DMC OVERSIGHT BOARD UPDATE: September 11, 2003

From: ADA Barbara Franks, Dane Co. DMC Coordinator

Board Members and Technical Resource Team:

As you are aware, the Dane County DMC Oversight Board met last Thursday, September 4, 2003. The meeting was held at the Dane County Job Center, 1819 Aberg Avenue in Madison from 5:30 until 7 p.m. The following represents highlights of what was discussed at the meeting:

NATIONAL DMC CONFERENCE

A strategic team of Advisory Board members attended the Ninth Annual DMC Conference in Jersey City, New Jersey from August 20-23, 2003.

The attendees included Barbara Franks, DMC Coordinator, Noble Wray. Assistant Chief, Madison Police Department, Dennis McClain, Dane County Detention Supervisor, and youth member, Sabrina Gilliam.

The focus of this conference was to examine nation-wide progress of the DMC initiative at the ten (10) year anniversary of its inception. Workshops focused on:

· Political issues surrounding continuation of the Coalition of Juvenile Justice, the National advocacy organization comprised of juvenile justice representatives from each state, territory and the District of Columbia and through which DMC training and policy development has been provided over the years;

· Sharing of “ Best Practice” program models and experiential lessons learned;

· Examination of newly reauthorized Juvenile Justice legislation and how it will impact on local DMC initiatives; and

· Illuminating phenomena that had a profound influence on current juvenile justice legislation and policy, such as misguided media portrayals of the nature and extent of juvenile crime.

DATA COLLECTION, ANALYSIS AND EVALUATION COMMITTEE REPORT

Professor Pam Oliver, Chair of the DCAE Committee reported that this committee has met twice since the last Board meeting and examined the realm of data available from various sources: census, various law enforcement jurisdictions, juvenile courts, detention, Juvenile Reception Center, shelter, DHS, which has several different sources collecting data (some of which overlap), Statistical Analysis Center at the Office of Justice Assistance, prosecution and juvenile corrections.

Each committee member with responsibility or authority to collect data was asked to provide a written profile of data available from his or her perspective. This information will be reviewed and a determination made as to which data will be important in examining the issue of DMC. Professor Oliver observed, however, that the process of combining the data is not a simple one, given the uniqueness of each data collection design.

Professor Oliver also shared two preliminary data profiles that she was able to construct.

REVIEW OF DRAFT COMMITTEE PROFILES

I am attaching copies of the draft committee profiles that were handed out at the Board meeting for review and consideration by those who could not attend the meeting. I am requesting that you e-mail your comments and suggestions to me as soon as possible. Also, please designate the committee on which you wish to serve.

I will be updating the Law Enforcement Committee profile to include objectives relating to the court system (including prosecution and corrections). Any suggestions in this area would also be greatly appreciated.

Although I have proposed an ambitious agenda for the Community Resource Committee, please keep in mind that it is only a proposal designed to begin discussions. It is up to the committee to prioritize its focus.

Please note that any Board member may select to participate on any of the committees. If time permits, you may choose to serve on more than one committee. It is currently my goal to have at least one meeting for each of the committees per month.

FUTURE BOARD AND COMMITTEE MEETINGS

Oversight Board

Board members in attendance at the September 4, 2003 meeting stated a preference to keep the meeting date as the first Thursday of every month from 5:50 p.m. to 7 p.m. The location has not been finalized, but we did discuss options such as Madison Police Precinct conference rooms , community centers, etc.
THE NEXT MEETING OF THE DMC OVERSIGHT BOARD WILL BE HELD ON:

· THURSDAY, OCTOBER 2, 2003

· 5:30 p.m. to 7p.m.

· Dane County Job Center, 1819 Aberg Avenue, Madison

Committee Meetings

At the close of the last Board meeting, it was proposed that at least two committees meet before the next full Board meeting--- the Law Enforcement Committee and the Educational Issues Committee.

The only days that I will be unavailable to meet are September 24-26 and September 30 in the afternoon. If at all possible, I would like to target next week for both meetings.

The D.A. conference room on the second floor of the City-County Building is currently available to meet around the lunch hour any day next week. However, I will need immediate feedback as to possible meeting dates to ensure availability.

I have already indicated that I would be available to meet at the School Administration Building at the convenience of the Educational Issues Committee. All I need is to hear from individual members with regard to scheduling.

