justice system stakeholders.

Many professionals, juveniles, and members of the public contributed by participating in Focus
Group Meetings, and by providing comments to the draft recommendations. The Task Force
extends special thanks to the facilities that hosted site visits and the juveniles that participated in
those events.

The extensive work undertaken by each pilot county Workgroup’ to assist the work of the Task
Force was also greatly appreciated. Their efforts to identify system needs; highlight the
importance of local decision-making and control needed for effective services; and provide
feedback regarding consideration and development of work products provided invaluable
perspective for the work of the Task Force. Pilot county involvement provided insight as to the
impact the work products and recommendations would have at the local level. The Task Force is
thankful for the dedication and support of everyone who participated on these workgroups.

B. TASK FORCE MEMBERS

TASK FORCE CHAIR: Honorable Joan Ericksen Lancaster, Associate Justice,
Minnesota Supreme Court

TASK FORCE MEMBERS:

Don Allen, Program Consultant, MN Department of Human Services, Children’s Mental Health
Division

Honorable Karen Asphaug, District Court Judge, First Judicial District
Michael Belton, Director of Juvenile Probation, Hennepin County
Eustolio Benavides, Ombudsperson for Spanish Speaking Families
Jennifer Bloom, MN Center for Community Legal Education
Pat Burchill, Managing Attorney, Washington County Public Defender’s Office
Pete Cahill, Deputy County Attorney, Hennepin County Attorney’s Office
Steven Campbell, Ombudsperson for American Indian Families
Mark Carey, Assistant Commissioner of Community Services, Department of Corrections
Honorable Susan Carlson, Juvenile Justice Advisory Committee Representative and Juvenile

Court Referee - Hennepin County
Heidi Chamberlin-George, Dispositional Advisor, Ramsey County Public Defender’s Office
Lorrie Davis-Sonnek, Probation Officer, Goodhue County Juvenile Division
Sarah Dixon, Youth Development Coordinator, Faribault
Paul Dressler, Assistant County Attorney, Waseca County Attorney’s Office

’ Five pilot counties were selected to assist with the work of the Task Force: Beltrami, Hennepin, Olmsted, Ramsey,
and Scott counties.

JWENILE JUSTICE SERVICES TASK FORCE
Page 1 of 46

1
PART I: INTRODUCTION

Mary Ellison, Director, Office of Drug Policy & Violence Prevention
Lori Hanna-Goelz, Senior Corrections Agent, Lyon County Probation Department
Paul Harris, Career Corrections Agent, St. James
Penny Helgerson, Fifth District Guardian ad Litem Coordinator
Ann Hill, Ombudsperson for African American Families
Frank Hosch, Superintendent, Boys Totem Town
Honorable Gregg Johnson, District Court Judge, Second Judicial District
David King, Juvenile Disposition Advisor, Third Judicial District
Honorable Herbert Lefler, III, District Court Judge, Fourth Judicial District
Dave Loftness, Director, Scott and Carver County Court Services
Bauz Nengchu, Ombudsperson for Asian-Pacific Families
Honorable Douglas Richards, District Court Judge, Fifth Judicial District
Kathryn Santelmann, Assistant Director, Ramsey County Prosecution Division
Veronica Schulz, Collaborative Administrator, Hennepin County
Jerry Soma, Division Manager, Anoka County Human Services
Carol Thomas, Acting Manager of Prevention Division, Department of Children, Families, &

Learning
Michelle Tonelli, Assistant Public Defender, Hennepin County Public Defender’s Office
Janet Wiig, Executive Director, Institute on Criminal Justice - University of Minnesota
Pamela Wilson, Director, Many Rivers Juvenile Assessment Center, Third Judicial District

.

STAFF:

Melissa B. Garlington, Court Services Division, State Court Administration
Janet K. Marshall, Court Services Division, State Court Administration

TASK FORCE CONSULTANT:

Council on Crime and Justice, Minneapolis, Minnesota

JUVENILEJUSTICESERVICESTASKFORCE
Page 2 of 46

.

PART I: INTRODUCTION

C. Purpose of Task Force

It has been recognized that juvenile justice system agencies in Minnesota are primarily working
in isolation from each other. While some service coordination does occur, it has been sporadic
and not the result of a deliberate, comprehensive approach to constructing necessary
partnerships. Coordination of efforts between providers has been viewed as necessary, but it has
never been incorporated into the system in a large-scale, deliberate fashion. This has been
observed at both the state and local levels, and has been viewed by some members of the
Minnesota judiciary2 as the single most significant problem in the juvenile justice system.’

A review of delinquency and status offenses4 revealed that the families and juveniles served by
the justice system community have shifting and diverse program needs, and that numerous
programs have been developed over the years to address those needs. In response to the
identified need for coordination of systems, agencies, and programs affecting juveniles, the
Minnesota Supreme Court sought and obtained federal funding to address these issues and
established the Juvenile Justice Services Task Force to:

l Identify in designated counties the existing services and collaboratives available to
address the needs of families involved in delinquency and status offense cases;

l Identify gaps and overlaps regarding services and collaboratives on a statewide basis;
l Identify barriers to improved collaboration on a statewide basis;
l Develop model protocols to provide optimum service statewide;
l Develop outcome measures by which the effectiveness of juvenile services programs can

be monitored; and
l Make recommendations regarding service gaps, overlaps, and barriers to coordinated

services

D. Overview of Task Force Organizational Structure and Deliberations

Since November 1999, the Juvenile Justice Services Task Force, under the leadership of the
Chair, Justice Joan Lancaster, and the project consultant, the Council on Crime and Justice, have
collected information and conducted focus group sessions with various system stakeholders and
pilot counties, including Beltrami, Hennepin, Olmsted, Ramsey, and Scott Counties. The
consultant also worked closely with the pilot counties to elicit information regarding system
issues and provide feedback regarding the development of the model service protocols and
principles of collaboration.

2 Various judges who participated in focus group sessions indicated that this was a crucial area that needs to be
addressed.
3 The juvenile justice system is defined as the stakeholders, e.g., law enforcement, judges, probation officers,
prosecution, defense attorneys, and service providers who are involved in the adjudication of and provision of
services to juvenile delinquent and status offenders.
4 Juvenile delinquency offenses include offenses committed by juveniles, ages 10 and older, which would be a
felony or gross misdemeanor crime if committed by an adult or a misdemeanor crime against a person. Status
offenses include all juvenile status and petty offenses, including alcohol offenses, controlled substance offenses,
tobacco offenses, violations of local ordinances, and offenses that would be a misdemeanor if committed by an adult
(except misdemeanor crimes against the person).

JUVENILE JUSTICE SERVICES TASK FORCE
Page 3 of 46

PART I: INTRODUCTION

The individuals appointed by the Supreme Court to the Task Force come from diverse
backgrounds, and provided their perspective throughout the deliberation process. At the initial
meetings of the Task Force in November and December 1999, the Task Force learned about their
charge and heard from speakers regarding issues related to juvenile justice services. Throughout
January, February, and March 2000, Task Force members held focus group sessions with various
system stakeholders, including a focus group session with Task Force members themselves. At
the same time, the Council on Crime and Justice gathered information from work groups in
Beltrami, Hennepin, Olmsted, Ramsey, and Scott counties.

After collecting and synthesizing all of this information, the Task Force began reviewing the
preliminary work of the consultant regarding the work products associated with the Task Force
charge. In addition to overseeing the work products, the Task Force began consideration of
preliminary recommendations. The Task Force finalized the preliminary recommendations and
work products at their September meeting, and distributed materials for review and comment to
over 500 judicial system stakeholders, interested individuals, program providers, organizations,
and advocacy groups throughout Minnesota.

Following review of the written comments received, Task Force members carefully considered
the public comments as they refined their recommendations and work products. As a result of
those deliberations, the final recommendations were developed and are fully set forth in the
remainder of this report.

E. Information Gathering

1. Statewide Focus Grouns:

In order to address the statewide issues outlined in its charge, the Task Force conducted focus
groups with various system stakeholders. Nearly 200 individuals participated. The following
juvenile justice system stakeholders were included:

public defenders and dispositional advisors
county attorneys
juvenile court judges and referees
probation officers
law enforcement
faith community
guardians ad litem
education system professionals
licensed psychologists and social workers
service providers
parents
victim advocates .
juveniles at Boys Totem Town, Minnesota Correctional Facility - Red Wing,
Hennepin County Home School, and Woodland Hills

An additional focus group session was conducted with Task Force members.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 4 of 46

PART I: INTRODUCTION

The purpose of conducting these focus group sessions was to learn about each group’s
experiences and perspectives regarding:

l Guiding principles of the juvenile justice system;
l Gaps and overlaps in the system;
l Barriers faced when working with the system;
l Effectiveness of coordination between agencies and organizations;
l What is working well within the system;
l How to determine whether the system has been successful; and
l How to design a better system.

Task Force Members were present at each focus group session to listen to the responses and to
ask follow-up questions. Comments provided by focus group participants helped identify areas
needing improvement and guided the Task Force’s deliberations regarding recommendations.

Copies of reports related to the focus group sessions are maintained at the Court Services
Division at the Minnesota Supreme Court and are available upon request.

2. Pilot Counties:

The Task Force was significantly aided in its work by the input and ideas of juvenile justice
system stakeholders in five pilot counties. The five pilot counties - Beltrami, Hennepin,
Olmsted, Ramsey, and Scott - were chosen to represent a range of urban, suburban and rural
Minnesota jurisdictions.
systems.5

The pilot counties also represented all three probation delivery
Key stakeholders from the juvenile justice system participated in each of the five pilot

county workgroups. Participants included juvenile court judges, prosecutors, public defenders,
probation officers, guardians ad litem, law enforcement officers, community-based and out-of-
home placement service providers, school officials, social workers, and representatives of
children’s mental health collaboratives, restorative justice programs, family services
collaboratives and other juvenile justice collaboratives to identify and address the needs of high
risk youth and their families. Task Force members from each of the pilot counties participated in
the pilot county workgroups.

Several meetings were held in each of the pilot counties to provide information and suggestions
to the Task Force. Meetings were facilitated by the Council on Crime and Justice. Council staff
also met individually with pilot county stakeholders. Pilot county stakeholders provided input on
the guiding principles of the juvenile justice system, described existing services for juveniles
within their county, identified gaps and overlaps in services, analyzed existing collaboratives and
barriers to collaboration, discussed elements of effective programs for juveniles, described
current efforts to build youth assets, and provided their ideas for a model continuum of juvenile
services. A report summarizing the major findings from the initial series of pilot county
meetings, Pilot County Workgroup Report and Initial Findings, April 20,2000, is on file at the
Court Services Division at the Minnesota Supreme Court and is available upon request.

5 There are three probation delivery systems operating in Minnesota. Juvenile probation services vary from county
to county. Some counties use Department of Corrections based probation services, whereas others use county based
or community based probation services.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 5 of 46

PART I: INTRODUCTION

Pilot county participants also gave feedback and assisted in the development of the model service
protocols and principles of collaboration adopted by the Task Force. Ideas for the content of the
model service protocols and the ten principles of collaboration were partially based on the
experiences of the pilot county stakeholders. Service gaps and weaknesses identified by pilot
county stakeholders contributed to many of the Task Force’s recommendations, including
recommendations and elements within the model service protocols on assessment and early
intervention, improved timeliness, better system collaboration and information-sharing, family
and community-based services, and services that meet the needs of girls and children of color.
Pilot county stakeholders played an important role in highlighting the importance of local
decision-making and control in providing effective services for juveniles.

3. Sneakers:

Throughout the initial stages of Task Force meetings, Task Force members heard from a number
of speakers who provided valuable insight into particular programs and issues related to juvenile
justice services. The following individuals presented information at various Task Force
meetings:

l

l

l

l

l

l

Janet Wiig, Executive Director, Institute on Criminal Justice - University of
Minnesota: Juvenile Offenders in Minnesota
Mark Carey, Assistant Commissioner of Community Services, Department of
Corrections: Available Funding Streams
Kristi Lahti-Johnson, Hennepin County Attorneys Office: Delinquents Under IO
Heidi Chamberlin-George and Jenny Johnston, Ramsey County Dispositional
Advisors: Juvenile Dispositions
Greg Potvin, Department of Corrections: Trends in the System
Kay Pranis, Department of Corrections: Restorative Justice
Veronica Schulz, Collaborative Administrator: Mental Health Collaboratives
Pamela Wilson, Ph.D, L.P., Director, Many Rivers Juvenile Assessment Center, Third
Judicial District: Many Rivers Juvenile Assessment Center
Don Gemberling, Director, Public Information Policy Analysis Division: Data
Privacy
Michael Johnson, Court Services Division, State Court Administration: Public Access
to Judicial Records

F. Gaps in the Juvenile Justice System

As a result of the information gathered from focus group sessions, pilot county work groups, and
speakers, the Task Force identified gaps in the provision of coordinated services in the juvenile
justice system. The following information provides a general overview of gaps that were
identified in the provision of services, in the juvenile justice system as a whole, and in
collaborations. The list is not exhaustive, but is meant to provide an initial impression of
perspectives provided by various system stakeholders.

JUVENILE JUSTICE SERVICES TASK FORCE
Page.6 of 46

PART I: INTRODUCTION

Service Gaps

The following service areas were identified as some of the programming needs that are lacking
on a statewide basis:

Aftercare - programs that provide support l

after leaving a placement
Arson services - programs that address the
specific needs of juvenile arson offenders l

Assessments - use of a unified assessment
tool that will be recognized among counties l

Chemical dependency - programs that
properly identify and address chemical l

dependency needs
Culturally spectftc services - programs that l

acknowledge and address the cultural needs
of juveniles l

Early Intervention - programs that address
the needs of juveniles before they become l

serious juvenile offenders
Family centered services - programs that l

include families/caregivers in the
programming needs of juveniles

Fetal alcohol syndrome/effects services
(FAUFAE) - programs that identify and
address the effects of FAS/FAE
Funding - insufficient funds to address all
programming needs
Interim placements - facilities that provide
an option for juveniles waiting to be placed
Juvenile girls - programs that are local and
address the unique needs of girls
Living shills - programs that provide skills
for life on one’s own
Mental Health - programs that identify and
address individualized mental health needs
Parenting services - programs that teach
juveniles how to care for their own children
Vocational services - programs that
provide adequate employment skills

Juvenile Justice System Gaps

The following juvenile justice system gaps were identified as some of the system issues that need
to be addressed on a statewide basis:

l Accountability - caregivers should be held l

accountable for the actions of their child
and his or her treatment

l Court access - court hours are limited and
completing the process takes a long time l

l Consequences - system delays do not
allow for immediate consequences or l

accountability at an early enough stage to
help prevent future delinquent acts

l Culture - system needs to acknowledge l

and accommodate cultural differences
l Disparate treatment - delinquent acts are

handled differently among the counties and
often provide differing dispositions based l

on where the offense occurred

Education - public needs to be kept
informed about what the system is
accomplishing and what it needs to make a
difference in juveniles lives
Funding - funds are not available to
address all the system needs of juveniles
Individual juvenile needs - underlying
behavior of juveniles needs to be identified
and addressed to promote positive change
Language -juveniles and their families
need access to more interpreters in order to
keep the process moving and provide
necessary assistance
Operatingphilosophy - counties operate
under different operating philosophy which
results in inconsistencies throughout the
state

JUVENILE JUSTICE SERVICES TASK FORCE
Page 7 of 46

PART I: INTRODUCTION

l Outcomes - services need to provide a l Separate funding streams - children in
means to identify what programs are need of protection and services (CHIPS)
actually making a difference and delinquency matters remain separated

by different funding sources and their
restrictions

Collaboration Gaps

The following collaboration gaps were identified as affecting better collaboration among
agencies:

l Communication - agencies and the various l Funding - funding sources place
system stakeholders fail to exchange the parameters on the use of funds, which in
information they have available turn effects the ability to establish

l Cooperation - service providers and collaborations
system stakeholders do not always l Information sharing - counties do not
cooperate (e.g. schools, law enforcement, share information among one another
probation, social services)

Task Force deliberations and the resultant recommendations are aimed at addressing these gaps.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 8 of 46

PART II: EXECUTIVE SUMMARY

In Minnesota, there are many different agencies and programs that play a role in responding to
juvenile crime. These agencies and programs often work in isolation from each other - even
when they are providing services to the same child and family. While some service coordination
does occur, it is sporadic at best and not the result of a deliberate, comprehensive approach to
constructing necessary partnerships. This has been observed at both the state and local levels.
Some members of the Minnesota judiciary6 view this lack of coordination of services as the
single most significant problem in the juvenile justice system.’

Numerous programs have developed over the years to address the shifting and diverse needs of
the juvenile population served by the justice community. These programs range from very small
and specific, to broad in size and scope, however, they are not part of a comprehensive approach.
Coordination of efforts between providers has long been viewed as necessary, but it has never
really been incorporated into the system in a large-scale deliberate fashion.

In response to these concerns, the Minnesota Supreme Court convened the Juvenile Justice
Services Task Force. Chaired by Justice Joan Lancaster, the Task Force was asked to identify
the gaps and overlaps in existing services and to develop model protocols for providing optimum
services statewide. To maximize the effectiveness of services within the juvenile justice system,
the Task Force was also asked to develop outcome goals that identify the results services should
achieve and ideas to promote improved collaboration by service providers and system
professionals.

With input from statewide focus groups, five pilot counties and experts in the field who gave
presentations at Task Force meetings, the Task Force quickly determined that no single “model”
for services would work when applied on a statewide basis. Service needs vary too greatly
among the eighty-seven counties, as do current efforts to coordinate services and to use outcome
goals to measure results.

The Task Force recommends that counties develop their own comprehensive continuum of
services - at the local level - where services can be matched with community goals and needs.
To help counties do this, the Task Force has adopted model service protocols that begin by
identifying the outcome goals the community wants to achieve. The goals are intended to be
developed collaboratively - with input from families, caregivers, youth, service providers and
professionals working with youth in each county. These goals then serve three purposes: they
guide the selection of services within each county, they assist the juvenile court in making
dispositional decisions about individual juveniles, and they provide a starting point for
evaluating the effectiveness of services.

The Task Force proposes service outcome goals be implemented within the framework of a
balanced approach to juvenile justice, which gives equal weight to principles of community
safety, accountability, reintegration and restoration of youth, and competency development. The

6 Various judges who participated in focus group sessions indicated that this was a crucial area that needs to be
addressed.
7 The juvenile justice system is defined as the stakeholders, e.g., law enforcement, judges, probation officers,
prosecution, defense attorneys, and service providers who are involved in the adjudication of and provision of
services to juvenile delinquent and status offenders.

JWENILE JUSTICE SERVICES TASK FORCE
Page 9 of 46

PART II: EXECUTJVE SUMMARY

Task Force’s model service protocols are accompanied by a set of statewide policy
recommendations, as well as recommendations for pilot implementation at the county level, to
encourage testing and refinement.

Once fully implemented, the Task Force’s model service protocols and recommendations will
give communities more say in determining the type of services available for their juveniles.
They will also improve the likelihood that a juvenile offender is referred to the most appropriate
services and that there is accountability for achieving the desired outcome goals. The overall
result will be a more effective, coordinated, and comprehensive response to juvenile crime.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 10 of 46

PART III: SUMMARY OF RECOMMENDATIONS

A. Explanation of Recommendations:

During the development of recommendations, the Task Force realized that improvements were
needed on both a policy level and operational level. In consideration of these differences, the
report contains recommendations aimed at the establishment of statewide policy and
recommendations that call for addressing, refining, testing, and implementing specific needs of
the juvenile justice system.

Model Juvenile Justice Services Framework - Policy Level:

1. The juvenile justice system should adopt a “balanced approach” as its operating framework.

Service Outcome Goals - Policv Level:

2. The following service outcome goals for juvenile justice services should be adopted
statewide:
l Youth live law-abiding lives.
l Youth take responsibility for and repair the harm they have done to victims.
l Youth are accountable to the community as a consequence of their conduct.
l Youth have supportive and positive relationships with their families/caregivers, other

adults, and other youth within their community.
l Youth are involved, and recognized for their involvement, in positive social, civic,

educational, recreational, and leisure activities.
l Youth experience educational success.
l Youth have age-appropriate living and social skills, and habits.
l Youth are physically and mentally healthy.

3. Service outcome goals should be applied at points along the entire continuum of intervention,
from prevention through aftercare.

4. Service outcome goals should be used to guide decisions about the services available within a
community.

5. Service outcome goals should be used to guide decisions about what services are provided to
individual juveniles.

6. Outcome indicators should be systematically used to determine the effectiveness of specific
services in meeting identified service outcome goals on both a program-wide and individual
juvenile basis.

Service Outcome Goals - Implementation Level:

7. Two or more pilot counties should test the service outcome goals on a countywide basis and
on an individual, case disposition basis.

JWENILE JUSTICE SERVICES TASK FORCE
Page 11 of 46

PART III: SUMMARY OF RECOMMENDATIONS

Comprehensive Continuum - Policy Level:

8. The array of services available within a community should include those that are:
0 research-based and grounded in best practices;
l community-based in terms of location, ownership, and involvement;
l based on individualized assessments of youth and their family’s strengths, risks and

needs;
l racially and culturally specific;
l gender specific; and
l family-focused, with caregivers respected and included in the process.

9. A model approach for assessment (including tools and protocols for implementation) should
be developed and adopted. This assessment process should reduce redundancies in the
system, facilitate data sharing, and tie the identified needs of the juvenile to the desired
service outcome goals. This model should have flexibility to accommodate basic
assessments for all offenders as well as a comprehensive assessment for those offenders
identified as needing such by the initial assessment.

Comprehensive Continuum - Implementation Level:

10. One or more pilot counties should develop and pilot a model approach for an assessment
process that ties the identified needs of the juvenile to the desired service outcome goals.

Using the Model Service Protocols - Policy Level:

11. Counties should use the model service protocols on a county level and as a case disposition
tool for juvenile offenders.

Using the Model Service Protocols - Implementation Level:

12. One or more pilot counties should test and refine the model service protocols for use at the
county level and as a case disposition tool for juvenile offenders.

Collaboration - Policy Level:

13. The following ten principles should be used to guide collaboration among agencies, systems,
service providers, and the community:
l Recruit committed people with a value on diversity and inclusiveness
l Obtain support of leaders
l Identify a shared vision
l Develop concrete, attainable goals and objectives
l Define the collaborative structure, roles and responsibilities

JUVENILE JUSTICE SERVICES TASK FORCE
Page 12 of46

,--

PART III: SUMMARY OF RECOMMENDATIONS

l Secure adequate, flexible, sustainable funding
l Communicate and share information
l Build relationships and trust
l Incorporate ongoing assessment and evaluation
l Provide technical assistance and training

14. Service coordination among schools, the juvenile justice system, and social services should
be encouraged.

15. Coordination between delinquency and CHIPS (children in need of protection or services)
cases should be improved through increased information sharing and cooperation among
juvenile court, child protection, juvenile probation and the county attorney’s office.

16. Stakeholders in the juvenile justice system should be provided education on what sharing of
information across agencies is presently permitted.

17. Financial and other incentives should be provided to service providers to facilitate
collaborative initiatives to meet service outcome goals.

Collaboration - Implementation Level:

18. A comprehensive continuum of services should be developed through a regional,
collaborative effort among two or more counties.

19. One or more pilot collaborations between probation and social services should be
implemented for juveniles with dual delinquency and child protection jurisdiction.

20. A pilot collaboration should be implemented, that involves early intervention for high-risk
children and their families in order to prevent delinquency (e.g., for children with one or
more siblings involved in the juvenile justice system).

2 1. One or more existing collaboratives should test the ten principles of effective collaboration
by using them to evaluate how well the collaborative is working.

Timeliness - Policy Level:

22. Timeliness of the juvenile justice system should be assessed and action taken, including
improvements in the processing of juvenile cases.

Disparities and Language Barriers - Policy Level:

23. Disparities in treatment and entry into the system should be studied and action taken to
eliminate inappropriate differences.

JWENILEJUSTICESERVICESTASKFORCE
Page 13 of46

PART III: SUMMARY OF RECOMMENDATIONS

24. Statistical data and other information on racial disparities should be collected and monitored
at all stages of the juvenile justice system. Racial and cultural disparities should be
evaluated, effective strategies for improvement developed, and action taken to eliminate
inappropriate differences.

25. Additional funding should be provided to address the lack of availability of a sufficient
number of interpreters to meet the needs of juveniles and their families on a statewide level.

26. Disparities in gender related treatment should be studied and effective action taken to
eliminate inappropriate differences.

Disparities and Language Barriers - Implementation Level:

27. One or more pilot counties should develop and pilot services that reduce inappropriate racial
and cultural disparities in the juvenile justice system.

28. One or more pilot counties should develop and pilot services that reduce inappropriate
gender disparities in the juvenile justice system.

Engage Families - Policy Level:

29. Parents of delinquents should be allowed and encouraged to participate in the planning and
delivery of juvenile justice services to their children.

30. Stakeholders in the juvenile justice system should be provided training on the current
authority to hold parents accountable for their child’s compliance with a dispositional order.

3 1. Further study should be undertaken to examine why parents fail to participate in the planning
and delivery of juvenile justice services to their children. This study should include
examination of positive ways to enhance parental involvement as well as the feasibility of
accountability laws.

Involve Community - Policy Level:

32. Community connections to the juvenile justice system should be strengthened to provide a
network of support for juveniles within the community.

33. One or more pilot counties should develop and pilot services that build a network of
community connections for youth, such as through a drug court, youth court, or
comprehensive diversion program.

JWENILE JUSTICE SERVICES TASK FORCE
Page 14 of 46

PART III: SUMMARY OF RECOMMENDATIONS

Early Intervention and Diversion - Policy Level:

34. The Juvenile Justice System should promote the use of diversion programs and other
methods outside the system that provide sufficient attention to the needs of lower level
offenders.

Funding - Policy Level:

35. Funding should be made available to counties to conduct an internal audit of available
services using the model service protocols.

36. Further study should be undertaken to develop models for funding of juvenile justice services
that are adequate, flexible, sustained over time, and encourage collaboration across systems.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 15 of46

PART IV: MODEL SERVICE PROTOCOLS

The Juvenile Justice Services Task Force proposes a comprehensive approach in the design and
delivery of juvenile justice services, which emphasizes the adoption of model service protocols.

In implementing this approach, the Task Force envisions that the courts within each district or
county will partner with others within the juvenile justice system and with the broader
community to adopt a set of clearly articulated outcome goals. Each county will audit existing
services to identify gaps and develop collaboratives to ensure core justice services are available.
Individual needs of juveniles will be assessed and an outcome-driven case dispositional process
will be implemented. Each service provider will report on the outcome goals its services are
intended to accomplish. The Juvenile Justice System will monitor whether the service provider
outcome goals are accomplished. The end product of this approach is a comprehensive
continuum of effective services within each county.

The Task Force’s approach contains a number of key elements, which are outlined in the sections
which follow: (1) a framework for juvenile justice services that adopts a balanced approach; (2) a
proposed set of service outcome goals and outcome indicators that identify the results services
should achieve; (3) a comprehensive continuum of services based on the identification of
strengths, risks, and needs of juveniles; (4) a method for evaluating whether the desired results
are being achieved; and (5) ten principles for effective collaboration.

A. Model Juvenile Justice Services Framework: A Balanced Approach

The Juvenile Justice Services Task Force recommends that at a policy level:

Recommendation 1. The juvenile justice system should adopt a balanced
approach* as its operating framework.

Task Force members, pilot county stakeholders, and focus group participants began their
consideration of juvenile justice services with a question: what are the guiding principles of the
juvenile justice system ? The answers were wide-ranging; They included public safety;
accountability; consequences; fairness; rehabilitation; reintegration; best interests of the child;
engaging families within a community-based system; and restorative justice for youth, families,
victims, and the community.

In virtually all of the discussions with juvenile justice system stakeholders, it became apparent
that there was no single, clear set of guiding principles being implemented within the state of
Minnesota. In part, this is because the juvenile justice system is complex and is intended to
serve multiple clients and goals. It is also due to variations among counties in case processing
practices, procedures, and protocols. Some counties have adopted specific principles to guide
the juvenile justice system. Other counties implement the delinquency laws through

* The original balanced approach philosophy consists of three elements: Accountability, Community Safety, and
Competency Development. See Lipkin, Rachel (Ed.) (December 1998). Guide for Implementing the Balanced and
Restorative Justice Model. Washington, D.C.: Office of Juvenile Justice and Delinquency Prevention.
The Task Force expanded on this model and included: Accountability, Community Safety, Competency
Development, and Re-integration and Restoration of Offenders.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 16 of 46

,-:

PART IV: MODEL SERVICE PROTOCOLS

dispositional guidelines, risk and needs assessments, and other individualized tools, which do not
expressly incorporate an overarching framework or guiding philosophy.

Task Force members, pilot county stakeholders, and focus group participants all identified the
absence of a clearly articulated operating philosophy for the juvenile justice system as a key
system deficiency. A comprehensive, coordinated continuum of services requires an operating
framework, in addition to the existing statutory framework, to guide individual decisions and
services for juveniles.

Existing law defines the purpose of the juvenile delinquency system as follows:

“The purpose of the laws relating to children alleged or adjudicated to be
delinquent is to promote the public safety and reduce juvenile delinquency by
maintaining the integrity of the substantive law prohibiting certain behavior and
by developing individual responsibility for lawful behavior. This purpose should
be pursued through means that are fair and just, that recognize the unique
characteristics and needs of children, and that give children access to
opportunities for personal and social growth.” (Minn. Stat. 5 260B.001, subd. 2
(2000); and Minn. R. Juv. P. 1.02 (2000)).g

Within this existing statutory framework, many Minnesota experts and practitioners in the
juvenile justice field have embraced a balanced approach philosophy to guide their decision-
making and serve as a benchmark for how resources are allocated, how services are provided,
and how results are measured.

In 1994, the Minnesota Supreme Court Advisory Task Force on the Juvenile Justice System
indicated that “the principles of the Balanced Approach which encourage responsiveness of the
system to the community, the offender, and the victim could be beneficial to the juvenile justice
system in Minnesota. Therefore, the Task Force recommends that the Department of Corrections
fund grants that would encourage local delivery systems to implement these principles.”
(Minnesota Supreme Court Advisory Task Force on the Juvenile Justice System, 1994). At least
one of the five pilot counties, Olmsted County, has used a balanced approach philosophy in
developing a comprehensive plan for the juvenile justice system.

The Task Force discussed the idea of adopting a balanced approach framework at some length.
Many Task Force members felt their work implicitly incorporated balanced approach principles.
Others believed the balanced approach represented a change in philosophy from their current
practice and the statutory requirements of the juvenile laws. After considered discussion, the
Task Force concluded that a balanced approach framework could be adopted within the existing
delinquency statutes.

The Task Force discussion of a balanced approach framework included a variety of principles,
including:

9 See also Minn. R. Juv. P. 15.05, subd. 2(B) (2000), which provides that the court “shall consider whether a
particular disposition is.. .necessary to restore law abiding conduct.. . [and] serve the best interests of the child.. . .”

JWENILE JUSTICE SERVICES TASK FORCE
Page 17 of 46

PART IV: MODEL SERVICE PROTOCOLS

l communities are safe and involved,
l victims are restored whenever possible and given the opportunity for meaningful

participation,
l offenders take responsibility for the harm they have caused, and
l offenders gain a set of skills to remain law-abiding.

After weighing the experiences and recommendations of focus group participants, pilot county
stakeholders, and national literature on the subject, the Task Force adopted a balanced approach
framework, which emphasizes four principles:

Community Safety: Crime victims, community members and juvenile offenders are
involved in finding constructive resolutions to delinquency that enhance community
safety in the least restrictive, most cost-effective manner;

Accountability to Self, Victims, and Community: Juvenile offenders understand and
make amends for the harm resulting from their crimes; victims and community are
repaid, restored and included in the process;

Re-integration and Restoration of Offenders: Juvenile offenders are given opportunities
to become fully engaged and respected members of the community; and

Competency Development: Juvenile offenders are given opportunities to develop skills to
ensure they are competent in the areas of education, living skills, and physical and mental
health.

A balanced approach suggests that all four principles should be equally addressed within the
juvenile justice system. The balanced approach framework provides a set of clear, overarching
guiding principles upon which to build a comprehensive, coordinated continuum of juvenile
services.

B. Model Juvenile Justice Services: Service Outcome Goals

At a policy level, the Juvenile Justice Services Task Force recommends that:

Recommendation 2. The following service outcome goals for juvenile justice
services should be adopted statewide:
l Youth live law-abiding lives.
l Youth take responsibility for and repair the harm they have done to victims.
l Youth are accountable to the community as a consequence of their conduct.
l Youth have supportive and positive relationships with their

families/caregivers, other adults, and other youth within their
community.

l Youth are involved, and recognized for their involvement, in positive
social, civic, educational, recreational, and leisure activities.

l Youth experience educational success.
l Youth have age-appropriate living and social skills, and habits.
l Youth are physically and mentally healthy.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 18 of46

PART IV: MODEL SERVICE PROTOCOLS

Recommendation 3. Service outcome goals should be applied at points along
the entire continuum of intervention, from prevention through aftercare.

Recommendation 4. Service outcome goals should be used to guide decisions
about the services available within a community.

Recommendation 5. Service outcome goals should be used to guide decisions
about what services are provided to individual juveniles.

Recommendation 6. Outcome indicators should be systematically used to
determine the effectiveness of specific services in meeting identified service
outcome goals on both a program-wide and individual juvenile basis.

At an implementation level, the Task Force recommends:

Recommendation 7. Two or more pilot counties should test the service
outcome goals on a countywide basis and on an individual, case disposition
basis.

Task Force members, focus group participants, and pilot county stakeholders all expressed
frustration at the lack of application of “what works” to solve the problems presented in juvenile
court. Task Force members observed that the system tries a variety of things - incremental
sanctions systems, diversion programs, and other innovations - but continues to apply these
strategies without evaluating whether or not they are making a real difference.

Pilot county stakeholders agreed that documented evaluation is a large effort that is just
beginning. Some pilot counties, such as Ramsey County, have begun to report on outcomes of
services for juveniles in the delinquency system, including how well the system is protecting
public safety, assisting offenders to change, holding offenders accountable, and restoring victims
and community.

In other pilot counties, individual programs have devised service outcome goals, which they
have begun to use. In many instances, however, the juvenile court continues to make placement
decisions without clearly identifying the goals to,be achieved. Programs are not held
accountable for results, because there is no systematic process for evaluating the effectiveness of
services. Services remain fragmented because there are no unifying, common goals identified
for individual juveniles or for services within the community as a whole.

To help focus attention on what results are desired for youth within the juvenile justice system,
the Task Force developed a set of service outcome goals. The goals express the results desired
from the services provided to juveniles. lo

lo Service outcome goals and sample indicators are set forth in more detail in Attachment A.
Several resources that counties can use to learn more about outcome goals and indicators are
identified in the Suggested Reading List presented in Attachment E.

JWENILE JUSTICE SERVICES TASK FORCE
Page 19 of 46

PART IV: MODEL SERVICE PROTOCOLS

At the community level, service outcome goals can be used to promote a more coordinated
service delivery system when system stakeholders - including judges, attorneys, probation
officers, law enforcement, educators, service providers, families, and others who care about
youth - work together to adopt a shared set of service outcome goals. The outcome goals can
then be used to guide decisions about what services are, and should be available for juveniles
within the community. At the individual level, outcome goals can be used to assist the juvenile
court in making dispositional decisions about individual juveniles.

To be most effective, service outcome goals must be accompanied by indicators to determine
whether the goals are being achieved. Indicators are ways for juveniles, families, service
providers, the juvenile justice system, and the community to determine whether positive changes
are being made in the juvenile’s life and behavior. For example, an indicator of the service
outcome goal “youth are accountable to the community as a consequence for their conduct,”
might include completion of community service work and/or completion of other volunteer
services to benefit the community. Indicators for the service outcome goal “youth have
supportive and positive relationships with adults and other youth within their community” might
include improved relationships with family and peers and/or improved problem-solving and
conflict management skills.

The Task Force has suggested a number of sample indicators which counties may use for each of
the goals. Counties should, however, tailor the indicators used to fit their individual
circumstances. The indicators adopted in each county or for each juvenile will depend upon the
specific outcome goals desired and the specific services delivered. The specific tools and
methods used to measure the selected indicators will be identified by counties, service providers,
and those working within the juvenile justice system. Counties and providers will work together
to choose specific indicators and measures of these indicators that are most appropriate to a
program, taking into account different types of intervention models, theories of behavior change,
data collection methods, and other parameters relevant in designing an evaluation of program
effectiveness.

Because of the differences that currently exist among counties and the need to ensure outcome
indicators that are practical and workable, the Task Force recommends that two or more counties
test and refine the service outcome goals and indicators on a pilot basis. Once fully
implemented, the Task Force’s recommendations on service outcome goals will promote a more
coordinated and a more accountable juvenile justice services system.

Task Force recommendations on outcomes and indicators dovetail well with the extensive work
of the Department of Corrections and the Department of Human Services to establish potential
outcomes and measures (indicators) for out-of-home placement facilities. The departments
recently developed the “Umbrella Rule”, which establishes a uniform set of rules for the
licensing of out-of-home placement programs used by both agencies. One licensing requirement
under consideration provides that programs must identify program outcomes and measures
(indicators) and must annually evaluate strengths and weaknesses of the program based on the
outcomes and measures (indicators). If adopted, the program evaluations must be used as a basis
to make improvements in the program. It is possible that the Umbrella Rule may be promulgated
in 2001 and in effect in 2002.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 20 of 46

PART IV: MODEL SERVICE PROTOCOLS

C. Model Juvenile Justice Services: Elements of a Comprehensive Continuum

At a policy level, the Juvenile Justice Services Task Force recommends that:

Recommendation 8. The array of services available within a community
should include those that are:

l research-based and grounded in best practices;
l community-based in terms of location, ownership, and involvement;
l based on individualized assessments of youth and their family’s

strengths, risks, and needs;
l racially and culturally specific;
l gender specific; and
l family focused, with caregivers respected and included in the process.

Recommendation 9. A model approach for assessment (including tools and
protocols for implementation) should be developed and adopted. This
assessment process should reduce redundancies in the system, facilitate data
sharing, and tie the identified needs of the juvenile to the desired service
outcomes goals. This model should have flexibility to accommodate basic
assessments for all offenders as well as a comprehensive assessment for those
offenders identified as needing such by the initial assessment.

At an implementation level, the Task Force recommends:

Recommendation 10. One or more pilot counties should develop and pilot a
model approach for an assessment process that ties the identified needs of the
juvenile to the desired service outcome goals.

Task Force recommendations on the elements of a comprehensive continuum of juvenile services
respond to key system deficiencies identified by Task Force focus groups and pilot county
stakeholders. Statewide, there are significant gaps in services, including:

l assessment services
l mental health services
l chemical dependency services
l fetal alcohol syndrome/fetal alcohol effects screening and assessment services
l culturally-specific services
l services for juvenile girls
l family-centered services
l services to build juvenile competencies in independent living, parenting and vocational

skills.

These service gaps underscore the need for a process by which gaps in specific services can be
systematically examined and addressed at the county level.

JWENILE JUSTICE SERVICES TASK FORCE
Page 21 of 46

PART IV: MODEL SERVICE PROTOCOLS

1. Services that Span the Intervention Continuum

In addition to specific service gaps, the Task Force identified a need to ensure that a full array of
services are available along an entire continuum of intervention - which ranges from prevention
to aftercare. A comprehensive and integrated approach to juvenile crime and delinquency starts
with prevention programs and services to reduce risk and increase protective factors for all
youth. Many of these services are provided outside of the juvenile delinquency system, but were
cited often by pilot county stakeholders and focus group participants as an important part of how
each county addresses the problem of delinquency.

The intervention continuum, as depicted below, begins with prevention, but leaves to each
county the decision of how broadly “prevention” services should be defined. Early intervention,
the second point on the continuum, includes early identification and services for youth at high
risk of becoming involved in the juvenile justice system. Intermediate sanctions address first
time as well as repeat, nonviolent offenders and include both residential and non-residential
services. Out-of-home placement is the next point on the continuum, and includes non-secure
and secure custody of juveniles who pose a serious threat to themselves or the community.
Finally, aftercare services, the final point on the intervention continuum, play an important role
in helping youth re-integrate into the community following an out-of-home placement.

INTERVENTION CONTINUUM

Prevention Early Intermediate
Intervention Sanctions

Out-of-Home
Placements

Aftercare

Pilot county stakeholders identified early intervention and aftercare as two of the most critical
points along the continuum where gaps in services exist. Both points on the continuum involve
engaging youth in the community in positive activities and in developing positive relationships
with adults and other youth. Examples identified by pilot counties as ideas for improved early
intervention and aftercare services include: access to mental health services; collaboration
between the juvenile justice system and schools to identify and serve high risk youth and their
families; development and implementation of mentor programs; increased community recreation
and after school programs; initiation of programs that encourage neighborhood and church
involvement; and enhancement of youth employment opportunities.

Early interventions that are comprehensive and span many systems, including education, health
care, social service, and juvenile justice, are needed to address the problems of at-risk youth.
Appropriate aftercare services that look to encourage contact between the youth and positive role
models in the community and equip youth with the tools they need to succeed are needed to help
ensure successful re-integration of the juvenile into the community.

Pilot counties and focus group participants also identified particular service gaps along the
intervention continuum. For example, chemical dependency services within a county may exist
within out-of-home placement settings but not within early intervention or aftercare settings. In

JUVENILE JUSTICE SERVICES TASK FORCE
Page 22 of 46

PART IV: MODEL SERVICE PROTOCOLS

order to provide optimum juvenile justice services, counties must ensure that juveniles have
access to the services they need no matter where they are placed on the intervention continuum.

The Task Force’s model service protocols provide a method for each county to examine whether
services are available along the entire intervention continuum. These protocols begin by
conducting an inventory of existing services and determining whether or not they are offered at
all points along the intervention continuum. The model service protocols then take this process a
crucial step further by determining whether services are effective and appropriate.

2. Services That Are Research-Based and Grounded in Best Practices

Task Force members expressed frustration about how seldom the juvenile justice system
understands and applies “what works” to address the problems presented in the juvenile court,
Members of the Task Force believe that the use of service outcome goals and indicators, over
time, will greatly improve the system’s ability to adopt strategies that foster healthy development
of juveniles and reduce juvenile delinquency.

There is a growing body of published research studies on successful programs and distinguishing
characteristics, or key elements, of effective programs for juveniles. Pilot county experiences
suggest that counties and service providers have begun to tailor programs to reflect best practices
based on what researchers have found to be effective elsewhere. For example, the All Children
Excel (ACE) program in Ramsey County and its counterpart in Hennepin County, the
Delinquents Under 10 program, use research on the characteristics of serious, violent and chronic
juvenile offenders to identify children who are at high risk of becoming serious, violent, and
chronic juvenile offenders (Ramsey County, 1999; Hennepin County Attorney’s Office, 1998).
The ACE program also incorporates ongoing evaluation of the program’s results, which will add
to the knowledge of “what works” for early intervention services.

Several nationally published research studies address the problems of juvenile crime and
delinquency (Howell, 1995; James, 1997; James, 1999; Kurlychek, Torbet & Bozynski, 1999;
Lipsey, Wilson, & Cothen, 2000; Sherman, et al., 1998), and the development of youth resiliency
and assets (Scales and Leffert, 1999). Efforts in Minnesota to review and summarize how the
research might be applied (Institute on Criminal Justice, 1999; Wilder, 1995) are also available
as a guide for counties to develop their own research-based array of services.* ’ A comprehensive
array of services includes services that are research-based and grounded in best practices.

3. Communitv-Based Services

Studies have shown that services that are in close proximity to the community or neighborhood
are effective in helping youth improve their capacity to function in the community (National
Council on Crime and Delinquency, 1993). Community-based services and a network of support
for juveniles were identified by pilot county stakeholders as the single most effective way to help
youth avoid crime and address problems of delinquency.

I’ These studies are highlighted in Attachment E under “Best Practices.”

JWENILE JUSTICE SERVICES TASK FORCE
Page 23 of 46

PART IV: MODEL SERVICE PROTOCOLS

Despite a preference for community-based programming, the task force recognizes it is
sometimes necessary to use programs outside the community to adequately address the needs of
the juvenile. The model service protocols will help counties map out whether there are enough
local options available to meet the needs of the community.

4. Services Based on Assessment

The model protocols developed by the Task Force call for services based on individualized
assessments of a youth’s and family’s strengths, risks, and needs. The assessment provides a
means for the selection of appropriate outcome goals that match the strengths, risks, and needs of
the individual ascertained by the assessment. Appropriate assessments and services should
therefore be tailored to the identified factors in a youth’s life which create a risk for future
offenses, as well as those which may protect the youth by promoting healthy development.

Assessment is critical to selecting appropriate service outcome goals and matching services to
the needs of the juvenile. Pilot county stakeholders and focus group participants identified a lack
of assessments and services as a current system deficiency, especially for sex offenders and
juveniles with chemical dependency, fetal alcohol syndrome/fetal alcohol effects, and mental
health needs. Of particular concern to parents who participated in Task Force focus groups was
the need for a uniform assessment tool that would be recognized from county to county, so that
juveniles and their families would not need to be reassessed each time they met with someone
new. Furthermore, a proper assessment is seen as a means to assist with the identification of
chemical dependency, fetal alcohol syndrome, and mental health needs.

The desire on the part of stakeholders for improved assessments for juveniles is supported by
research, which demonstrates that effective juvenile justice interventions require an assessment
of a juvenile at the point of first entry into the system to determine appropriate interventions and
sanctions (Office of Juvenile Justice and Delinquency Prevention, 1998). Programs that use
treatment that is matched to the assessed risk factors of the juvenile are more effective in
reducing recidivism (Sherman, et al., 1998).

Comprehensive juvenile assessment centers12 were initially established in the Third and NinthI
Judicial Districts. The Third Judicial District juvenile assessment center (JAC) is located in
Olmsted County, and serves youth throughout southeastern Minnesota. The Olmsted JAC offers
assessment services for children who are accused of committing delinquent acts or status
offenses or who are alleged to be victims of abuse or neglect. The JAC uses a variety of
screening tools that assess youth for a wide range of concerns, including mental health, chemical
dependency, fetal alcohol syndrome/effects, and delinquency and educational concerns.
Minnesota law I4 provides that juvenile assessment centers would assess a youth’s risk for
concerns related to mental health, chemical abuse/dependency, fetal alcohol syndrome/fetal

I2 A juvenile assessment center provides an alternative means for working with youth who have a wide range of
needs. The focus is on insuring collaboration and coordination of services that are particularly designed for
delinquent youth. The role of the juvenile assessment center is to facilitate identification of a juvenile’s needs and
make referrals for specific treatment in mental health, school, and chemical dependency centers. See Communitv
Assessment Center material described in attachment E.
I3 The Ninth District’s assessment center is no longer in operation.
I4 See MN Session Laws, Ch. 203, Art. 2, Sect. 30 (1997).

JUVENILE JUSTICE SERVICES TASK FORCE
Page 24 of 46

PART IV: MODEL SERVICE PROTOCOLS

alcohol effect (FAS/FAE), educational concerns, and delinquency. The juvenile assessment
center in the Third Judicial District conducts an initial screening with youth to determine whether
additional screening or assessments are necessary. The results of the screening help in
determining what services to provide. The Olmsted assessment center also provides full
psychological, chemical dependency and intellectual assessment, as well as referrals to other
agencies for FAS/FAE evaluations. It is the goal of this program to reduce duplication of testing
with youth, provide earlier knowledge of issues related to the needs of these youth, and to
conduct outcome studies of youth, their families, and the systems that they are involved in.

In Minnesota, a limited number of counties currently have access to a comprehensive
Assessment Center. As an alternative, some probation officers use a risk assessment tool to
determine the supervision needs of juveniles within the delinquency system. One such tool is the
Youth Level of Service/Case Management Inventory (YLWMI).” The YLSKMI has been
reviewed by the Department of Corrections and chosen as the assessment tool to be used by its
correction agents supervising juvenile offenders. The Department of Corrections is in the
process of providing training for its agents, and will extend its training efforts to interested
Community Corrections Officers and county probation officers. The Task Force recognizes the
Department of Corrections efforts and envisions that their work may be incorporated into the
development of a model approach for assessment.

Research suggests that strengths (assets) in the juvenile’s life and circumstances are important in
preventing future delinquent behavior. (Scales & Lefert, 1999). The Behavior and Emotional
Rating Scale (BERS), is one example of a strength-based assessment tool that has been
developed for use in schools, mental health clinics, and child welfare agencies. The BERS is
available nationally, but has not been widely used in Minnesota.

It is important to unify the assessment process throughout the state in order to lessen the burden
on juveniles and their families. Parents indicated that their children are often asked to undergo
different types of assessments each time they meet with different juvenile system stakeholders in
different counties. Sometimes previous assessments were disregarded because it was not the
particular assessment tool that the agency or individual normally relies on. The Task Force
determined that a more systematic approach to assessments would eliminate multiple and diverse
assessments that are not necessary. The development of a model approach for assessment should
include a basic, universal assessment that determines whether more elaborate assessments should
be conducted, as well as appropriate assessment tools for conducting such comprehensive
assessments.

5. Services That Are Raciallv, Culturally, and Gender Specific

Minnesota has a diverse juvenile population. Many urban and rural communities are
experiencing increasing immigration, from Mexico, Latin America, Africa, Southeast Asia, and
Eastern Europe. The number of different races, cultures, and languages represented in the
schools and the juvenile justice system continue to increase.

I5 See Hoge, R.D., and Andrews, D.A. (1996). Youth Level of Service/Case Management Inventory Manual and
Scorine. KS. Ottawa, Ontario: Department of Psychology, Carleton University. See also Hoge, R.D., and Andrews,
D.A. (1996). Assessing the Youthful Offender: Issues and Techniques. New York: Plenum.

JWENILE JUSTICE SERVICES TASK FORCE
Page 25 of 46

PART IV: MODEL SERVICE PROTOCOLS

Task Force members and focus group participants report that juvenile justice services are not
sufficiently inclusive of the diverse cultures and backgrounds of juveniles and families within the
justice system. Services continue to fall short of meeting the needs of juveniles of color, who
continue to be over-represented in the juvenile justice system. Both youth and adult focus group
participants indicated that the system currently fails to address the cultural issues that are
important for some juveniles. Task Force members also discussed the tremendous barriers faced
by juveniles of color, including under-representation of people of color within the service
delivery system. Various focus group participants further echoed the concern that communities
throughout Minnesota are becoming more diverse, but that the system has not sufficiently
responded. Lack of understanding of cultural differences and an inability to access interpreters
can cause problems.

Minnesota’s juvenile justice services system also suffers from a lack of gender-specific
programming. Programs for juvenile girls are simply not available in some counties. Services
that are gender-specific take into account the development and learning styles of girls.16 The
Office of Juvenile Justice and Delinquency Prevention has challenged states to develop programs
to ensure that female youth have access to the full range of health and mental health services,
treatment for physical or sexual assault and abuse, self-defense instruction, general education in
parenting, and other training and vocational services. Minnesota law already provides for
consideration of female juveniles’ needs. Minn. Stat. sec. 242.32, subd. 2 (2000) provides that
programming for the secure placement of juvenile offenders “shall be tailored to the types of
juveniles being served, including their . . .gender.. . .”

Research has shown that services that address the specific needs of juveniles, including gender,
racial, and culturally specific services, are more effective (Howell, 1995; Office of Juvenile
Justice and Delinquency Prevention, 1998). A comprehensive array of juvenile services should
contain services that are racially, culturally, and gender-specific.

6. Services That Work With FamiliedCaregivers

A comprehensive array of services should include services that engage and involve
families/caregivers, as well as individual juveniles. The need to work more closely with
families was highlighted by both focus group participants and pilot county stakeholders. Pilot
county stakeholders advocated finding better ways to engage families/caregivers to participate in
partnership with the juvenile justice system.

Research has demonstrated that family-focused programming has the potential to produce
dramatic reductions in juvenile recidivism, but traditional treatment programs have tended to
focus only on the needs of the juvenile and not the familial factors that lead to delinquency
(Goldstein’s study as cited in Clouser, 1995). A comprehensive array of services includes
services that are family-focused, with caregivers respected and included in the process.

I6 Office of Juvenile Justice and Delinquency Prevention. (October, 1998). Guiding Princiules for Promising
Female ProRrammiW An Inventory of Best Practices. Washington, D.C.: U.S. Department of Justice. Accessed
online at http://www.ojjdp.ncjrs.org/pubs/principles/contents.html.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 26 of 46

PART IV: MODEL SERVICE PROTOCOLS

D. Using the Model Service Protocols

At a policy level, the Task Force recommends:

Recommendation 11. Counties should use the model service protocols on a
county level and as a case disposition tool for juvenile offenders.

At an implementation level, the Task Force recommends:

Recommendation 12. One or more pilot counties should test and refine the
model service protocols for use at the county level and as a case disposition
tool for juvenile offenders.

The Task Force’s model service protocols bring a balanced approach framework, service
outcome goals and indicators, and elements of a comprehensive array of effective services
together, in a step-by-step process. This process is designed to help counties develop and
maintain an integrated, coordinated juvenile justice services system.

1. County-Level Model Service Protocols

The Task Force’s model service protocols for counties provide a process that counties can use to
conduct an audit of effective and available services, assess service outcome goals, and
implement strategies to address service gaps.” The protocols should be applied through a
collaborative effort that includes youth and their families, service providers, and professionals
within the systems that address the problems of juvenile delinquency. Using the protocols at a
county level involves the following six-step process:

Step 1 - Adopting Service Outcome Goals
A county adopts a set of service outcome goals for juvenile justice services within their
community. The service outcome goals adopted by the Task Force (set within the Task
Force’s balanced approach framework) include:

Community Safety
Youth live law-abiding lives.

Accountability to Self, Victims. and Community
Youth take responsibility for and repair the harm they have done to victims.
Youth are accountable to the community as a consequence of their conduct.

“A one-page summary chart and more detailed instructions for the county-level model service protocols are
presented in Attachment B.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 27 of 46

PART IV: MODEL SERVICE PROTOCOLS

Re-integration and Restoration of Offenders
Youth have supportive and positive relationships with their families/caregivers,

other adults, and other youth within their community.
Youth are involved, and .recognized for their involvement, in positive social,

civic, educational, recreational, and leisure activities.

Competency Development
Youth experience educational success.
Youth have age-appropriate living and social skills, and habits.
Youth are physically and mentally healthy.

Step 2 - Auditing Services
A county compares its existing services to a comprehensive array of services - one which
includes all potential types of services for juveniles and their families. These services
include those that are available and used by counties locally, regionally, statewide, as
well as out-of-state. This comprehensive array includes the following:

l Chemical Dependency Assessment &
Treatment

l Community Work Service
l Conflict Resolution Skills
l Family Group Conferencing
l Family Therapy
l Fetal Alcohol Syndrome and Fetal

Alcohol Effects
l General Education/GED Preparation
l Independent Living Skills
l Mental Health Assessment & Treatment

Mentoring
Parental Skills
Physical Health
Positive Life Skills
Pro-Social Skills
Probation/Supervision/Monitoring
Recreation
Restitution
Sex Offender Assessment &
Treatment
Victim-Offender Mediation

A county then determines whether or not these services are available along each point on
the intervention continuum. I8 I

The model service protocols offer counties flexibility in determining how broadly
prevention services should be defined. Some counties may choose to audit all prevention
programs and services, while others may wish to begin by examining prevention
programs provided in relation to juvenile justice system involvement (i.e., for truants,
runaways, and/or siblings of juveniles already in the system).

After collecting information on how existing services compare to the array of services
across the intervention continuum, counties complete the audit of existing services by
examining whether their services are research-based and grounded in best practices;

I8 The intervention continuum begins with prevention, and includes early intervention, intermediate sanctions, out-
of-home placements, and aftercare. The steps on the intervention continuum are explained in more detail in
Attachment B, and are also discussed in the section about “Services that Span the Intervention Continuum, ” located
at page 22 of this report.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 28 of 46

PART IV: MODEL SERVICE PROTOCOLS

community-based in terms of location, ownership, and involvement; based on
individualized assessments of youth and their family’s strengths, risks and needs; racially
and culturally specific; gender specific; and family focused, with caregivers respected
and included in the process.

Step 3 - Matching Outcome Goals to Services
A county reviews whether or not the available services address the county’s outcome
goals at all points along the intervention continuum. Counties will work with existing
service providers to identify relevant service outcome goals for each program.

Step 4 - Identif;/ing and Addressing Service Gaps
Based on the information collected in Steps l-3, a county can identify service gaps and
respond by developing strategies for addressing these service gaps. For example, in
reviewing existing services across the intervention continuum, pilot county stakeholders
in Beltrami County identified a lack of a full continuum of chemical dependency
services. Using the model service protocols, county stakeholders can develop
collaborative strategies to fill gaps such as these.

Step 5 - Putting an Assessment Process in Place
A county determines how they will assess the individualized strengths, risks, and needs
of juveniles and their families within their community.

Step 6 - Evaluating the Effectiveness of Services
A county develops service outcome indicators to evaluate the effectiveness of each
service in achieving the desired service outcome goals.

2. Individual Case Disposition Model Service Protocols

After steps are taken at the county level to identify service outcome goals, service providers will
then designate which outcome goals its particular service will seek to achieve. With that
information available, the juvenile court is now able to use the model service protocols at the
individual, or case disposition level. These protocols closely parallel the community-level
protocols and include the following steps:r9

Step 1 - Selecting Service Outcome Goals
The court selects service outcome goals for an individual juvenile, in consultation with
the juvenile and. their family, based on an individualized assessment of the juvenile’s
conduct and needs.

Step 2 - Selecting Services
The court determines what array of services is needed and available to meet the desired
outcome goals for the juvenile. The court considers how the needs of the juvenile can be

“Individual case disposition model service protocols are set forth in a one-page chart in Attachment C.

JWENILE JUSTICE SERVICES TASK FORCE
Page 29 of 46

PART IV: MODEL SERVICE PROTOCOLS

met through services that are community-based in terms of location, ownership, and
involvement; racially and culturally specific; gender specific; and family focused, with
caregivers respected and included in the process.

Step 3 - Placing the Juvenile
The court decides where the juvenile should be served on the intervention continuum.20

Sten 4 - Measuring. Selected Outcome Goals
The selected service outcome goals are measured to evaluate the youth’s success in
achieving the desired results.

Step 5 - Determining Success of Outcomes
The court reviews whether the youth has been successful in meeting the stated outcome
goals. If yes, the youth has successfully completed the terms of case disposition. If the
youth has not successfully achieved the desired outcome goals, the above steps can be
repeated to determine what additional results and services are desired.

Use of the county-level and individual case disposition model service protocols offer counties
the opportunity to comprehensively and systematically address juvenile justice services, with the
goal of improving service outcomes for juveniles and their families. The model service
protocols incorporate substantial community flexibility and control. They also require a
significant investment in community time and collaborative effort. Prior to implementation
statewide, the Task Force believes that both the individual and the county-level model service
protocols should be pilot tested and refined.

*’ See footnote 18 supra.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 30 of 46

PART V: RECOMMENDATIONS FOR SYSTEM-LEVEL CHANGES:
SUPPORTING THE MODEL SERVICE PROTOCOLS

The Task Force has identified several system-level changes needed to ensure optimum juvenile
justice services statewide. The recommendations that follow seek to:

l improve collaboration;
l increase timeliness;
l address disparities and language barriers;
l engage family members;
l involve community;
l support early intervention and diversion; and
l address funding issues.

A. Improve Effective Collaboration

At a policy level, the Task Force recommends:

Recommendation 13. The following ten principles should be used to guide
collaboration among agencies, systems, service providers, and the
community:

l

l

l

l

l

l

l

l

l

l

Recruit committed people with a value on diversity and inclusiveness
Obtain support of leaders
Identify a shared vision
Develop concrete, attainable goals and objectives
Define the collaborative structure, roles, and responsibilities
Secure adequate, flexible, sustainable funding
Communicate and share information
Build relationships and trust
Incorporate ongoing assessment and evaluation
Provide technical assistance and training

Recommendation 14. Service coordination among schools, the juvenile
justice system, and social services should be encouraged.

Recommendation 15. Coordination between delinquency and CHIPS
(children in need of protection or services) cases should be improved through
increased information sharing and cooperation among juvenile court, child
protection, juvenile probation and the county attorney’s office.

Recommendation 16. Stakeholders in the juvenile justice system should be
provided education on what sharing of information across agencies is
presently permitted.

JWENILE JUSTICE SERVICES TASK FORCE
Page 3 1 of 46

PART V: RECOMMENDATIONS FOR SYSTEM-LEVEL CHANGES:
SUPPORTING THE MODEL SERVICE PROTOCOLS

Recommendation 17. Financial and other incentives should be provided to
service providers to facilitate collaborative initiatives to meet service
outcome goals.

The Task Force makes the following implementation level recommendations:

Recommendation 18. A comprehensive continuum of services should be
developed through a regional, collaborative effort among two or more
counties.

Recommendation 19. One or more pilot collaborations between probation
and social services should be implemented for juveniles with dual
delinquency and child protection jurisdiction.

Recommendation 20. A pilot collaboration should be implemented that
involves early intervention for high-risk children and their families in order
to prevent delinquency (e.g., for children with one or more older siblings
involved in the juvenile justice system).

Recommendation 21. One or more existing collaboratives should test the ten
principles of effective collaboration by using them to evaluate how well the

---collaborative is working.

System stakeholders and pilot counties echoed the Minnesota judiciary’s concern over the
fragmentation and lack of effective collaboration in the current juvenile justice system. To
address this concern, the Task Force has adopted ten principles for effective collaboration.2’

The ten principles respond to the barriers to collaboration identified by Task Force pilot counties
and focus groups, including a lack of resources and time for collaborative work, data privacy
limitations and the lack of an integrated data system, and funders and funding streams that keep
systems separate. The ten principles also encourage those factors identified by pilot county
stakeholders, focus group participants and research as important to successful collaboratives,
including identifying a shared vision, building relationships, and recruiting committed people
with a value on diversity and inclusiveness.

The ten principles can be used when a county begins a collaborative effort, such as is
contemplated for the model service protocols. The principles can also be used to evaluate how
well an existing collaborative is working. A comprehensive continuum of services for juveniles
requires effective collaborative efforts.

There are a wide variety of collaborative efforts currently occurring throughout the state. Scott
County, one of the five pilot counties, has a history of collaborative efforts, including a family

*’ The ten principles are described more fully in Attachment B, and resources that may assist counties in the
collaboration process are presented in the Suggested Reading List in Attachment E.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 32 of 46

PART V: RECOMMENDATIONS FOR SYSTEM-LEVEL CHANGES:
SUPPORTING THE MODEL SERVICE PROTOCOLS

services collaborative, Scott Family Net, which offers tools for the family and school to help
solve problems for children and families. The JuvNet project in Hennepin County is a
collaborative effort involving business, community neighborhood organizations, the juvenile
justice system, and schools to share information more effectively. Youth Build in the pilot
county of Beltrami County offers disenfranchised youth the opportunity to learn job skills and
obtain a GED.

Task Force members and pilot county stakeholders both recommended better collaboration
among schools, the juvenile justice system, and social services. Pilot county stakeholders cited
truancy intervention programs and early intervention programs for high-risk youth as efforts that
are currently working to build school/juvenile justice system relationships. Other collaborative
efforts between the schools and social services are beginning in the city of St. Paul through the
Achievement Plus program, which is designed to improve student achievement. Including
educators in the collaborative effort to apply the model service protocols at the county level
could lead to a variety of innovative collaborative school/juvenile justice system programs. The
Task Force proposal to encourage collaboration among schools, the juvenile justice system, and
social services is designed to foster these types of efforts.

Another specific area where increased collaboration is needed involves coordination between
probation and social services systems, and in particular between delinquency and CHIPS
(children in need of protection or services) cases. Juvenile justice system stakeholders
consistently noted the relationship between CHIPS children and those children who later enter
the delinquency system. Stakeholders also identified the value of using information from a
CHIPS file to assess the strengths, risks, and needs of a juvenile who is in the juvenile
delinquency system. Pilot county stakeholders expressed concern about the lack of social
services funding, which often results in closure of a CHIPS case file once a juvenile enters the
delinquency system. The Task Force proposes a more coordinated effort among social services,
probation, county attorney offices, and the juvenile court for juveniles who have both CHIPS and
delinquency cases to provide more coordinated and effective services for these children.

The success of any collaborative effort is dependent on the ability to share information among
agencies. Good communication and information-sharing is one of the ten principles of effective
collaboration and is a part of the Task Force’s recommendation for increased coordination
between delinquency and child protection cases. Task Force members recognize, however, that
the laws surrounding data sharing about juveniles are complex. For this reason, the Task Force
believes that education on federal and state data privacy issues should be provided to all system
stakeholders.

After a presentation by Mr. Don Gemberling, Director of the Public Information Policy Analysis
Division at the Department of Administration, task force members had a better understanding of
what can be accomplished under current laws. Task Force discussion then shifted away from
considering changes to current laws and focused instead on educating stakeholders about the

** Resources on interagency information and data privacy are listed in the Suggested Reading List presented in
Attachment E.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 33 of 46

PART V: RECOMMENDATIONS FOR SYSTEM-LEVEL CHANGES:
SUPPORTING THE MODEL SERVICE PROTOCOLS

laws and their application. Task Force members believe that education may help eliminate
confusion and uncertainty, and eliminate instances where people do not provide information
because they are uncertain whether it is releasable.

The Task Force’s model service protocols contemplate collaboration among service providers to
meet service outcome goals for juveniles. Such collaboration is currently lacking statewide. At
least part of the reason is a lack of sufficient funding, as well as funding that limits the ability of
service providers and counties to combine funding sources to address service needs. The Task
Force believes that financial and other incentives should be provided to facilitate collaborative
initiatives among service providers to work together to meet desired service outcome goals for
juveniles.

B. Increase Timeliness

At a policy level, the Task Force recommends:

Recommendation 22. Timeliness of the juvenile justice system should be
assessed and action taken, including improvements in the processing of
juvenile cases.

The Task Force recommends reducing delays in the juvenile justice system to promote more
effective service delivery. Ensuring timely processing of cases is another important system
change to hold juveniles accountable and to maximize the opportunity for services to achieve
results. Some counties have used collaborative efforts to improve the timeliness of the system’s
response to juvenile crime. For example, in the Dakota County J.O.L.T. Program - Juvenile
Offenders seen in Less Time - the Burnsville Police Department, the county attorney’s office
and the court system work together to expedite the paperwork involved in juvenile cases.
Juveniles referred to the program are brought to trial within two weeks.

Juveniles need direct and immediate consequences, with research demonstrating that the most
effective juvenile interventions are those that are swift and consistent (Office of Juvenile Justice
and Delinquency Prevention, 1998). Youth who participated in focus group sessions noted that
juveniles are often committing additional offenses while waiting for a final case disposition on
the initial offense. These new offenses are typically disposed of at the same time the initial
offense reaches disposition. Juveniles indicated that as a result of handling all the offenses at
once, the consequences are minimal and they begin to learn what they can get away with.
Juveniles believed that more immediate consequences would curtail these additional offenses
because the initial offense would already be processed, and any new offense would receive full
consideration in just as timely a manner.

Adult focus group participants and Task Force members also expressed concern with juvenile
justice system processing delays. Considerable intervals between the date of offense and court
adjudication were perceived as a major contributor to a lack of immediate consequences and
accountability. Improvements in the timely processing of juvenile cases will improve outcomes
for juveniles.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 34 of 46

PART V: RECOMMENDATIONS FOR SYSTEM-LEVEL CHANGES:
SUPPORTING THE MODEL SERVICE PROTOCOLS

C. Address Disparities and Language Barriers

At a policy level, the Task Force recommends:

Recommendation 23. Disparities in treatment and entry into the system
should be studied and action taken to eliminate inappropriate differences.

Recommendation 24. Statistical data and other information on racial
disparities should be collected and monitored at all stages of the juvenile
justice system. Racial and cultural disparities should be evaluated, effective
strategies for improvement developed, and action taken to eliminate
inappropriate differences.

Recommendation 25. Additional funding should be provided to address the
lack of availability of a sufficient number of interpreters to meet the needs of
juveniles and their families on a statewide level.

Recommendation 26. Disparities in gender related treatment should be
studied and effective action taken to eliminate inappropriate differences.

At an implementation level, the Task Force recommends:

Recommendation 27. One or more pilot counties should develop and pilot
services that reduce inappropriate racial and cultural disparities in the
juvenile justice system.

Recommendation 28. One or more pilot counties should develop and pilot
services that reduce inappropriate gender disparities in the juvenile justice
system.

The juvenile justice system experiences a variety of disparities. Task Force focus group
participants described them as:

l Disparities in the services and case dispositions juveniles receive within and among
counties, even when circumstances surrounding their behavior are similar.

l Cases are processed differently depending on geographic location and the philosophy
of individual prosecutors and judges.

l Services are not uniformly available.
l Access to programs is limited, especially in rural areas.
l There is a lack of continuity across counties due to the three types of probation

delivery systems operating in the state.

JWENILE JUSTICE SERVICES TASK FORCE
Page 35 of 46

PART V: RECOMMENDATIONS FOR SYSTEM-LEVEL CHANGES:
SUPPORTING THE MODEL SERVICE PROTOCOLS

In addition to disparities in case processing and access to services, Task Force members and
focus group participants also expressed concern about racial disparities within the juvenile
justice system. These concerns echoed those expressed by the Minnesota Supreme Court Racial
Bias Task Force, by the Minnesota Supreme Court Advisory Task Force on the Juvenile Justice
System, and by others who have examined the existing data. Juveniles of color are over-
represented in the juvenile delinquency system, with minority juveniles detained and placed out-
of home at disproportionate rates (Minnesota Supreme Court Racial Bias Task Force, 1994).

Some Task Force focus group participants perceive that dispositional bias occurs. They cited
examples, such as: three Hispanic youth hanging out consitute a gang, but three white youth do
not; white youth receive lesser sanctions than juveniles of color for the same offense.

Focus group participants also expressed concern that existing services fail to reflect the culture
and needs of the African American, Hispanic, Native American, Somali, Hmong, and other
youth of color, who live in Minnesota and who are served by the juvenile justice system.
Families pointed out that cultural differences, language barriers, and a lack of understanding of
the system prevent full participation and sometimes lead to misperceptions regarding individuals
that appear in court. Families believed this might have an impact on the disposition.

The lack of sufficient funding for interpreters has raised some concern. An increasing number of
diverse immigrant/refugee communities within Minnesota make it difficult to provide enough
interpreters to meet the needs of juveniles and their families. Task Force members indicated that
while efforts are being made to accommodate the needs, limited resources have had an impact on
proceedings. Delays often occur when an interpreter is not available and cases must be
rescheduled. Such delays contribute to the juvenile justice system’s inability to provide
immediate attention to the issues facing these juveniles.

In addition to the need for more interpreters during the court process, efforts also need to be
made to ensure that diversion and other services are not withheld because of a cultural barrier or
lack of access to interpreters. The task force recognizes that efforts are already being made to
remain inclusive, however they agreed that additional consideration should be made to ensure
that efforts are taking place to help meet the needs of all juveniles and their families who could
benefit from alternatives outside of the juvenile justice system.

Task Force members, focus group participants and pilot county stakeholders also perceive
disparities in the treatment of girls within the juvenile justice system. At least some juvenile
focus group participants believed the system treats girls more harshly than boys. Research has
documented that even though female juveniles have less extensive prior records and are involved
in less serious offenses than are male offenders, they are more likely to be detain.ed and placed in
secure settings. The reasons for such treatment was attributed nationally to a paternalistic
response to unexpected and uncharacteristic behavior for girls. (Minnesota Supreme Court Task
Force on Gender Fairness, 1989). Focus group participants and pilot county stakeholders have
identified gaps throughout the state in programming for juvenile girls. Research suggests the
juvenile justice system should take into account the unique situations, problems and
developmental pathways of girls in developing gender-specific programming (Chesney-Lind &
Shelden, 1992).

JUVENILE JUSTICE SERVICES TASK FORCE
Page 36 of 46

PART V: RECOMMENDATIONS FOR SYSTEM-LEVEL CHANGES:
SUPPORTING THE MODEL SERVICE PROTOCOLS

Because the problems of racial and gender disparities have previously been noted, but
nonetheless continue to reoccur, the Task Force believes specific pilot efforts are warranted at
the county level to reduce inappropriate racial, cultural, and gender disparities. The results of
these pilot efforts can then be used in other counties.

The juvenile justice system is making efforts to improve its collection of race data. Since 1998,
the Minnesota Rules of Juvenile Procedure have provided for the collection of race data for
juvenile delinquency and child protection matters.23 The Minnesota Supreme Court
Implementation Committee on Multicultural Diversity and Racial Fairness has developed a form
and procedures to facilitate the collection of race data in both juvenile and adult court. Each
court system will use these forms for data collection beginning in January 2001. Efforts to
implement a statewide criminal justice integrated information system (CrimNet) will also
improve the availability of race data.

The Juvenile Justice Services Task Force expects that the collection of race data will assist with
the Task Force’s recommended study regarding disparities in treatment and entry into the
juvenile justice system for juveniles of color. The Task Force hopes to take steps to foster
change through its recommendation for a more detailed study of the data and issues.

D. Engage Families

At a policy level the Task Force recommends:

Recommendation 29. Parents of delinquents should be allowed and
encouraged to participate in the planning and delivery of juvenile justice
services to their children.

Recommendation 30. Stakeholders in the juvenile justice system should be
provided training on the current authority to hold parents accountable for
their child’s compliance with a dispositional order.

Recommendation 31. Further study should be undertaken to examine why
parents fail to participate in the planning and delivery of juvenile justice
services to their children. This study should include examination of positive
ways to enhance parental involvement as well as the feasibility of
accountability laws.

Juvenile justice system professionals and service providers cannot fully respond to the problems
of juvenile crime on their own. Family involvement and accountability can make a tremendous
difference in how a youth responds to services provided within the juvenile justice system.

23 See Minn. R. Juv. P. 6.02, subd. 3; 6.03, subd. 3; 7.04, subd. 1; 19.04, subd. 2(B), 70.01, subd. 2; 70.02, subd. 1;
71.03, subd. 1; and 74.03, subd. 1 (2000).

JWENILE JUSTICE SERVICES TASK FORCE
Page 37 of 46

I’ 1

PART V: RECOMMENDATIONS FOR SYSTEM-LEVEL CHANGES:
SUPPORTING THE MODEL SERVICE PROTOCOLS

Research has identified that effective services are those that involve family members and
strengthen family support (National Council on Crime and Delinquency, 1993).

Task Force members, pilot county stakeholders, and focus group participants all agreed that
families are important. One of the key components of the Task Force’s model service protocols
is family-focused services, with caregivers respected and included in the process. Family-
focused services engage caregivers as partners in the planning and delivery of services.

Task Force members identified the need for practical ways to engage caregivers more fully in the
process. For example, judges should ask caregivers what they have done to respond to the
conduct that has led to the juvenile court proceeding. This question recognizes the role
caregivers play in the lives of youth and builds on the concept of the courts’ partnership with
caregivers to address delinquent behavior. It should be noted that this is already the practice of
some juvenile court judges in Minnesota.

Focus group participants, including the parents of juveniles within the delinquency system,
echoed the need for more positive ways to enhance parental and caregiver involvement. They
identified barriers to participation, including the difficult choice faced by single caregivers to
either lose work and income, or attend multiple court hearings. The Task Force believes that
caregivers should be allowed and encouraged to participate in the delivery of services for
children and recommends further study of why caregivers may fail to participate, as well as what
practical solutions might enhance involvement of caregivers.

At the same time, the Task Force recognizes that some caregivers simply do not participate in a
positive way and, in fact, may be the cause of their child’s misbehavior. Caregivers whose
chemical dependency, other problems, or behavior contributes to their child’s delinquency
present a difficult problem for the juvenile court. The Task Force believes this problem also
deserves further study.

Minnesota law provides courts with some authority over families of juveniles. According to
Minnesota statute, “any person knowingly interfering with an order of the juvenile court is in
contempt of court.” (Minn. Stat. $ 260B.42 1 (2000)). Minnesota statutes also allow contempt
proceedings when “any person personally served with summons or subpoena fails, without
reasonable cause, to appear or bring’ the child.. .or if any custodial parent or guardian fails,
without reasonable cause, to accompany the child to a hearing.. ..” (Minn. Stat. $ 260B.154
(2000)). Task Force discussions indicated that contempt statutes are under utilized resources.
To address this concern, Task Force members determined that training regarding the potential
use of current Minnesota laws should be initiated. In addition to contempt laws, education
should address the potential use of other Minnesota statutes. For example, Minn. Stat. sec.
540.18, subd. 1, provides that “the parent or guardian of the person of a minor who is under the
age of 18 and who is living with the parent or guardian . . .is jointly and severally liable with such
minor for such injury or damage to an amount not exceeding $1,000.. ..“24

24 Minn. Stat. 0 540.18, subd. 1 (2000). See also Minn. Stat. $ 332.51, subd. 1,3 (2000) (provides parent and
guardian civil liability for theft, beyond sec. 540.18’s limit to special damages).

JUVENILE JUSTICE SERVICES TASK FORCE
Page 38 of 46

PART V: RECOMMENDATIONS FOR SYSTEM-LEVEL CHANGES:
SUPPORTING THE MODEL SERVICE PROTOCOLS

Task Force members also considered recommending new laws that would provide parental
accountability for a juvenile’s actions. In general, such parental accountability laws attempt to
involve parents in the lives of their children by holding them civilly and/or criminally liable for
their children’s actions, with penalties for violations of these laws including increased
participation by parents in juvenile proceedings; financial responsibility for restitution, court, and
treatment costs; and participation in treatment or counseling programs (Office of Juvenile
Justice and Delinquency Prevention, 1997). At least ten states, including Alabama, Alaska,
Florida, Idaho, Maryland, Nevada, North Carolina, Oregon, Texas, and Virginia, have enacted
parental accountability laws that hold parents accountable for the acts of their children. (NCJJ
Snapshot: Parental Responsibility for the Delinquent Acts of Their Children, 1999).

The Task Force agreed that parents should be held accountable for their responsibilities as
parents to ensure their child complies with the juvenile court’s dispositional order. Before
deciding whether Minnesota should consider expanding its authority over families whose
children appear in juvenile court, the Task Force determined that additional information on the
issue is needed. An important consideration is a parent’s or guardian’s due process rights. Task
Force members voiced concern that new parental accountability laws could require appointment
of counsel for parents at their child’s hearing in order to preserve their rights at any subsequent
parental accountability hearing. An analysis of laws and policies utilized by states with parental
accountability laws is also warranted. The Task Force agreed that the consequences and
effectiveness of these laws is largely unknown and therefore recommends further study before
action regarding changes in the law is taken.

E. Involve Community

At a policy level, the Task Force offers the following recommendations.

Recommendation 32. Community connections to the juvenile justice system
should be strengthened to provide a network of support for juveniles within
the community.

At an implementation level, the Task Force recommends that:

Recommendation 33. One or more pilot counties should develop and pilot
services that build a network of community connections for youth, such as
through a drug court, youth court, or comprehensive diversion program.

Effective juvenile justice services depend upon community involvement and connections. As the
1994 Minnesota Supreme Court Advisory Task Force on the Juvenile Justice System observed,
“[t]he inter-relationships among family, religion, health care, education, housing, employment,
community values and crime mean that all segments of the community must play an active role
in combating juvenile delinquency.” Pilot county stakeholders identified a network of support in
the community as one of the most effective ways to address juvenile delinquency. Focus groups
and pilot counties also cited the importance of aftercare resources to reintegrate youth within the
community when they return from an out-of-home placement. Research shows that offering help

JWENILE JUSTICE SERVICES TASK FORCE
Page 39 of 46

PART V: RECOMMENDATIONS FOR SYSTEM-LEVEL CHANGES:
SUPPORTING THE MODEL SERVICE PROTOCOLS

in the form of a support network in the community is critical to a youth’s opportunity for success
(National Council on Crime and Delinquency, 1993).

Focus groups and pilot counties also noted the importance of positive after school activities and
employment opportunities. To improve outcomes for juveniles, the system should find ways to
tap the energy and interest of neighbors, coaches, teachers, churches, potential employers, park
and recreation workers, and others who can connect to young people and act as mentors within
the community. A support network may also consist of assistance to parents, siblings, or peer
groups, and may take the form of providing transportation, childcare, jobs, recreational
opportunities, or substance abuse counseling.

The Task Force model service protocols call for services that are community-based in terms of
location, ownership and involvement, recognizing that successful implementation of these
protocols are contingent upon the community providing supports, being involved, and facilitating
opportunities for success for juveniles. To be effective, the model protocols must also engage
community members in determining service outcome goals and helping the system achieve those
goals.

F. Support Early Intervention and Diversion

At a policy level, the Task Force recommends that:

Recommendation 34. The Juvenile Justice System should promote the use of
diversion programs and other methods outside the system that provide
sufficient attention to the needs of lower level offenders.

In a model service delivery system, effort is focused on early intervention to prevent more
serious crime later on. Several pilot counties are giving increased attention to truancy issues,
given the clear connection between attendance and school performance, and between school
performance and crime (Garry, 1996). Hennepin County’s truancy intervention project, for
example, assigns a county prosecutor to each of the high schools, to work directly with school
officials to address and combat truancy. School officials have placed increased emphasis on
attendance, and officials respond early when absences occur. In Ramsey County, the Truancy
Intervention Project, a nationally recognized collaboration between the Ramsey County
Attorney’s Office and the school system, works with young people in all five school districts
when they accumulate three or more unexcused absences.

Recognizing recent increases in status and petty offenses, the Task Force suggests that the needs
of lower level offenders be addressed through diversion from or referral to resources outside of
juvenile court. The high-level of cases that are addressed in court every day make it difficult to
provide enough attention to the less serious offenders. Task Force members believe that
responding to lower level offenses is important. Youth focus group participants say they want to
be held accountable. Early intervention and diversion programs offer the opportunity for
accountability and redirection of juvenile offenders to prevent future crime.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 40 of 46

PART V: RECOMMENDATIONS FOR SYSTEM-LEVEL CHANGES:
SUPPORTING THE MODEL SERVICE PROTOCOLS

Restorative justice programs, such as family group conferencing, victim-offender mediation and
circles adopted from Native American tradition offer more opportunities for community/family
problem solving than the formal juvenile justice system. These programs involve the community
in case dispositions and as support persons for offenders and victims of juvenile crime. Task
Force members described the value of responding to shoplifting, for example, with a program
involving the probation officer, the merchant, the juvenile and the juvenile’s family meeting
together in the neighborhood to reach agreement on how the situation should be handled.

G. Provide Adequate Funding

At a policy level, the Task Force recommends that:

Recommendation 35. Funding should be made available to counties to
conduct an internal audit of available services using the model service
protocols.

Recommendation 36. Further study should be undertaken to develop models
for funding of juvenile justice services that are adequate, flexible, sustained
over time, and encourage collaboration across systems.

Lack of adequate funding was identified as a critical deficiency in the current juvenile justice
system. Pilot counties identified the problem of insufficient funding as a barrier to collaborative
efforts. For example, pilot county stakeholders identified lack of funding for social services as
one reason collaboration between probation and social services did not occur in dual child
protection and delinquency cases. Lack of resources generally was also a concern of several
pilot counties where stakeholders felt resources for services were “stretched too thin” for the
number and complexity of cases within the delinquency system.

Other deficiencies cited include:
l Funders and funding sources do not collaborate.
l Separate funding streams do not permit collaboration at a local level.
l Grants, a primary source of funding for many juvenile services, can foster innovation, but

they usually provide only short-term, initial support for programs.
l A lack of funding for establishing and maintaining basic, “nuts-and-bolts” work.
l HMO and insurance restrictions limit access to community-based services to help children

and families.

At least one pilot county advocated that the State take on more funding responsibility to address
the lack of local funding and the demands of the juvenile justice system statewide.

The Task Force recognizes the current constraints that lack of funding places on the system and
recognizes that funding constraints are likely to continue because of fierce competition for the
same scarce resources. The model service protocols are an attempt to address the funding
constraints by providing an opportunity to support only effective and appropriate services on the

JWENILE JUSTICE SERVICES TASK FORCE
Page 41 of 46

PART V: RECOMMENDATIONS FOR SYSTEM-LEVEL CHANGES:
SUPPORTING THE MODEL SERVICE PROTOCOLS

intervention continuum and by placing an emphasis on the evaluation of whether services meet
the system’s outcomes goals.

The Task Force also recognizes the importance of addressing this deficiency area on a statewide
basis. The Task Force believes that funding should be made available to counties as they
implement strategies under the model service protocols, which will permit a more
comprehensive view of the service gaps and deficiencies within each of the eighty-seven
counties. The Task Force also recommends further study of the funding issue, to identify models
that will provide funding that is adequate, flexible, and sustained over time.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 42 of 46

PART VI: CONCLUSION

The needs of troubled juveniles and their families are often complex. So complex that an
unstructured approach to services is not likely to meet with much success. This is true whether
the lack of a systematic approach lies in the services available within a community or in the
decision to send a juvenile to a particular service. Yet, to a large extent, the Task Force found
that such unsystematic decision-making exists in Minnesota.

The Task Force focused on correcting this situation. The result is an approach that uses the
same set of outcome goals to guide the development of a comprehensive continuum of services
within each county and to guide individual dispositional decisions as to which service within the
continuum best matches a particular juvenile’s needs. The model uses the balanced approach to
juvenile justice to provide the framework for setting service outcome goals. The model then
calls for the use of outcome indicators to evaluate service effectiveness.

This approach will take time to implement. Each county will need to adopt service outcome
goals and conduct an audit of services currently available. Collaborations will need to occur
among the juvenile justice system, service providers, and others in the community to develop and
implement the desired continuum of service. Other reforms will need to occur within the
juvenile justice system to augment the working of this model. Finally, services will need to be
subjected to evaluation, with decisions then made as to which services are most effective in
addressing the problems of juvenile delinquents.

Although the changes proposed by the Task Force are ambitious, they represent a significant
opportunity. If we are successful in improving the results of the juvenile justice system, we all -
juveniles, families, victims and the community - will benefit.

JUVENILE JUSTICE SERVICES TASK FORCE
Page 43 of 46

PART VII: REFERENCES

Bilchick, S. (1998). A Juvenile Justice System for the 21” Century. Crime and
Delinquency, 44, 89-100.

Butts, J. A. (March, 1997). Delays in Juvenile Court Processing of Delinquency Cases.
Office of Juvenile Justice and Delinsuencv Prevention Fact Sheet. No. 60. Washington
D.C.: U.S. Department of Justice. Accessed online at http://www.ncirs.org/pdffiles/fs-
9760.pdf.

Chesney-Lind, M. & Shelden, R. G. (1992). Girls, Delinquency, and Juvenile Justice.
Belmont, CA: Brooks/Cole Publishing Co., a division of Wadsworth, Inc.

Clouser, M. (November, 1995). Family-Focused Programming. Pennsylvania Progress.
Vol. 2, no. 4.

Garry, E. M. (October, 1996). Truancy: First Step to a Lifetime of Problems. Juvenile
Justice Bulletin. Washington, DC: Office of Juvenile Justice and Delinquency
Prevention, U.S. Department of Justice.

Hennepin County Attorney’s Office (March, 1998). Delinquents Under 10 In Hennepin
County: A Research Update and Program Progress Report.

Howell, J. C. (June, 1995). Guide for Implementing the Comprehensive Strategy for
Serious, Violent, and Chronic Juvenile Offenders. Washington, DC: Office of Juvenile
Justice and Delinquency Prevention, U.S. Department of Justice.

Institute on Criminal Justice. (January, 1999). A Study of Juvenile Offenders in
Minnesota: Arrest Through Adiudication. Minneapolis: University of Minnesota Law
School.

James, D.W. (1997). Some Things DO Make a Difference for Youth: A Compendium of
Evaluations of Youth Programs and Practices. Washington, D.C.: American Youth
Policy Forum.

James, D.W. (1999). MORE Things That DO Make a Difference for Youth: A
Compendium of Evaluations of Youth Programs and Practices. Volume II. Washington,
D.C.: American Youth Policy Forum, Inc.

Krisberg, B., Onek, D., Jones, M., and Schwartz, I. (1993). Juveniles in State Custody:
Prospects for Community-Based Care of Troubled Adolescents. Oakland, CA: National
Council on Crime and Delinquency.

Kurlychek, M., Torbet, P., & Bozynski, M. (August, 1999) Focus on Accountability: Best
Practices for Juvenile Court and Probation. Juvenile Accountability Incentive Block
Grants Program. Washington, D.C.: Office of Juvenile Justice and Delinquency
Prevention, U.S. Department of Justice.

JWENILE JUSTICE SERVICES TASK FORCE
Page 44 of 46

PART VII: REFERENCES

Lipkin, Rachel (Ed.) (December, 1998). Guide for Implementing the Balanced and
Restorative Justice Model. Washington D.C.: Office of Juvenile Justice and
Delinquency Prevention. Accessed online at
htt~://www.oiidp.ncirs.or~/pubs/implementin~/contents.html,

Lipsey, M.W., Wilson, D.B., & Cothern, L. (April, 2000). Effective Intervention for
Serious Juvenile Offenders. Juvenile Justice Bulletin. Washington, DC: OfIice of
Juvenile Justice and Delinquency Prevention, U.S. Department of Justice.

Minnesota Planning (May, 1999). Estimates of Immigrant Populations in Minnesota.

Minn. R. Juv. P. 1.02; 15.05, subd. 2(B) (2000).

Minn. Stat. 0 242.32, subd. 2 (2000).

Minn. Stat. $ 260B.001, subd. 2 (2000).

Minn. Stat. 5 260B.154 (2000).

Minn. Stat. $ 260B.421 (2000).

Minn. Stat. $ 332.052, subd. 1,3 (2000).

Minn. Stat. 5 540.18, subd. 1 (2000).

Minnesota Supreme Court Advisory Task Force. (January, 1994). Minnesota Supreme
Court Advisor-v Task Force on the Juvenile Justice System. Saint Paul: Research and
Planning Office, State Court Administration, Minnesota Supreme Court.

Minnesota Supreme Court Gender Fairness Task Force. (1989). Minnesota Supreme
Court Task Force for Gender Fairness in the Courts, Final Report (Vol. 15). Saint. Paul:
William Mitchell College of Law.

Minnesota Supreme Court Racial Bias Task Force. (May, 1993). Minnesota Supreme
Court Task Force on Racial Bias in the Judicial System, Final Report. Saint Paul:
Research and Planning Office, State Court Administration, Minnesota Supreme Court.

Office of Juvenile Justice and Delinquency Prevention. (October, 1998). Guiding
Principles for Promising Female Programming: An Inventor-v of Best Practices.
Washington, D.C.: U.S. Department of Justice. Accessed online at
http://www.oiidp.ncirs.or~/pubs/principles/contents.html.

Office of Juvenile Justice and Delinquency Prevention. (October, 1997). Parental
Responsibility Laws. Juvenile Justice Reform Initiatives in the States, 1994- 1996. U.S.
Department of Justice. Accessed online at
http://www.oiidp.ncirs.org/pubs/reforrn/ch2 d.html.

JWENILEJUSTICESERVICESTASKFORCE
Page 45 of 46

PART VII: REFERENCES

Ramsey County, (1999). All Children Excel (ACE). Comprehensive Early Intervention
for the Prevention of Serious, Violent, and Chronic Juvenile Delinquency.

Scales, A. & Leffert, N. (1999). Developmental Assets: A Synthesis of the Scientific
Research on Adolescent Development. Minneapolis: Search Institute.

Sherman, L. W., Gottfredson, D.C., MacKenzie, D. L., Eck, J., Reuter, P., & Bushway, S.
D. (July, 1998). Preventing Crime: What Works, What Doesn’t, What’s Promising.
National Institute of Justice Bulletin. Washington, DC: National Institute of Justice.

Szymanski, L. (1999) Parental Responsibility for the Delinquent Acts of Their Children.
NCJJ Snapshot, 3(7). Pittsburgth, PA: National Center for Juvenile Justice.

Wilder Foundation (1995). What Works in Prevention Rural Violence: Strategies, Risk
Factors, and Assessment Tools.

JWENILE JUSTICE SERVICES TASK FORCE
Page 46 of 46

PART VIII: APPENDICES

Attachment A

Service Outcome Goals and Outcome Indicators

JWENILE JUSTICE SERVICES TASK FORCE
APPENDIX A - Page 1

PART VIII: APPENDICES

Service Outcome Goals

Community Safety

1. Youth live law-abiding lives.

Accountability to Self, Victims, and Community

2. Youth take responsibility for and repair the harm they have done to victims.
3. Youth are accountable to the community as a consequence of their conduct.

Re-integration and Restoration of Offenders

4. Youth have supportive and positive relationships with their families/caregivers, other adults,
and other youth within their community.

5. Youth are involved, and recognized for their involvement, in positive social, civic,
educational, recreational, and leisure activities.

Competency Development

6. Youth experience educational success.
7. Youth have age-appropriate living and social skills, and habits.
8. Youth are physically and mentally healthy.

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX A - Page 2

PART VIII: APPENDICES

Measuring Service Outcome Goals

Background

Service outcome goals define the results desired from the continuum of services for juveniles.
Outcome indicators are used to determine whether the results desired are actually being
achieved.

Counties throughout Minnesota have begun using a variety of goals to define the results they
want for juveniles within their community. They are also beginning to track indicators to
determine whether the goals are being met.

In Ramsey County, the probation office has recently issued a report on how well the juvenile
justice system is meeting the service outcome goals of: 1) protecting public safety; 2) assisting
offenders to change; 3) holding offenders accountable; and 4) restoring victims and community
(Outcome Measures, Ramsey County Community Corrections Juvenile Probation and Parole
Division, April, 1999). Service outcome indicators included:

l completion of community work service,
l improved school attendance,
l needs assessment scores,
l parent and juvenile satisfaction data,
l rates of completion of court-ordered conditions of probation,
l recidivism rates,
l restitution paid,
l risk assessment scores, and
l survey data from victims.

In Hennepin County, a program for high risk youth under age 10 developed the following basic
outcome goals: 1) no delinquent (criminal) behavior; 2) school success; 3) development of
values; 4) reduction in risk behaviors; 5) respect for authority; 6) social competence; 7) positive
view of future; 8) stable relationship with at least one caring adult; 9) capacity for healthy regard
for others; and lO),successful experience with extracurricular, recreational, spiritual, and/or skill-
building activities (Delinquents Under 10 in Hennepin County: A Research Update and Program
Progress Report, March, 1998).

The “Dodge-Fillmore-Oimsted County Year 2000 Comprehensive Plan” includes the following
outcome goals for the juvenile justice system:
l Offender Accountability - to hold juveniles accountable to the community (such as through

community work service) and to the victims (such as through restitution and victim/offender
mediation);

l Public Safety -to contribute to the overall safety of the community through methods of assessment, risk
classification and service delivery (tailoring interventions to address the level of risk); and

l Offender Competency Development - beginning with an assessment tool, target areas for
each youth will be identified in the following areas:

JWENILE JUSTICE SERVICES TASK FORCE
APPENDIX A - Page 3

PART VIII: APPENDICES

- Attitudes/orientations

- Education and employment

- Parenting/family functioning

- Positive personality/behavioral changes

- Pro-social peer relations

- Substance abuse

While each of these counties (and others throughout the state) has developed service outcome
goals for juvenile services, the effort to systematically use outcome indicators to judge the
effectiveness of services has just begun. To judge the effectiveness of services, service outcome
goals must be set and indicators of progress tracked to determine how services change the lives
and behavior of youth.

The Task Force has adopted eight service outcome goals for statewide use. The goals are
intended to guide the services within the juvenile justice system. They also are intended to apply
across the entire spectrum of services - from prevention through aftercare. They are grouped
within a balanced approach framework, which is used already by many Minnesota counties and
has been adopted within the work of the Task Force. The balanced approach emphasizes the
principles of:

Community Safety: Crime victims, community members, and juvenile offenders are
involved in finding constructive resolutions to delinquency that enhance community
safety in the least restrictive, most cost-effective manner;

Accountability to Self, Victims, and Community: Offenders understand and make
amends for the harm resulting from their crimes; victims and community are repaid,
restored, and included in the process;

Re-integration and Restoration of Offenders: Offenders are given opportunities to
become fully engaged and respected members of their community; and

Competency Development: Offenders are given opportunities to develop skills to
ensure they are competent in the areas of education, living skills, and physical and mental
health.

The outcome goals are stated in terms of a positive, desired result for youth. For each outcome
goal, several sample indicators are presented. These indicators are examples of ways in which to
measure the service outcome goals.

The outcome goals can be applied at both the programmatic (community) and individual levels.
At a programmatic or community level, service outcome goals can be used to guide decisions
about the services that are or should be available within a community. Service providers,
families, judges, probation officers, and others in the community can work together to assess
whether existing programs or services address the range of needs within the juvenile justice
system. Next they can develop strategies to ensure services exist to meet the full range of service
outcomes.

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX A - Page 4

PART VIII: APPENDICES

At the individual level, outcome goals can be used to determine what results or changes in
behavior are desired for an individual youth. Outcome goals should be selected after an
individualized assessment of the juvenile’s needs, with parents/caregivers and the juvenile
involved as active participants in the goal-setting process. Once individual service outcome
goals are selected, indicators can be identified that will be used to evaluate whether the juvenile
is making progress toward achieving the selected goals.

The list of sample indicators that can be used to evaluate progress toward the outcome goals
adopted by the Task Force is set forth below. The program-level indicators can be used to
evaluate the effectiveness of programs in achieving the outcomes identified for a particular
program. The individual-level indicators can be used to evaluate whether outcomes are being
achieved by a particular youth.

These sample indicators represent examples of how each outcome goal can be evaluated. The
indicators adopted in each county or for each juvenile will depend upon the specific outcome
goals desired and the specific services delivered. These sample indicators are provided as a
guide for this process of deciding what indicators should be used in any evaluation of program
effectiveness. The specific tools and methods used to measure the selected indicators will be
identified by counties, service providers, and those working within the juvenile justice system.

To use the outcome goals and indicators most effectively, each service provider should designate
which of the outcome goals it will seek to achieve. Counties and service providers will then
work together to identify appropriate measures to evaluate the degree that a service provider is
effective in meeting each of the stated outcome goals. Following is a list of potential indicators
that can be selected to evaluate effectiveness. This list, while extensive, is not exhaustive and it
can be anticipated that there will be additional indicators beyond those listed that are appropriate
for any particular program. Counties and providers will work together to choose specific
measures that are most appropriate to a program, taking into account different types of
intervention models, theories of behavior change, data collection methods, and other parameters
relevant in designing an evaluation of program effectiveness.

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX A - Page 5

PART VIII: APPENDICES

Service Outcome Indicators

Community Safety
Outcome 1. Youth live law-abiding lives.
Program-Level Indicators Individual-Level Indicators
l Percentage of juveniles who receive services l No new delinquent or criminal offense

having no new delinquent or criminal offense l Reports of positive behavior from supportive
admitted or sustained in court adults.

Accountability to Self, Victims, and Community
Outcome 2. Youth take responsibility and repair the harm they have done to victims.
Program-Level Indicators Individual-Level Indicators
l Percentage of juveniles who receive services l Payment of restitution in full

paying restitution in full l Completion of terms of victim-offender
l Percentage of victims who receive services mediation agreement

reporting satisfaction l Apology or other demonstration of
responsibility to victim

Outcome 3. Youth are accountable to the community as a consequence for their conduct.
Program-Level Indicators) Individual-Level Indicators 1
l Percentage of juveniles who receive services l Completion of community service work

who complete community service work l Completion of volunteer services
l Percentage of juveniles who receive services

who complete volunteer service

Re-integration and Restoration of Offenders
Outcome 4. Youth have supportive and positive relationships with their families/caregivers,
other adults, and other youth within their community.
Program-Level Indicators 1 Individual-Level Indicators
l Percentage of juveniles who receive services

with increased connections to individuals
within the community

l Percentage of juveniles who receive services
with improved relationships with family and
peers

l Percentage of juveniles who receive services
with improvement in interpersonal skills (e.g.,
conflict resolution, problem-solving, social
competence, anger-management)

l Number of positive relationships with
significant people in the community (e.g.
teachers, mentors, church or civic groups, and
others)

l Improved relationships with family and peers
l Increase in pro-social behaviors and

interpersonal skills (e.g., ability to manage
conflict, improved problem-solving, improved
social skills, ability to control anger)

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX A - Page 6

PART VIII: APPENDICES

Outcome 5. Youth are involved, and recognized for their involvement, in positive social, civic,
educational, recreational, and leisure activities.

Program-Level Indicators
l Percentage of juveniles receiving services

with improvements in recreational skills and
participation in extra-curricular or other
social, civic, education, or leisure activities

Outcome 6. Youth experience educational success.

Individual-Level Indicators
l Development of new social, civic, educational,

recreational (athletic or other recreational
pursuits such as theater, art, or music), or leisure
activities

l Improved participation in activities

Frogram-Level Indicators
’ Percentage of juveniles who receive services

with improved school attendance
@ Percentage of juveniles who receive services

with improved grades
) Percentage of juveniles who receive services

with improved standard test scores
’ Percentage of juveniles who receive services

with school disciplinary actions for behavior
problems

l Percentage of juveniles who receive services
with improved grade advancement/rates of
graduation/attainment of high school
equivalency

lndividual-Level Indicators
l Improved attendance
l Improved school performance
l Improved standardized test scores
l Improved behavior (e.g. positive reports from

teachers; decrease in behavior incidents at
school)

l Grade advancement/graduation/obtaining high
school equivalency

l Individual Education Plans (IEP’s) are regularly
updated and progress toward achieving plan
results is made.

Outcome 7. Youth have age-appropriate living and social skills, and habits.
Program-Level Indicators Individual-Level Indicators
l Percentage of juveniles who receive services l Improved employment skills (e.g., time

who have improved employment skills management - youth is on time for school)
l Percentage of juveniles who receive services l Youth obtains job

who are employed and maintain employment l Number of days employed
status

l Improved independent living skills (e.g., ability
l Percentage of juveniles who receive services

with improved independent living skills
to budget and manage money)

JWENILE JUSTICE SERVICES TASK FORCE
APPENDIX A - Page 7

PART VIII: APPENDICES

Outcome 8. Youth are physically and mentally healthy.
Program-Level Indicators
l Percentage of juveniles receiving services who do

not use alcohol, tobacco, or other drugs
l Percentage of juveniles receiving services who

receive physical and/or mental health assessments
l Percentage of juveniles receiving services who have

access to health care
l Percentage of juveniles who receive services who

complete treatment
l Percentage of juveniles who receive services who

have improved physical and or mental health

Individual-Level Indicators
l Does not use alcohol, tobacco or other

drugs
l Participates in/completes needed

assessments/treatment for alcohol,
tobacco or drug use

l Improved physical health (e.g. nutrition,
preventative health practices, sexually
transmitted diseases, pregnancy)

l Improved mental health (e.g.
psychological adjustment; depression)

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX A - Page 8

PART VIII: APPENDICES

Attachment B

County Level Model Service Protocols

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX B - Page 1

PART VIII: APPENDICES

Countv Level Model Service Protocols
Step 1. Adopting Service Outcome Goals A county adopts a set of service outcome goals for juvenile justice services within their community.

(These service outcome goals are applicable at every stage of the intervention continuum.)

Youth live law-abiding lives.
Youth take responsibility for and repair the harm they have done to victims.
Youth are accountable to the community as a consequence of their conduct.
Youth have supportive and positive relationships with their families/caregivers, other adults, and other youth within their community.
Youth are involved, and recognized for their involvement, in positive social, civic, educational, recreational, and leisure activities.
Youth experience educational success.
Youth have age-appropriate living and social skills, and habits.
Youth are physically and mentally healthy

Step 2. Auditing Services A county reviews the array of services
(These include services available locally, regionally, state-wide, and out-of-state)

Chemical Dependency Assessment & Treatment FAS/FAE Parental Skills Recreation
Community Work Service General Education/GED Preparation Physical Health Restitution
Conflict Resolution Skills Independent Living Skills Positive Life Skills Sex Offender Assessment and
Family Group Conferencing Mental Health Assessment & Treatment Pro-Social Skills Treatment
Family Therapy Mentoring Probation/Supervision/Monitoring Victim-Offender Mediation

and determines whether or not these services exist along the entire intervention continuum (Prevention, Early Intervention, Intermediate Sanctions, Out-of-Home
Placement, and Aftercare) and whether or not these services are:
Research-based and grounded in best practices Racially and culturally specific
Community-based in terms of location, ownership, and involvement Gender specific
Based on an individualized assessment of strengths, risks, and needs Family focused, with caregivers included in the process

L,

L’

Step 3. Matching Outcome Goals to Services A county reviews whether or not the available services address all the outcome goals at all points along the
intervention continuum. Existing service providers are asked to designate which of the outcome goals they will seek to achieve. J

Step 4. Identifvinq and Addressing Service Gaps Service gaps are identified and strategies for addressing these service gaps are developed. Collaboratives may be

I,

developed to provide services where none exist.

Step 5. Putting an Assessment Process in Place A county determines how they will assess the individualized strengths, risks, and needs of juveniles and their

I,

families.

Step 6. Evaluating the Effectiveness of Services A county develops service outcome measures to evaluate the effectiveness of each service in achieving the
designated service outcome goals.

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX B - Page 2

PART VIII: APPENDICES

Using the County Level Model Service Protocols

At the county level, the model service protocols can be used as a tool to create and maintain a
comprehensive continuum of effective services for juveniles. Using the model, counties can (1)
develop service outcome goals; (2) conduct an audit of available services; (3) match outcome
goals to services; (4) identify strategies for addressing service gaps; (5) determine a method for
individualized assessment; and (6) determine measures to evaluate the effectiveness of services
for juveniles and their families.

These instructions are a narrative guide to the one page “County-Level Model Service Protocols”
chart. To be most effective, the protocols will be used by a collaborative group of people within
each county (referred to below as “a county” or “the county”) who care about making a
difference in the lives of juveniles and their families. The principles of effective collaboration
(Attachment D) can be used to guide the collaborative effort to implement the model service
protocols.

Step 1. Adopting Service Outcome Goals
A county adopts a set of service outcome goals for juvenile justice services.
The Juvenile Justice Task Force has recommended a set of service outcomes goals. These
service outcome goals:
l Should guide the services offered to juveniles and their families.
l Should be applied across the entire continuum of services - from prevention to aftercare.
l Are grouped within a balanced approach.

- Community Safety
- Accountability to Self, Victims, and Community
- Re-integration and.Restoration of Offenders
- Competency Development

l Are stated in positive terms that reflect the presence of the desired behavior.

As part of this initial step, a county will design and implement a process for examining this set of
service outcome goals and deciding if they are reflective of those desired. The service outcome
goals may need to be modified to meet specific needs within each county. It is also recognized
that some counties may have an existing set of service outcome goals that they will continue to
use in guiding services to juveniles and their families.

Step 2. Auditing Services
A county reviews the array of services.
The model service protocols contain a comprehensive array of services. In this step of the model
protocols, a county reviews the array of services; determines where services exist across the
intervention continuum; and determines whether services contain key components of effective
services.

To review the array of existing services, a county will inventory the services currently available
for the county’s juveniles and compare those services to the range of services in the model

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX B - Page 3

PART VIII: APPENDICES

service protocol array. The model service protocol array of services is set forth below, with
some illustrations of programs researchers have found to be effective.

Chemical Dependency Assessment and Treatment services include chemical
dependency assessments, outpatient counseling and group programs, and inpatient
treatment and aftercare. Chemical dependency services have been identified as a “gap”
in some counties, especially aftercare and community-based services.

Community Work Service is productive work performed by juvenile offenders that
benefits communities. When the community work service experience allows youth to
create new, positive relationships with members of the community, the fabric of the
community is strengthened. The process can also work to increase the juvenile’s
investment in the community.

Conflict Resolution Skills include services in schools, as well as those offered through
community-based agencies. School-based programs include curriculums for students
from kindergarten through high school seniors. These programs apply various methods
to teach interpersonal problem solving and social skills. Specific types of conflict
resolution programming for offenders in institutionalized settings include anger
management, aggression replacement training and stress inoculation training programs.

Family Group Conferencing is restorative justice service that involves a conference or
meeting of the victim, the juvenile offender, and the victim’s and offender’s families and
friends. The purpose of the conference is to discuss, as a group, the impact of the
juvenile’s actions and how the juvenile offender will repair the harm. Peacemaking
circles are another closely related, but distinct, restorative justice service. Circles use
traditional circle ritual and structure from Native American culture. They create a
respectful space in which all interested community members: victim, victim supporters,
offender, offender supporters, prosecutor, defense counsel, police, and court workers can
speak about the juvenile’s actions. Circles may involve a multi-step procedure, including
application by the offender to the circle process, a healing circle for the victim, a healing
circle for the offender, a disposition circle to develop a disposition agreement, and follow
up circles to monitor the progress of the offender.

Family Therapy services include family-based, intensive treatment as well as family case
management programs. Evaluations of Multi-systemic Therapy, an intensive home-based
treatment model, have demonstrated substantial reductions in rates of re-arrest and
subsequent out-of-home placements. Functional Family Therapy, which follows the
social development model of reducing the impact of risks by emphasizing protective
factors, has also been found to be effective.

FAUFAE Services include diagnostic and psychological evaluations to identify juveniles
with fetal alcohol syndrome or fetal alcohol effects (FAWAE). For juveniles diagnosed
with FAYFAE, the assessment information should be incorporated into a realistic
intervention that takes into consideration both the juvenile’s cognitive disabilities and the

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX B - Page 4

PART VIII: APPENDICES

opportunities in the juvenile’s environment for structure and supervision. Specific
FAS/FAE services may include advocacy, vocational training, and social skills training.

General Education/GED Preparation services are both school-based academic programs
and other multi-faceted programs ‘designed to improve academic achievement, increase
retention and high school graduation rates and increase the likelihood of post secondary
education entrance. These services are implemented through schools-within-schools,
alternative schools, and other programmatic settings.

Independent Living Skills services are primarily targeted towards older adolescents.
Programs that teach interviewing and job retention skills and offer job placement,
vocational support, and assistance in overcoming vocational deficits have been shown to
be effective for adjudicated youth in residential placements. Evaluations of vocational
training and employment programs have demonstrated positive program impact on
employment and earnings. (Lipsey, Wilson & Cothem, 2000) and (Sherman, et al., 1998)

Mental Health Assessment and Treatment services include screenings and assessments,
psychological counseling, treatment, and resources, e.g., wrap-around services. Recently
practitioners and researchers have recognized the interrelationship of mental health
disorders and substance abuse. Many counties have reported gaps in the availability of
mental health services for youth.

Mentoring services include programs like Big Brothers, Big Sisters of America, as well
as many other programs that offer youth an opportunity to develop a meaningful, positive
relationship with an adult. An evaluation of Big Brothers, Big Sisters found that youth in
the program were less likely to initiate drug or alcohol use, performed better
academically and had higher quality relationships with their parents and peers.

Parental Skills services teach parents techniques for defining and responding consistently
to their children’s behavior. Parent training on risk factors for delinquency and at-risk
preadolescents has been observed to reduce aggression and hyperactivity (Sherman et al.,
1998). Parent training programs combined with social skills training for children has
resulted in improved behavior and family management practices among families in crisis
(Howell, 1995).

Physical Health services can include prenatal,and infancy nurse home visiting programs,
as well as other health and child wellness services. Research has shown that home visits
by both nurses and preschool teachers can reduce the rate of juvenile delinquency.
(Sherman et al., 1998).

Positive Life Skills or cognitive-behavioral skills services teach youth thinking strategies
through recognizing internal cues and responding to those cues in a positive manner, such
as suggesting alternative activities when peers discuss engaging in risky behavior. This
type of treatment is the most common approach used for juveniles in residential facilities
in Minnesota (Institute on Criminal Justice, 1999). Programming is also conducted with
serious, non-institutionalized offenders. A primary intervention targeting all

JWENILE JUSTICE SERVICES TASK FORCE
APPENDIX B - Page 5

PART VIII: APPENDICES

middle/junior high school students is Life Skills Training. Designed to prevent or reduce
tobacco, alcohol, and marijuana use, the program teaches students self-management skills
and social skills, in addition to providing information specifically related to drug use.
Short-term results include large reductions (50% - 75%) in tobacco, alcohol, and
marijuana use. Long term results observed six years following the interventions include
decreased use of inhalants, narcotics, and hallucinogens. (Sherman et al, 1998)

Pro-Social Skills services include programs which teach developmental skills, such as
self-control, social competence, positive peer relations and inter-personal problem
solving techniques. Reductions in delinquency and substance abuse were found to be the
result of school-based efforts to clarify and communicate norms about behavior through
rules, reinforcement of positive behavior, and anti-bullying campaigns. (Sherman et al.,
1998)

Probation/Supervision/Monitoring Services work with youth in the community during
all stages of their involvement in the juvenile justice system.
Probation/supervision/monitoring services include monitoring the juvenile’s progress in
fulfilling the conditions of probation imposed by the court. Services may also include
counseling and support services for the juvenile and the juvenile’s family, as well as
referrals to a wide variety of other services in the community. Intensive supervision
programs offer daily contact with juveniles in the community, including evenings and
weekends.

Recreation services include drop-in recreation centers, community-based parks and
recreation programs, activities sponsored by the YMCA/YWCA, Boys and Girls clubs,
after-school recreation and community service opportunities for non-offenders, as well as
similar programs for adjudicated youth in residential facilities. After-school recreation
programs that aggressively recruit youth and maintain high participation rates over time
may prevent delinquency and violence. (Sherman, et al., 1998)

Restitution involves reparative actions the juvenile can take to help restore victims of a
crime, school, neighborhood, or community incident. Financial restitution is an attempt
to repay the material losses to the victim. Offenders may also provide services directly to
victims, such as through lawn work, painting, cleaning, or other appropriate chores, as
part of restitution.

Sex Offender Assessment and Treatment Services include a range of sex offender
programs. These programs range in intensity from treatment options in a secured
environment to outpatient treatment available through a county or private program.
Behavior specific treatment for these offenders is meant to be comprehensive in
addressing sexual and other problematic behaviors.

Victim-Offender Mediation services use a process that provides victims and offenders
the opportunity to meet with the help of a trained mediator. During the mediation, the
victim can tell the offender about the impact of the offender’s crime, ask questions of the
offender, and participate in developing a restoration plan, For juvenile offenders, the

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX B - Page 6

PART VIII: APPENDICES

mediation offers the opportunity to take full responsibility for their behavior, to learn the
full impact of the behavior, and to develop a plan to make amends.

After determining whether services exist within each service category in the array of services,
counties will determine whether or not these services exist along the entire intervention
continuum - from prevention through aftercare. For example, do chemical dependency services
exist at the point of prevention, early intervention, intermediate sanctions, out-of-home
placement, and aftercare? The intervention continuum is based on the assumption that youth
should be served in the least restrictive and necessary environment consistent with public safety
and the child’s best interests. The following are definitions for the points along the intervention
continuum that counties can reference when examining their services.

Prevention
A comprehensive and integrated approach to juvenile crime and delinquency starts with
prevention programs and services to reduce risk and increase protective factors for all
youth. Each county should decide whether this is limited to prevention provided in
relation to juvenile justice system involvement (i.e., truants, runaways, or providing
services to siblings of juveniles already in the system), and/or includes prevention that
reaches youth prior to any involvement in the system.

Early Intervention
Early intervention includes early identification and services for high-risk youth. The
presenting problems of at-risk youth typically appear early in their lives and are first
recognized by teachers, school officials, family members and other significant adults.
Although schools may recognize these risk factors, there is a shared concern that schools
are not adequately equipped to respond. This situation may require re-thinking and
restructuring of education, social service and juvenile justice priorities, so that early
intervention is placed high on the priority list. Interventions that are comprehensive and
span many systems - education, health care, social service, and juvenile justice - are the
most effective.

Intermediate Sanctions
Intermediate sanctions address first time as well as repeat, nonviolent offenders.
Sanctions may be residential or non-residential. Good community-based programs for
higher risk youths have highly structured daily activities that leave youth with little time
on their own, and case managers who do intensive tracking of youth several times each
day. Types of intermediate sanctions include intensive supervision, community-based
residential or short-term consequence programs and outpatient programs.

Out-of-Home Placement
Out-of-home placement includes non-secure and secure custody of juveniles who pose a
serious threat to themselves or the community. Juveniles may need to be held in custody
prior to adjudication in order to assure their appearance in court or to keep them from re-
offending. Some adjudicated juveniles who are violent or chronic offenders must be
treated within residential settings.

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX B - Page 7

PART VIII: APPENDICES

Aftercare
Aftercare services play an important role in helping youth re-integrate into the
community following an out-of-home placement. Appropriate aftercare services look to
encourage contact between the youth and positive role models in the community. The
involvement of parents, caregivers, neighbors, peers, and community institutions -
schools, churches, and community-based services - should occur prior to the youth’s exit
from a residential program. Equipping youth with the tools they need to succeed -
employment training, self-reliance skills, and the ability to establish positive peer groups
- is an essential component of aftercare services.

A comprehensive array of services has services across the intervention continuum that are
effective in addressing the needs of juveniles. After determining where services exist, and where
across the intervention continuum they are available, a county next evaluates the degree to which
services meet the following criteria for effectiveness:

l Research-based and grounded in best practices.
l Community-based in terms of location, ownership, and involvement.
l Based on an individualized assessment of youth and their family’s strengths, risks, and needs.
l Racially and culturally specific.
l Gender specific.
l Family focused, with caregivers respected and included in the process.

Counties may be able to collect this information by accessing existing service databases or
directories, but it is likely that other means, such as a survey of service providers, will be needed
as well. It is expected that counties will identify services available regionally, statewide, and
out-of-state, along with those provided locally.

Step 3. Matching Outcome Goals to Services
A county reviews whether or not the available services address all the outcome goals at all
points along the intervention continuum. Existing service providers are asked to designate
which of the outcome goals they will seek to achieve.

The third step in the model service protocols is to review the available services to determine
whether they address the outcome goals adopted by the county. Counties will develop a system
for working with providers to identify relevant service outcome goals for each program. For
example, a program that provides inpatient chemical dependency services may identify 1) youth
are physically and mentally healthy and 2) youth live law-abiding lives as the outcome goals
they seek to achieve.

JWENILE JUSTICE SERVICES TASK FORCE
APPENDIX B - Page 8

PART VIII: APPENDICES

Step 4. Identifyinp and Addressing Service Gaps
Service gaps are identified and strategies for addressing these service gaps are developed.

Collaboratives may be developed to provide services where none exist.

At this stage, a county is ready to assemble all the information collected in Steps l-3 to identify
where service gaps exist. Counties may identify strategies for developing services where none
exist. It is anticipated that counties will develop strategies to address these gaps through existing
or new collaboratives. Principles of effective collaboration can be used to help guide this
process at the county level (see Attachment D). Information from individual counties can be
compiled to evaluate the degree to which service gaps exist at a regional or statewide level.
Regional collaboratives may be needed, especially in rural areas, to develop access to a
comprehensive continuum of services.

Step 5. Putting an Assessment Process in Place
A county determines how they will assess the individualized strengths, risks and needs of
juveniles within their community. I
To be effective, services must be tailored to an individual juvenile’s strengths, risks and needs.
In this step of the model service protocol, a county determines how juveniles within the county
will be assessed. Assessments should take into account a juvenile’s strengths as well as the
juvenile’s risks and needs.

Step 6. Evaluating the Effectiveness of Services
A county develops service outcome measures to evaluate the effectiveness of each service in
achieving the designated service outcome goals.

Counties will work with service providers to agree on specific measures and methodologies that
will be used to evaluate program effectiveness. For example, a program may have identified the
service outcome goal of improving educational success for its program recipients. The county
and the service provider may agree that program effectiveness will be measured by the
percentage of juveniles who receive services from this program with improved school attendance
and improved school performance. A set of sample indicators for measuring each of the
proposed service outcome goals is provided in Attachment A.

As service effectiveness is evaluated across programs, additional service gaps may be identified.
When this happens, the county may return to Step 4, to develop strategies for addressing these
gaps. In this way, the model service protocols help counties develop and maintain a
comprehensive continuum of effective juvenile justice services.

References

Howell, J. C. (June, 1995). Guide for ImDlementing the Comprehensive Strategv for
Serious, Violent. and Chronic Juvenile Offenders. Washington, DC: Office of Juvenile
Justice and Delinquency Prevention, U.S. Department of Justice.

JWENILE JUSTICE SERVICES TASK FORCE
APPENDIX B - Page 9

PART VIII: APPENDICES

Institute on Criminal Justice. (January,l999). A Study of Juvenile Offenders in
Minnesota: Arrest Through Adiudication. Minneapolis: University of Minnesota Law
School.

Lipsey, M.W., Wilson, D.B. & Cothem, L. (April, 2000). Effective Intervention for
Serious Juvenile Offenders. Juvenile Justice Bulletin. Washington, DC: Office of
Juvenile Justice and Delinquency Prevention, U.S. Department of Justice.

Sherman, L. W., Gottfredson, D.C., MacKenzie, D. L., Eck, J., Reuter, P., and Bushway,
S. D.. (July, 1998). Preventing Crime: What Works, What Doesn’t, What’s Promising.
National Institute of Justice Bulletin. Washington, DC: National Institute of Justice.

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX B - Page 10

PART VIII: APPENDICES

Attachment C

Individual Case Disposition
Model Service Protocols

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX C - Page 1

PART VIII: APPENDICES

Individual Case Disposition Model Service Protocols

Step 1. Selectinp Service Outcome Goals
The court selects service outcome goals for an individual juvenile based on an individualized assessment
of the juvenile’s conduct and needs.

Youth live law-abiding lives.
Youth take responsibility for and repair the harm they have done to victims.
Youth are accountable to the community as a consequence of their conduct.
Youth have supportive and positive relationships with their families/caregivers, other adults, and other

youth within their community.
Youth are involved, and recognized for their involvement, in positive social, civic, educational,

recreational, and leisure activities.
Youth experience educational success.
Youth have age-appropriate living and social skills, and habits.
Youth are physically and mentally healthy.

Step 2. Selecting Services
The court determines what array of services is needed and available to meet the desired goals
Chemical Dependency General Education/GED Physical Health

Assessment & Treatment Preparation Positive Life Skill
Community Work Service Independent Living Pro-Social Skills
Conflict Resolution Mental Health Assessment Probation/Supervision/Monitoring
Family Group Conferencing & Treatment Recreation
Family Therapy Mentoring Restitution
FASIFAE Parental Skills Sex Offender Assessment & Treatment

Victim-Offender Mediation

The court considers how the needs of the juvenile can be best met through services that are:
Community-based in terms of location, ownership, and involvement Racially and culturally specific
Family focused, with caregiver included in the process Gender specific

Step 3. PlacinP the Juvenile
The court decides where the individual juvenile should be served on the intervention continuum.

+ (least restrictive, necessary environment consistent with public safety)
Prevention
Early Intervention
Intermediate Sanctions
Out-of-Home Placement

I ’ Aftercare

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX C - Page 2

Step 4. Measuring Selected Outcome Goals
The selected service outcome goals are measured to evaluate the youth’s success in achieving the desired
results.

Step 5. Determining Success
+ The court reviews whether the juvenile is successful in achieving the desired outcome goals.

If Yes - Youth has successfully completed terms of case disposition.
If No - The above steps can be repeated to determine what additional services and results are desired.

PART VIII: APPENDICES

Attachment D

Principles of Effective Collaboration

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX D - Page 1

PART VIII: APPENDICES

Principles of Effective Collaboration

A comprehensive approach to juvenile delinquency prevention and intervention requires
collaboration - among systems, service providers, the community, juveniles, and their families.

The ten principles of effective collaboration that follow can help people work together to
improve outcomes for juveniles and their families. They are based on research, the work of pilot
county stakeholders, Task Force focus group discussions, and input from others with experience
in building successful collaborative efforts. The principles can be used to help shape a
collaborative that is just beginning or they can be used to gauge the effectiveness of an existing
collaborative.

1. Recruit committed people with a value on diversity and inclusiveness.
People who are committed - both to improving the lives of juveniles and to the collaborative
process - are a key element of successful collaboratives. Collaborative members should
represent a cross-section of the community, including those with different backgrounds,
perspectives, and ideas. Collaboratives should begin with inclusiveness, respect for
diversity, and people who value working together.

2. Obtain support of leaders.
Leaders contribute to successful collaboration when they support the collaborative process,
value innovation, and can set aside issues of “turf’ and “ego.” Leaders demonstrate support
for collaboration by making available the resources of time, personnel, materials, and/or
facilities that the collaborative needs.

3. Identify a shared vision.
Collaborative members should develop a common, shared “big picture” vision that guides the
collaborative effort. The shared vision should be based upon the service outcome goals
within the model service protocols.

4. Develop concrete, attainable goals and objectives.
Collaborative members should define concrete goals and objectives that are realistic and
attainable. There should be short-term goals to allow for early success as well as more long-
term goals and objectives. Well-developed work plans that can be implemented by
collaborative partners are the next step.

5. Define collaborative structure, roles and responsibilities.
The simplest way of working together involves sharing information through networking and
informal communication. The most complex involves true collaboration -- an interdependent
system of shared, consensus decision-making. Different levels of collaborative structure
include:

Networking: Provide dialogue and common understanding; provide clearinghouse for
information; create base of support.

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX D - Page 2

PART VIII: APPENDICES

Cooperation/Alliance: Match needs and provide coordination; limit duplication of services;
ensure tasks are done.
Coordination/Partnership: Share resources to address common issues; merge resource base to
create something new.
Coalition: Share ideas and be willing to pull resources from existing systems; develop
commitment for minimum of three years.
Collaboration: Accomplish shared vision and impact benchmarks; build interdependent
system to address issues and opportunities.

Collaborative members should use the structure best suited to the community’s needs. In
addition to selecting a structure, collaborative members should clearly define their roles and
responsibilities to build commitment and accountability.

6. Secure adequate, flexible, sustainable funding.
Lack of funding and funding restrictions hamper collaboration. Collaboratives should have
sufficient resources to sustain the work over time. Collaborative members also need
flexibility to employ resources in new ways.

7. Communicate and share information.
Collaborative members should find effective ways to communicate and share information.
There should be regular opportunities for formal communication as well as for informal
contact and exchange. Communication should be internal (among members of the
collaborative) as well as external (among collaborative partners and others interested in the
work of the collaborative).

8. Build relationships and trust.
Collaboratives should expect conflict and learn to manage it successfully. A facilitator may
be helpful in managing conflict and developing decision-making processes. Collaboratives
work best with high levels of trust and respect, when members are equally valued and
important, and when time is taken to build relationships.

9. Incorporate ongoing assessment and evaluation.
Assessment begins by looking at existing conditions within the community, including
identifying the skills and capabilities of collaboration members. Evaluation measures how
well the collaborative process is working and whether the collaborative is achieving its
desired outcomes for juveniles and their families. These collaboration principles can serve as
a framework for measuring the effectiveness of a collaborative process: Are committed,
diverse stakeholders at the table? Does the collaborative have the support of leadership?’
Has the collaborative developed a shared vision? Are there clearly defined goals, roles and
responsibilities? Does the collaborative have adequate funding? Are members
communicating and sharing information ? Is there trust and a good relationship among
collaborative partners?
In addition to evaluating the collaborative process, evaluation of the effectiveness of the
collaborative’s efforts for juveniles must also take place. The service outcome goals in

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX D - Page 3

PART VIII: APPENDICES

.
Attachment A can serve as a framework for measuring the success of the collaborative in
achieving desired results for juveniles.

10. Provide technical assistance and training.
Technical assistance and training for collaboration members may include an outside
facilitator as well as training to build skills, capabilities and leadership within the
collaborative.

JWENILE JUSTICE SERVICES TASK FORCE
APPENDIX D - Page 4

PART VIII: APPENDICES

Attachment E

Suggested Reading List

JWENILE JUSTICE SERVICES TASK FORCE
APPENDIX E - Page 1

PART VIII: APPENDICES

Suggested Reading List

Balanced Approach

Lipkin, Rachel (Ed.) (December, 1998). Guide for Imnlementing the Balanced and
Restorative Justice Model. Washington, DC.: Office of Juvenile Justice and
Delinquency Prevention. Accessed online at
http://www.oiidp.ncirs.org/pubs/implementing/contents.html.

This guide presents the Balanced and Restorative Justice Model philosophy based on
three principles: accountability, competency development, and community safety. The
guide also notes strategies and tools for the model and presents three demonstrative case
studies.

Oldenettel, D., and Wordes, M. 1999 (June). Community Assessment Centers. Fact
Sheet. Washington, DC: U.S. Department of Justice, Office of Justice Programs,
Office of Juvenile Justice and Delinquency Prevention.

Provides a description of Community Assessment Centers (CAC’s) which are integrated
service delivery systems for juveniles who are at risk of becoming serious, violent, and
chronic offenders. CAC’s complement OJJDP’s Comprehensive Strategy for Serious,
Violent, and Chronic Juvenile Offenders by bringing together the fragmented elements of
service delivery in a collaborative, timely, cost-efficient, and comprehensive manner.
OJJDP has identified four key elements as part of the CAC concept: a single point of
entry, immediate and comprehensive assessments, integrated case management, and a
comprehensive and integrated management information system.

Service Outcomes

Amherst H. Wilder Foundation. (1997). Measuring Outcomes: Practical
Applications for Human Services. Findings. Vol. 1, No. 3.

This document presents an overview of outcome evaluation for human service and
educational organizations. It provides an overview of the outcome evaluation process
and challenges to measuring and achieving outcome evaluation. Real world applications
of outcome evaluation by various Minnesota organizations are presented.

Boone, H., Jr., F&on, B., Crowe, A.H., Markley, G. (1995). Results-Driven
Management: Implementing Performance-Based Measures in Community
Corrections. Lexington, KY: American Probation and Parole Association.

This document presents a model for performance-based measures in community
corrections, and focuses on helping community corrections agencies measure the results

JWENILE JUSTICE SERVICES TASK FORCE
APPENDIX E - Page 2

PART VIII: APPENDICES

of their programs and activities. The source is divided into three sections, with the first
section focusing on critical issues of performance-based measurement, the second
outlining the performance-based measurement model, and the final section looking
specifically at performance-based measures in community corrections.

Connell, J.P., Kubisch, A.C., Schorr, L.B.. & Weiss, C.H. (1995). New Approaches
to Evaluating Community Initiatives: Concepts, Methods, and Contexts.
Washington, D.C.: The Aspen Institute.

This source discusses the key issues and challenges associated with the evaluation of
comprehensive community initiatives. It is written to assist program designers, funders,
managers, and evaluators with identifying and facing their evaluative challenges.

Patton, M.Q. (1997). Utilization-Focused Evaluation. (3rd ed.). Thousand Oaks, CA:
Sage Publications.

This book presents a model in which evaluations are judged on their utility and actual
use. The Utilization-Focused Evaluation Model looks at the intended use of an
evaluation by the identified primary users of the evaluation information, and how this
understanding guides the evaluation study from beginning to end. This teaching source
contains four major sections, from an introduction of utilization-focused evaluation, to
implementation, then methodology, and finally a discussion of realities in utilization-
focused evaluation.

Best Practices

Chesney-Lind, M. & Sheldon, R. G. (1992). Girls, Delinquency, and Juvenile
Justice. Belmont, CA: Brooks/Cole Publishing Co., a division of Wadsworth, Inc.

This book provides a detailed look at the problematic relationship between female
juvenile delinquents and the juvenile justice system. The book discusses types of
offenses by females, distinct reasons for female delinquency, the effects a male-oriented
juvenile justice system has on females, and alternative, gender-specific approaches to
female juvenile delinquency. It includes an historical overview, contemporary issues and
data, 10 in-depth interviews with female juvenile delinquents, and an evaluation of
alternative programs to incarceration that focus on dealing with the reasons for, and types
of, female juvenile delinquency.

Clouser, M. (November, 1995). Family-Focused Programming. Pennsylvania
Progress. Vol. 2, no. 4.

This article discusses the need for, the objectives of, and successful program models of
family-focused initiatives and treatment programs for juvenile delinquency prevention.
This source highlights the steps taken in Pennsylvania to incorporate the family unit in
preventing delinquency and addressing problems of juveniles.

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX E - Page 3

PART VIII: APPENDICES

Developmental Research and Programs, Inc. (2000). Communities That Care,
Prevention Strategies: A Research Guide to What Works. Seattle: Developmental
Research and Programs, Inc.

This guidebook seeks to help communities develop effective prevention strategies for
juvenile delinquency by creating community-based youth development plans. The source
provides recommendations for creating a community plan that is inclusive of all
stakeholders in the community. The guidebook presents strategies and example programs
of youth development plans.

Howell, J. C. (Ed.). (June, 1995). Guide for Implementing the Comprehensive
Strategy for Serious, Violent, and Chronic Juvenile Offenders. Washington, DC:
Office of Juvenile Justice and Delinquency Prevention, U.S. Department of Justice.

This guidebook addresses the need for communities to implement a comprehensive
strategy for serious, violent, and chronic juvenile offenses that promotes family and core
social institution involvement, delinquency prevention programs, and immediate and
effective intervention. The guidebook discusses the comprehensive strategy framework
with sections on a blueprint for implementation, prevention, graduated sanctions, and risk
assessment and classification.

Howell, J.C., Krisberg, B., Hawkins, J.D., & Wilson, J.J. (Eds.) (1995). Serious,
Violent. & Chronic Juvenile Offenders. Thousand Oaks: Sage Publications.

This sourcebook provides information on trends and problems in the juvenile justice
system’s approach to serious, violent, and chronic juvenile offenders. The sourcebook
offers discussion of an alternative, comprehensive approach for preventing, treating, and
controlling dangerous juvenile offenders. It is divided into sections that present a
comprehensive strategy, review promising nationwide programs, and summarize research
findings related to serious, violent, and chronic juvenile offenders.

Institute on Criminal Justice. (January,l999). A Studv of Juvenile Offenders in
Minnesota: Arrest Through Adiudication. Minneapolis: University of Minnesota
Law School.

This study looks at the juvenile justice system’s treatment of juvenile offenders in
Minnesota, and focuses on placement within supervised, out-of-home facilities. The
study provides an overview of juvenile crime in Minnesota, a detailed look at residential
placement programs and facilities, and evaluation of program effectiveness along with
various recommendations.

James, D.W. (1997). Some Things DO Make a Difference for Youth: A
Compendium of Evaluations of Youth Programs and Practices. Washington, D.C.:
American Youth Policy Forum.

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX E - Page 4

PART VIII: APPENDICES

This source highlights successful youth programs throughout the United States. The
report reviews youth programs in terms of research findings, the shared elements of
successful programs, and tips for policymakers and funders in deciding where to invest
money for youth programs. The book is divided into three sections on extending
learning, building on the community, and increasing retention and postsecondary
education options.

James, D.W. (1999). MORE Things That DO Make a Difference for Youth: A
Compendium of Evaluations of Youth Programs and Practices. Volume II.
American Youth Policy Forum, Inc.

This book continues the study on effective youth programs in the United States. This
follow-up source presents a wider variety of youth programs, including those directed
towards juvenile justice, English language development, and pregnancy prevention,

Kurlychek, M., Torbet, P., & Bozynski, M. (August,1999) Focus on Accountability:
Best Practices for Juvenile Court and Probation. Juvenile Accountabilitv Incentive
Block Grants Prowam. Washington, D.C.: Office of Juvenile Justice and
Delinquency Prevention, U.S. Department of Justice.

This article looks at the inclusion of accountability principles in the nation’s juvenile
court and probation departments. The article presents successful juvenile court and
probation programs that incorporate accountability. It both discusses key ingredients for
successful programs and highlights some exemplary programs.

Lipsey, M.W., Wilson, D.B. & Cothern, L. (April, 2000). Effective Intervention for
Serious Juvenile Offenders, Juvenile Justice Bulletin. Washington, DC: Office of
Juvenile Justice and Delinquency Prevention, U.S. Department of Justice.

This article reports on effective intervention programs as part of an overall strategy for
reducing rates of juvenile delinquency. It focuses on studies that pertain to intervention
programs directed towards serious juvenile offenders. The article describes a meta-
analysis that looked at over 200 studies, and attempts to answer whether intervention
programs are effective for serious juvenile offenders, and, if so, which types of
intervention programs are most effective. The article describes types of programs with
the strongest and most consistent ability to lower recidivism among serious offenders.

Minnesota Supreme Court Task Force on Racial Bias. (May, 1993). Minnesota
Supreme Court Task Force on Racial Bias in the Judicial System, Final Report.

The Task Force was convened to look at racial bias in the court system, from court
decisions and proceedings, administrative procedures, and treatment of litigants, to
treatment of people of color in the court system workplace. The report is divided into
five sections focusing on the criminal process, interpreters, juvenile and family law,
general civil process, and a section on building cultural diversity in the justice system
workplace.

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX E - Page 5

.
PART VIII: APPENDICES

Office of Juvenile Justice and Delinquency Prevention. (October, 1998). Guiding
Principles for Promising Female Proeramminp: An Inventorv of Best Practices.
Washington, D.C.: U.S. Department of Justice. Accessed online at
http://www.oiidp.ncirs.or~/pubs/principles/contents.html.

This report establishes that the juvenile justice system is inadequate for dealing with
female offenders, who tend to commit distinct offenses, and have differing needs within
the justice system. This source describes practical policy initiatives and programs for
implementing gender-specific juvenile justice efforts. The book is divided into three
main sections, consisting of an overview of female juvenile delinquents, policy and
program development, and a discussion of best approaches for, and elements of,
promising gender-specific programs.

Scales, A. & Leffert, N. (1999). Developmental Assets: A Svnthesis of the Scientific
Research on Adolescent Development. Minneapolis: Search Institute.

This book discusses the developmental asset model, as defined in the text as “the positive
relationships, opportunities, competencies, values and self-perceptions that youth need to
succeed” (vii). The authors researched over 800 scientific articles and literature pieces
related to the developmental asset model, and describe how various categories of assets
are defined in the literature, findings of developmental asset impact, data on young
people’s experiences with various assets, and how assets can be built for youth
development.

Sherman, L. W., Gottfredson, D.C., MacKenzie, D. L., Eck, J., Reuter, P., and
Bushway, S. D.. (July, 1998). Preventing Crime: What Works, What Doesn’t,
What’s Promising. National Institute of Justice Bulletin. Washington, DC:
National Institute of Justice.

This report summarizes the findings of a congressionally mandated evaluation of state
and local crime prevention programs. The evaluation, whose findings were presented to
Congress in a 1997 report, reviewed more than 500 prevention program evaluations that
met a minimum standard of use of scientific methodologies in their assessment.
The report summarizes which types of programs succeed, and to what extent success is
reached.

Streissguth, A. (1997). Fetal Alcohol Svndrome: A Guide for Families and
Communities. Baltimore: Paul H. Brookes Publishing Co.

This book presents information and findings about Fetal Alcohol Syndrome (FAS) as a
guide for dealing with the disease at the family and community levels. Using case
studies, research, and illustrations throughout, the author discusses a wide array of topics
related to FAS, from diagnosis, to physical and behavioral manifestations, to services,
and finally advocacy and public policy.

JWENILE JUSTICE SERVICES TASK FORCE
APPENDIX E - Page 6

PART VIII: APPENDICES

Vanman-Wixon, R. (December, 1998). Promising Approaches to Youth Violence
Prevention: A Program Planning Guide. Minneapolis: Minneapolis Department
of Health and Family Support.

This handbook seeks to provide a guide for planning and implementing community youth
violence prevention efforts. The handbook looks at youth violence prevention in two
major sections, one which focuses on background information and prevention program
planning considerations, while the other summarizes and categorizes various prevention
approaches. The second section discusses approaches from all levels of involvement
including the individual, family, community, law enforcement, juvenile justice, and
public policy levels.

Collaboration

Bergstrom, A., Clark, R., Hogue, T., Iyechad, T., Miller, J., Mullen, S., Perkins, D.,
Rowe, E., Russell, J., Simon-Brown, V., Slinski, M., Snider, A.B., Thurston, F. The
Collaboration Framework: Addressing Community Capacity. The National
Network for Collaboration Training Manual, offered by the University of Vermont.
Accessed online http://crs.uvm.edu/nnco/cd/.

This framework establishes effective means for building a community collaboration. The
framework model discusses the four common elements of collaboration; grounding in the
value of diversity, a core foundation of common understanding, desired outcomes, and
contextual andprocess factors that can either enhance or inhibit the collaboration effort.
A companion guide to this framework, entitled “Community Collaboration: A Guide to
the Standards of Practice Supporting Youth and Families” can be accessed online at
http://crs.L~~~m.cdu/tl~~co/cd/collabh 1 htm.

Byrne Advisory Committee Report. (December, 1999). Creating a Safer
Minnesota: A Strategic Plan to Fight Crime, DruPs and Violence throuph a More
Effective Criminal Justice System. Saint Paul: Office of Drug Policy and Violence
Prevention, Minnesota Department of Public Safety. Accessed online at
http://www.dps.state.mn.us/DrugPol/resources&publications/Bvme%2OReport.htm

This report presents six key recommendations to make Minnesota communities safer and
the Minnesota criminal justice system more effective. The collaboration-based
recommendations include promoting local problem-solving partnerships, improving
coordination for the criminal justice system, and providing greater sharing of information
across jurisdictions.

.I

Eoyang, G. H. (1997). Coping With Chaos: Seven Simple Tools. Cheyenne:
Lagumo Press.

This book introduces chaos theory and its implications for working productively in
organizations. The book presents the need for organizations to move away from

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX E - Page 7

.
PART VIII: APPENDICES

traditional linear understandings of organizations, and to instead deal with problems
using complex and adaptive techniques of problem solving. The book discusses seven
characteristics of complex, adaptive systems, how to use them in the face of
organizational chaos, and presents a case study that illustrates all of the seven
characteristics in the workplace.

Huizinga, D., Loeber, R., and Thornberry, T. (March 1994). Urban Delinquencv
and Substance Abuse: Initial Findings. Washington, DC: Office of Juvenile Justice
and Delinquency Prevention, U.S. Department of Justice.

The summary of this longitudinal research study, conducted by the Office of Juvenile
Justice and Delinquency Prevention (OJJDP), looks at the causes and correlates of urban
delinquency and substance abuse. The source is divided into five chapters that focus on
the following; delinquency and drug use, overlap of problem behaviors, explanatory
factors and delinquency, common themes, and programmatic implications. The
summary looks at factors beyond the individual including family, education, peer groups
and neighborhood influences, and suggests program interventions that focus on these
groups as a means for establishing positive group attachments for the individual.

Mattessich, P. & Monsey, B. (1992). Collaboration: What Makes it Work, A
Review of Research Literature on Factors Influencing Successful Collaboration.
Saint Paul: Amherst H. Wilder Foundation.

This source establishes 19 factors that can help determine the success of a collaborative
effort. Extracted from the research literature on collaboration, these success-determining
factors are each discussed in the source by a presentation of their description, their
implications for collaboration, and an illustrative case study excerpt. The 19 factors are
divided into 6 broad categories of factors including environment, membership
characteristics, process/structure, communication, purpose, and finally resources.

Shapiro, E. (June, 1999). Juvenile Assessment Center Pilot Proiect: Federal and
State Data Privacy Issues. Minneapolis: Institute on Criminal Justice, University of
Minnesota Law School.

Many federal and state privacy laws inhibit, and even prevent, collaborative efforts for
agencies and groups to share valuable information related to juveniles. The focus of this
report is to identify and outline these federal and state legal barriers to sharing important
juvenile information including police reports, detention data, medical data, chemical
dependency treatments, and social services information. The source provides a detailed
description of federal and state privacy laws.

Slayton, J. (March, 2000). Establishing and Maintaining Interagency Information
Sharing. Juvenile Accountabilitv Incentive Block Grants Program. Washington,
D.C.: Office of Juvenile Justice and Delinquency Prevention, U.S. Department of
Justice.

JWENILE JUSTICE SERVICES TASK FORCE
APPENDIX E - Page 8

PART VIII: APPENDICES

In an effort to build collaborative interagency efforts for addressing juvenile crime, many
communities have turned to information sharing between agencies. This source describes
key elements of successful information sharing, and presents a model interagency
agreement. The source features sections on policy issues, legal issues, evaluation plans,
barriers to success, and promising programs.

Winer, M. & Ray, K. (1994). Collaboration Handbook: Creating, Sustaining, and
Enioviw the Journey. Saint Paul: Amherst H. Wilder Foundation.

This handbook is a comprehensive guide for determining how to start, run and maintain
collaborations. The source provides steps, tips, worksheets, and a case study that follows
one collaboration from start to finish.

JUVENILE JUSTICE SERVICES TASK FORCE
APPENDIX E - Page 9

