

Let's examine these concepts a little closer

What About Probation

No legal counsel

Not a party

Must present evidence and recs.

Adversarial Environment

PROBATION

COURT OFFICE

Must be frustrating

What did we mean by "Immutable Roles?" Let's examine ...

Bench

DA

PD

Probation

ADM. OF THE COURTS

Judicial Officer Constraints

- Bound by Facts**
 - Cannot present evidence
 - Must weigh credibility
- Bound by Law**
 - Can only order that which the law allows
 - Evidence must be sufficient to meet burden of proof
- Blank Canvas**
 - Every case is new
 - Garbage in garbage out?

ADMINISTRATIVE OFFICE OF THE COURTS

Prosecutorial Duties: Juvenile

- Justice
 - Community Protection
 - System Gatekeeper
 - Offender Accountability and Rehabilitation
 - Ensure sufficient evidence
 - Anticipate defense challenges

ADMINISTRATIVE OFFICE OF THE COURTS

Defense Counsel Must Always Defend

- Client Wishes Above All Else
- Legal Obligation to Defend
- Not a Child Advocate, except ...

ADMINISTRATIVE OFFICE OF THE COURTS

In the setting of a confidential communication

(p.s. And if you're not a defense attorney, you'll never see this happen)

So: how do Courts come across EBP?

It Depends

But let's see how this plays out

Evidence in Delinquency Court Starts with Probation

Probation Officers Are Experts

- Information Gathering
- Assessment
- Protecting public safety
- Rehabilitating Minors

ADMINISTRATIVE OFFICE OF THE COURTS

Probation uses evidence-based tools:

Efficacy of the EBP Tools

Skill/integrity of the Probation Officer

ADMINISTRATIVE OFFICE OF THE COURTS

Probation not the only source of information:

Defense Counsel's confidential communications with client

Prosecutor's communication with victims

Someone's independent investigation

Other collateral sources

ADMINISTRATIVE OFFICE OF THE COURTS

Info Gathering is a Concurrent Process:

Prosecutor's Information

Probation's EBP-based information

Defense Counsel's Information

The Stage is Set

ADMINISTRATIVE OFFICE OF THE COURTS

So What Happens Next?

Before we even go on the record:

Probation Shows Their Cards

- Report and recommendations come out
- All parties review

Parties form positions/strategies

- If no additional evidence needed, parties proceed
- If additional evidence needed:
 - Contested or uncontested evidence?
 - **Are info/rec's in report contested?**

On the Record

- Discussion
- Arguments
- Decisions

Of all possible scenarios, in only one could a probation-used EBP tool take center stage:

- Info/rec's in report are contested AND additional evidence needed
- And that's not most cases

But let's go there anyway

Testing EBP in the Courts

Contesting party will challenge:

Efficacy of the EBP Tools

Skill/integrity of the Probation Officer

ADMINISTRATIVE OFFICE OF THE COURTS

Why?

- Remember the immutable roles?
- Remember the adversarial system?

ADMINISTRATIVE OFFICE OF THE COURTS

Typical Challenges to EBP Tools:

- Is the tool designed to assess relevant factors?
- Has the instrument been validated (How reliable is this)?
- Has the tool been tested to our demographic?

ADMINISTRATIVE OFFICE OF THE COURTS

Typical Challenges to those who use the tools:

- How were you trained to use this?
- How many times have you used this?
- What kind of supervision/quality control is there?

ADMINISTRATIVE OFFICE OF THE COURTS

And of course ...

What were you thinking when you recommended [...] !?!

Tips for Probation Officers

You are experts

Attorneys must do their jobs	Judicial Officers must follow the law	Remember these truths: <ul style="list-style-type: none">• Immutable roles• Belief in the system
------------------------------	---------------------------------------	---

Tools and Roles Tested At Every Step of the Way

Now, a closer look at what we mean by EBP

Judicial Officers

- Navigate political minefield
- Juvenile Court opportunities
- Secondary Role in Courtroom
- Consensus
- Accept menu of services?

Judicial Officers

- Stakeholder influences: vary depending upon point in time
 - Rely heavily on probation at detention
 - Benchmark Guide: What will allow young person to thrive
 - Critical liaisons to service providers

Judicial Officers

- Important to have discussions off the bench with stakeholders
- DA can provide first look at minor through petition
- DPO is lifeline
- Key source of information
- Anchors the dispositional side

Judicial Officers

- Aware of PD's confidential relationship
- Aware that there's more to the story
- Dynamic nature of court process influences outcome

Judicial Officers

- Maintain respectful and civil tone
- Bring young lawyers along in collaborative process
- Important to distinguish conflict from advocacy

Judicial Officers

- Good advocacy essential
 - Must bring minor into the process
 - Conflict tends to come from others (statements contrary to rehabilitation)

Judicial Officers

- Don't always follow recommendations
 - First look at dynamic between minor and family
 - School challenges
 - Behavioral concerns

Judicial Officers – Detention Influences

- First look to parent engagement
- Assessment is one tool
- Additional information also influences

JO's: Detention Influences

- Wary of reports that speak in conclusions (“incurrable”)
- Looking for factual information
- Concerned with public protection

JO's: Family-Centered Services

- Treatment may seem distracting at first, but can create opportunities
 - Information sharing is key
 - Don't forget about ICWA

JO's: Family-Centered Services

- Have to match services with family needs
- Demystify the process (safely)
- Know your kids

JO's: Family-Centered Services

- Insure reunification is well-timed
- Family is primary, dynamic need
- "Parent Project" has had success

JO's: Family-Centered Services

- Serving the family serves the minor
- EBP says: Detention increases risk
 - Contaminates kids (after 48 hours)
 - Begin family work ASAP

JO's: Family-Centered Services

- Placement Cases: if you send them home the same family situation: expect the same results
- Ongoing dialogue with stakeholders can be beneficial
 - Compel parents to attend?

Judicial Officers

- Make eye contact with your families: they are resources
- Kids rise to the level of expectation
- Cases are not static

JO's

- DPO's are minor's "anchor" and the closest thing to a role model they have
- Wary of personalities
- Working with parents: art, not science

JO's

- Compelling parents:
 - Recognize where they are (may be beaten down)
 - Engage them in conversation
 - Take advantage of captive audience and technology
- Share challenges with

JO's

- Know one size does not fit all
- Wary of demographics and particular challenges
- Everyone responds to empathy
 - Cultural Competency

Demographic Competency

JO's

- Be consistent
- Demonstrate Integrity
- Tools and services must align
- Everyone can hit the re-set button: starts with the people they're directly engaged in

JO's

- Modeling is important
 - People will react to what you do, and may ignore what you say
 - Positive reinforcement
- Parentage: who get along with

The District Attorney

Welcome, Jack

DA

- Probation handles the bulk of the work
- Different expectations in juvenile court
- Learning how to get along

DA

- Juvenile assignment not a sentence for DA's
- Important to meet with stakeholders
- Also short on resources

DA

- Politics has no bearing on whether DA issues a case
 - Shouldn't be ... ever
- Compare this with responsibilities to victims

DA

- Important for DA to do rotation in juvenile court
- Important for DA to engage in positive way and to view work as valuable

DA - Filing

- Cases come to us in two ways
 - Detained – what's the issue?
 - Non-detained – don't let cases linger
- Victim Statements

Proof

DA - Filing

- Will call probation
- Consider 654/602, etc.
- Always looking to get victim's input
 - Often sympathetic to minor

Manage expectations

DA: EBP

- If not mandated case: Probation can do assessment
- If DA has to see or Probation chooses to show DA: Dialogue will occur

DA: Charging Kids as Adults

- May be mandated
- If discretionary: Tremendous Scrutiny re: Decision

DA: Getting to the table

- EBP: Soft or smart on crime?
 - Account for victims?
 - Restorative Justice Programs can be successful
 - Must improve outcome
- Low risk, heinous crime: Balance

DA: Balance

- EBP is about kid not coming back
- Judicial system may demand accountability
 - Victims may just want to be heard: need to give them that chance

DA: Relationship with Probation

- Receive reports/rec's prior to hearing
- Won't discuss dispo in adjudication settlement hearings
- Typically satisfied with probation's rec's

DA: Relationship with Probation

- When Disagree:
 - Often it's minor who disagrees with recs, not DA
 - Can't have expectation, but good attorneys and PO's can anticipate

DA: EBP and Graduated Sanctions

- Research shows that “just locking them up” won’t aid rehabilitation
 - If anything, it’ll increase recidivism (contamination)
- Would want to start with least restrictive

DA

- Can be adversarial process
- System designed to be more holistic
- Balance due process with rehabilitation?

Speaks to roles and mandates

Defense Bar

Anything interesting here?

PD

- More than a “confinement broker”
- EBP is key to defense
 - What are child’s/family’s needs
 - Really works – client reduction

PD

- Thinking about risk from the first meeting
- Meetings are frequent, nauseating, but worthwhile
- Collaborative model can work most of the time

PD

- EBP cannot impact the innocent minor?
- “Justice Team” ... are they the ones out to screw our clients?

PD

- Will ALWAYS file appropriate motions and fight for clients
- Will talk to minor re: rec's
 - Many times no client resistance
 - Will not substitute attorney judgment for client's

PD: Devise a Plan

- Work with client
- Work with other stakeholders
- Always advocate using as much knowledge at your disposal as possible

Be the client's voice

PD: Think Big Picture

- Expressed vs. best interest
- Watch for table pounders; can't lose sight that we're talking about a kid
- Reconciling EBP and Adversarial System

PD

- Positive Reinforcement: 4 x 1
- EBP can impact filing

PD: Meet with Families

- Obtain client consent
- Can be potential witnesses
- Knowledge is power
 - Want to know what they'll say
 - Can "provide them info"

PD: Meet with families

- Client driven
- Tool for everyone
 - *PD Can leverage strengths identified from tools to get best results*
 - Contests over EBP when necessary

PD: Best Interest

- Kids love to talk
- Defining when and how to discuss "best interest" with client can be tricky
 - Presentation is key
 - Must be client's voice

PD

- Advocate 24/7
- Leverage: Take info given, work within construct of duty
- Like to hear what probation has to say

• Use info to formulate argument and position

PD

- Best result can come from honest conversation with DA
- Your credibility matters
- Often aligned with juvenile probation because they can be advocates for clients too.

PO

- Validated Risk Assessment Tools are helpful
- Look to accuracy of information

Probation

PO

- EBP is NOT EASY
 - Technical skills can be
 - Defining recidivism is problematic (many variables)
 - Work in progress

PO

- Skepticism is o.k.
 - Part of science, like EBP
- Cynicism can be dangerous

PO

- EBP not touchy-feely, it's tools proven to work
- Involving community partners work
- Importance of Research

PO: Utilizes Research

- Assist with resource allocation
- Directing to appropriate services

PO: Dealing with bench

- Helps when they're willing to learn
- PO must educate themselves about court process
 - Frustrating when courts don't adopt recommendations

PO: Bench

- Understand not personal, part of the game
- Trust that there's usually a good reason why court does what it does
- Convincing a judge when they might be doing too much

PO to Bench:

- Courts can trust PO to use discretion when ordered
- Once courtroom door closes: "Kid is mine"
- Goal for you not to see kid

PO: Court Process

- Importance of Meetings
- Sometimes right thing may not be legally appropriate

PO Goals

- What can we do with kid
 - Accountability
 - Culpability
- How can we keep him from coming back

PO

- Credibility is key
- Hardest working
- Relationships matter too
- Your name is on the report
 - Sometimes that's all they need to know

PO

- How adversarial is the adversary system?
 - Reasoned debate?
 - Enhances credibility
- Locking them up can impact recidivism (they're not out there committed crimes)

PO: Resource Issues

- Scant resources conflict with appropriate sentencing
- If the decisions are being made based upon budget shortfalls, it's NOT EBP

PO: Incentives & Sanctions

- Try to be consistent among minors and PO's
- Swift/certain sanctions are EBP
- Also look at what's going on in your camp/ranch/hall
- Hold programs accountable as well

PO

- Getting a lot thrown your way
 - Have to re-learn their job to incorporate EBP
 - Under the bus?

EBP: Incarceration/Disabled Children

- Evidence shows that locking kids up doesn't work most of the time
 - It's what we do with them when they're in that matters
 - Must address risks/needs

EBP: Incarceration/Disabled Children

- Disabled Children:
 - Responsivity Principal applies
 - Look at all factors to treat individual
 - No magic bullet

E-mail LaRon

- Lhogghaught@assessments.com
- Will provide research on all kinds of EBP-related topic

Actual EBP Tools PO's Use

- PACT Assessment Tool
- Motivational Interviewing
- Impacts who comes in
 - Caseload reduction
- Hall uses D-RAI

D-RAI

- Detention Risk Assessment Instrument
 - Uses Legal Criteria to assess detention risk
 - Looks at other criminogenic factors

Removes snarky

Motivational Interviewing

- Evolving practice: OARS
 - Open-ended
 - Affirmative comments
 - Reflective listening
 - Summarization

Services/Correctional Settings

- Another tool to help PO's to engage with minors
- Taught as Role Play Technique
 - Walks minors through potentially high-risk situations
- Gives homework: "Tell me how it worked out"

PACT Assessment Tool

- Measures static and dynamic factors
- Gives you low to high risk level
- Identifies top 3 criminogenic needs

Tools Cost Money

- Constantly looking to fund efforts re: EBP (like everything)
- Research can demonstrate cost savings or *reallocation*
- Sustainability on everyone's mind
- Collaboration can pool resources

Sustainability

- Skill sets and culture change can be passed down without cost
- Other things are less certain
- Occasionally, difficult times create opportunities

Low Risk Defined

- DEJ Kids: Some 790's actively supervised, others on low-risk case load
- Low-risk not supervised
- 790 doesn't necessarily mean low-risk

3483-062853

STC Certification

Sign blue sheet when you turn
in your evaluation on back table

Final Thoughts

In Sum

- Collaboration Creates New Opportunities
- EBP can generate positive changes

Let's begin the debate

- Sometimes the Court blows it all up
- Law is not void of direction for us in making difficult decisions
 - Find the basics in the law

Overriding Law

- WIC 202 – System Goals
 - (a) Favors family/keeping kids in home
 - (b) Focus on the minor: start from bottom and work up

Other system accountability

- Least restrictive alternatives
- Courts of Appeal scrutinize
- We're all responsible for rehabilitation
- No two cases are alike

Responsible for:

- Ensuring zealous representation
- But don't abandon notion of kids' best interest/system goals
 - EBP Plays role here

Losing Resources

- EBP Helps
 - Seen results
 - Have to
- Skepticism is healthy

Judicial Officers

- Will consider everything and make decisions accordingly
