

The DMC Stakeholder

Buy-in and
Participation

TA Seminar- DMC Coordinators

The Balancing Act

Traditional and Non-Traditional

Traditional Stakeholders:

- Judges
- Prosecutors
- Public Defenders
- Probation Chief and Staff
- Law Enforcement
- Detention Staff

DMC Coordinator

Non-Traditional Stakeholders:

- Youth
- Parents
- Service Providers
- Child and Family Advocates
- Faith-Based Entities
- Community Residents
- Business Owners

Judge (The “Authority Figure”)

LENS:	Concerned with a broader view of the system and the rights of children
VALUE-ADDED:	<ul style="list-style-type: none">• Provides a “bully pulpit” to wield influence and push policy changes when other stakeholders are reluctant or unwilling• If appointed, tends to demonstrate greater individuality and openness to policy changes and case processing innovations• Can easily authenticate issues as important and urgent
POTENTIAL BARRIERS:	<ul style="list-style-type: none">• If elected, may feel obligated to be “tough on crime” in the eyes of the electorate to maintain his or her position• Tend to favor more restrictions if youth present the slightest risk to public safety or risk of flight• Concerned with being embarrassed by decisions that yield bad outcomes (e.g., released youth alleged with committing murder)
MESSAGING NEEDS:	<ul style="list-style-type: none">• Convey that other key stakeholders fully support reforms so that he or she will not feel like a “lone ranger”• Convey and present evidence (data) that low-level offenders can be better served in the community at lower costs and with better results (<i>e.g., lower recidivism rate, improved re-entry outcomes, etc</i>)• If reluctant, utilize other judges who support system reform as they more often trust and value the insights of their peers

Prosecutor (The “Protector”)

LENS:	Concerned with public safety; represents the voice of the victim
VALUE-ADDED:	<ul style="list-style-type: none">• Trusted more often by the general public as servant and protector of their interests• Can influence charging protocols to increase fairness• Early involvement in reform planning helps eliminate roadblocks in policy and case processing changes
POTENTIAL BARRIERS:	<ul style="list-style-type: none">• May view certain policy changes as threats to public safety• More favorable to sanctions as the best means of preventing further delinquency in youth• Support for policy changes largely driven by public safety, which does not always prioritize improved youth outcomes
MESSAGING NEEDS:	<ul style="list-style-type: none">• Convey that diverting low-level offenders from formal processing will increase focus on high-risk, violent, and repeat juvenile offenders• Provide assurance that community-based alternative programs will restrict youth movement and invoke sanctions in the case of non-compliance with supervision

Public Defender (The “Zealous Advocate”)

LENS:

Concerned with the best interests of the juvenile client, with a core focus of getting the client exonerated of all charges or securing the most favorable resolution for the client

VALUE-ADDED:

- May benefit from having gained the trust of the juvenile client and family
- Serves the interests of the juvenile client, which increases potential and support for advocacy on behalf of youth
- Keeps the focus on impact of incarceration on youth

POTENTIAL BARRIERS:

- May oppose expedited case processing, preferring instead various trial tactics to have the case dismissed
- Often concerned with net-widening impact of enhanced serves for pre-adjudicated youth (e.g., ERC with case management)

MESSAGING NEEDS:

- Help them to understand that DMC can be resolved by getting the “wrong kids” out of detention (e.g., low-level offenders and youth with technical violations)
- Ensure them of plans to monitor net-widening impact of implemented strategies, followed by immediate modifications

Probation Chief/Staff (The “Monitor”)

LENS:	Concerned with youth behavior and compliance
VALUE - ADDED:	<ul style="list-style-type: none">• Can influence the perspectives and decisions of other key stakeholders• Can speak on behalf of youth and family needs when needed• Can readily speak to system challenges that may inhibit change• Buy-in helps expedite and reinforce policy and practice changes
POTENTIAL BARRIERS:	<ul style="list-style-type: none">• Often driven to comply with procedural rules that may not reflect the actual delinquent act• May have difficult relationships with youth and parents• Large caseloads may compete for their time devoted to monitoring youth in the community and bonding with families• Often experience difficulty sharing decision-making with others• May lack objective tools and advanced knowledge that may enhance case management practices
MESSAGING NEEDS:	<ul style="list-style-type: none">• Convey that reduced reliance on secure detention will improve outcomes for youth• Convey support for reform by other key leaders in order to increase their comfort in implementing policy and practice changes• Involve line-level staff in planning and monitoring of strategies to increase ownership and sustainability of effective reforms

Law Enforcement (The “Law”)

LENS:	Concerned with public safety and crime prevention
VALUE-ADDED:	<ul style="list-style-type: none">• Serve as the driving force in determining which youth are presented at the gates of the system• Drive or directly influence decisions about diversion eligibility• Direct involvement in reform activities increases access to arrest data and improved reporting of data by law enforcement agencies• May have strong relationship with community constituents, especially at precinct-level
POTENTIAL BARRIERS:	<ul style="list-style-type: none">• May interpret reform activities as being “soft on kids or crime”• May resent reform as an effort that undermines their work and public safety agenda• Tend to be prevention-oriented rather than willing to review police policies• May have tense relationship with community youth
MESSAGING NEEDS:	<ul style="list-style-type: none">• Convey that effective community-based diversion and alternative programs will benefit public safety, especially when youth are placed under strict supervision (e.g., electronic monitoring)• Work to protect them from being blamed or treated with hostility by other members of the collaborative• Find frequent opportunities to engage the officers in public forums about reform as a show of solidarity between law enforcement and other agencies

School Administrators (The “Educator”)

LENS:

Concerned with the learning and safety of school children, with a priority often given to youth who remain engaged in school

VALUE-ADDED:

- Involvement may increase potential for diversion protocols
- May bring an additional resource to the table for school-based interventions
- Administrators and teachers with long histories in neighborhood schools possess key information about target populations

POTENTIAL BARRIERS:

- Often view delinquent youth as dangers to the rest of the school population and academic process
- Financial barriers limit their capacity to directly develop or support school-based interventions
- May become defensive if they feel blamed for referrals to the system or accused of disparity in discipline policies
- May view juvenile justice reform as burdensome as they often deal with educational reform needs (different issues and solutions)

MESSAGING NEEDS:

- Convey that there are no competing values as education and juvenile justice are serving the same youth and families in communities
- Attract them with opportunity to access new resources from multiple child-serving systems
- Ensure them of the educational continuity of keeping delinquent youth on a path of educational goal attainment

Community (The “Community”)

LENS:

Concerned with safe, clean neighborhoods and the quality of life of community partners (residents, businesses, schools, etc)

VALUE-ADDED:

- Members who wield influence are often quite verbal in holding elected officials and agency administrators accountable in a public way
- Community leaders are more often seen as credible messengers
- Members provide the greatest context for delinquency in real-time

POTENTIAL BARRIERS:

- More often concerned with prevention and younger kids
- Concerns over community safety may lead to resistance to reforms
- Community leaders may see participation in reform as a means of securing funding for non-related projects
- In-fighting among community members creates distractions
- Self-appointed leaders may not have real attachment to community families and may not truly represent their needs

MESSAGING NEEDS:

- Continually educate them about the system and problem issues (DMC)
- Work to build community consensus about their values and priorities around public safety and youth and family needs
- Provide assurance that increasing community-based programs for delinquent youth will improve community safety and youth outcomes

Parents and Youth (The “Clients”)

LENS:	Concerned with fair, decent treatment and access to services that help improve their outcomes
VALUE-ADDED:	<ul style="list-style-type: none">• Clients become the greatest champions for reform when they benefit directly from policy and practice changes• Can hold system decision makers accountable for bad decisions and shower them with praise for good decisions• “Veteran” parents are more readily embraced by system-involved parents as credible sources of help and information
POTENTIAL BARRIERS:	<ul style="list-style-type: none">• May not understand the language or navigation of the system• May not readily participate in case management decisions due to limited knowledge of levels of supervision and types of care available• May be tempted to use system decision makers as crutches to avoid making decisions that they or the youth do not like• Often defensive if they feel blamed or overwhelmed with the demands on their time to actively participate in the process
MESSAGING NEEDS:	<ul style="list-style-type: none">• Convey that their ability to articulate their needs and advocate their preferences gives them more control over outcomes• When possible, allow youth and parent choice in program selections to increase their sense of ownership and successful completion• (LOGISTICAL NEEDS) Remain flexible about times and locations of meetings to increase family involvement