DMC

Law Enforcement, Courts and Corrections Committee

 Proposed Objectives:

 1. To develop policies designed to more accurately identify the ethnicity of juveniles who

 come into contact with law enforcement officers, particularly Hispanic and Latino youth.

 2. To construct geographical maps that highlight data in targeted communities in the following categories:

· Type and frequency of offense by school district and/or specific school;

· Juvenile arrests by offender’s address and location of offense;

· Frequency of type of offense within targeted neighborhoods; and

· Other offense profiles as needed.

3. To review law enforcement practices, policies and procedures in target communities to identify factors that may have a disparate and adverse impact on discretionary decisions when interfacing with youth of color.

4. To review practices, policies, and procedures of Human Services, SPD/defense bar,

 the D.A.’s Office, and the juvenile Court system, including judges, to identify factors

 that may have a disparate and adverse impact on discretionary decisions affecting youth

 of color.

In addition to law enforcement members, Dane County District Attorney Brian Blanchard and State Public Defender Evelyn Mazack have also expressed an interest in serving on this committee.

