Coordinating Council on Juvenile Justice and Delinquency

Prevention Quarterly Meeting

June 8, 2007
U.S. Department of Agriculture
Cooperative State Research, Education, and Extension Service

800 Ninth Street SW, Washington, DC
Abstract
At the June 2007 Quarterly Meeting of the Coordinating Council on Juvenile Justice and Delinquency Prevention, Council members heard from representatives of 4–H, the U.S. Army, the U.S. Air Force, and a military youth about the 4–H/Military Partnerships to serve children and youth whose parents are in the military. Presenters noted that collaborating has allowed the partners to expand their resources to better serve children and youth. They highlighted the accomplishments of the partnerships and talked about key components of a successful collaboration.
Council members then heard status reports from two Council working groups, the Comprehensive Community Initiatives and Technical Assistance Inventory Project and The Comprehensive Youth Development Pilot, and discussed next steps for these projects.

Mr. Flores updated the Council on the federal response to the needs of youth in New Orleans since the March Council meeting, and members discussed how to provide assistance.

In addition, several attendees provided legislative and program updates on behalf of their agencies.

Action items emanating from the June 2007 council meeting are as follows:

· The Council voted to proceed with the action items proposed in the Comprehensive Community Initiatives and Technical Assistance Inventory Project “Update on Progress.”

· The Council voted to direct the Comprehensive Youth Development Pilot Project Working Group to continue discussions, focusing on existing multi-agency, multi-sector project(s) that target or can be expanded to reach the highest-risk, neediest youth and to propose action steps to be voted on at the September meeting.

· Mr. Flores will investigate with the principals of Council member agencies their support for moving forward with the Comprehensive Youth Development Pilot Project.

· Information collected from member agencies about federally funded youth-serving programs in Orleans Parish will be posted on a Council-funded Web site by July 1. This inventory will then be expanded to include other parishes destroyed by Hurricane Katrina.

· Council members were asked to notify Robin Delany-Shabazz whether they or someone at their agency will provide any missing data on their agency’s programs in Orleans Parish (particularly data on programs funded by formula and block grants) or whether they will empower the Council to collect the data through a contractor.

· Council members will send Robin Delany-Shabazz the name of their agency’s state contact person in Louisiana who can provide additional detailed budget information (particularly on annual appropriations).

· Mr. Flores will continue to hold discussions with state and local authorities in Louisiana about the best ways to bring federal resources together to serve at-risk youth in New Orleans.
Meeting Summary

Call to Order

J. Robert Flores, Vice Chair, Coordinating Council; Administrator, Office of Juvenile Justice and Delinquency Prevention (OJJDP), U.S. Department of Justice (DOJ)

Mr. Flores called the June 8 quarterly meeting of the Coordinating Council on Juvenile Justice and Delinquency Prevention (Council) to order and welcomed members of the Council and the public. He thanked the U.S. Department of Agriculture (USDA) for hosting the meeting and thanked Cathann Kress, Sherri Wright, and Suzanne LeMenestrel (USDA) and Karen Morgan (U.S. Department of Defense [DOD]) for their work to highlight 4–H partnerships with the U.S. military. He observed that 4–H has a huge impact on the lives of children and families around the nation and is the largest youth membership organization in the world.
Mr. Flores provided a brief overview of the meeting agenda and invited members of the audience to submit written questions and comments for discussion following the presentations. He referred Council members to the minutes of the March 2 Council meeting, and members voted to certify the minutes as correct and official.

Mr. Flores announced two changes to the Council membership. John Pogash, designee member for the U.S Department of Homeland Security (DHS), and Bray Barnes, practitioner member, will be leaving the Council because they have both accepted new positions within DHS. He observed that they both have rendered extraordinary service to the Council and presented each a certificate of appreciation. Mr. Pogash will be replaced by Yvonne Evans, Chief, Juvenile and Family Residential Management Unit, Immigration and Customs Enforcement, DHS. Mr. Barnes’s replacement has not yet been appointed.
Opening Remarks
Dale Moore, Chief of Staff, Office of the Secretary, USDA
Mr. Moore welcomed Council members and said that USDA is proud to host the meeting. USDA has a $95 billion budget and has programs that assist people in virtually every county in the United States. In addition to its farming and ranching programs, USDA has a number of programs that serve children and youth including food and nutrition programs, Public Service Leaders Scholarship Program, internship programs, and 4–H. 4–H, which is run through USDA’s Cooperative State Research, Education, and Extension Service (CSREES) has approximately 6.5 million members worldwide.
4–H Partnerships with Army and Air Force: A Model of Federal Collaboration
Cathann Kress, Moderator, Director, Youth Development, National 4–H Headquarters, USDA
Dr. Kress provided a brief overview of 4–H, which was started more than 100 years ago as a way for land grant universities to share knowledge with youth to enhance the quality of life in the states. Throughout its history, 4–H has emphasized “learning by doing” (kids applying what they learn) and “leading by example” (young people changing their communities). Today the organization, which focuses on educational and youth development opportunities for youth ages 5 to 19, has three mission areas: (1) science, engineering, and technology; (2) healthy living; and (3) citizenship and leadership. 4–H has a presence in every county in the nation and on military installations worldwide.
Dr. Kress introduced the panelists, whose presentations focused on 4–H/Military partnerships to provide opportunities for children and youth living on military installations and children whose parents are in the National Guard and Army Reserve.
Research on Military Youth

Angela Huebner, Associate Professor, Department of Human Development, Virginia Polytechnic Institute and State University
Dr. Huebner, whose research focuses on stressors facing adolescents in military families, reported on the highlights of her recent work. She and her colleagues conducted five focus groups with youth whose parents were deployed, asking participants how their lives were affected by their parents’ deployment, how their families were affected, and whether they took advantage of support systems. Deployment of a parent creates an unstable family situation, and study participants talked about changes in routines and responsibilities (sometimes positive, sometimes negative), changes in behaviors (again, sometimes positive, sometimes negative), and being attuned to the at-home parent (a predictor of how well the youth copes is how well the at-home parent is coping). Some respondents reported that they took advantage of supports that were offered, and others chose not to. Further analysis of this issue revealed that adolescents who were well-adjusted used the support services, and those who weren’t, did not. Dr. Huebner observed that this finding points to the importance of getting adolescents involved in social support networks (which 4–H is great at providing).
Living in a Military Family
Brooke Borelli, youth, Bolling Air Force Base

Ms. Borelli, a 12-year-old whose mother was recently deployed in Iraq, talked about her experiences as a military child. She has moved seven times, and has lived on and off base. She said that she looks at moving as an adventure, but that it is difficult to leave friends behind and change schools. During her mother’s deployment, she participated in activities at the base’s community center and kept busy with her other extracurricular activities. She observed that three key sources of support while her mother was away were support from the base community, support from the local community, and family communication and support.
4–H Response

Sherri Wright, National Program Leader, 4–H Headquarters, USDA
Ms. Wright reported that National 4–H partners with Army Child and Youth Services and Air Force Family Member Programs so that they can link the resources of the Land Grant Universities Extension System to military youth programs. In pursuit of their common youth development missions, they work together to support quality programs and to introduce 4–H to military youth and families on installations around the world. The partnerships, which started 12 years ago, have now expanded to work with children of reservists and children of off-base military families. Currently, there are more than 16,000 military 4–H club members.
Ms. Wright observed that the keys to the success and sustainability of the partnerships are: (1) the people (positive, hardworking, flexible, creative, trusting, willing to share credit across agencies, and patient); (2) training to build understanding of the different cultures of the organizations involved; and (3) common organizational missions (youth development). She concluded by observing that the 4–H/Military partnerships are models of intergovernmental collaboration responding to critical needs of youth with high-quality educational programs.
The 4–H/Air Force Partnership

Eliza Nesmith, Chief, Community Programs, U.S. Air Force Headquarters
Ms. Nesmith said that Air Force Family Member Programs provide programming in 35 states, seven foreign countries, the territories, and the District of Columbia. Collaborating with 4–H has linked the Air Force with the vast resources of USDA to better serve military kids. Reflecting on the partnership, she shared six tips for the Coordinating Council to consider:

1. Find common ground with the right group. Identify the core competency that you are trying to accomplish.
2. Develop and use personal contacts and relationships.
3. Avoid bureaucracy and keep the management team small. Have people at the table who can make decisions but are close enough to the ground where decisions will be implemented.
4. Paint a clear vision. Keep the goals manageable.
5. Meet regularly. Evaluate and re-evaluate the project.
6. Build in sustainability. (In the 4–H/Air Force partnership, people are doing the work at the local level.)

She observed that the partnerships have worked “like a spider web,” starting off with 4–H and Air Force membership, expanding to include National Guard and Reserve, and ultimately strengthening the Air Force’s partnership with the Army around youth programs. Recently, the U.S. Navy has expressed an interest in joining. She concluded that collaboration is an important way to expand resources to better serve children and youth.
The 4–H/Army Partnership

Nancy Campbell, Program Manager, Youth Education Support Services, U.S. Army
Ms. Campbell highlighted accomplishments of the Army’s partnership with 4–H. More than 400 4–H clubs have been established that serve 11,000 children at Army bases worldwide. The partnership expands the population that 4–H is able to reach, and 4–H clubs on and off post provide military kids a welcoming environment when they move from place to place. The partnership sponsors Youth Technology Labs and other educational technology activities, afterschool programs, Character Counts programs, a curriculum to train military staff on how to start a 4–H club, and a variety of youth development curriculums.

In 2004, the Army, 4–H, and several other partners launched Operation Military Kids (OMK), a nationwide effort to reach out to children of National Guard and Army Reserve parents who are deployed. Most of these kids do not live near a military post and lack the supports that a post would provide. In 34 states, OMK teams have trained community members about the impact of deployment on families and implemented support strategies in local settings. Activities include a speaker’s bureau, in which children are trained and speak to raise community awareness, distribution of “hero packs” filled with cameras and stationery to help kids stay in touch with their deployed parents, mobile technology labs to help kids connect with their deployed parent, and summer camps for young people whose parents are deployed. For more information, visit www.operationmilitarykids.org.

Conversation with the Panelists: Implications for Federal Collaboration
Dr. Kress invited Council members to make comments or ask questions to the panelists.

Mr. Flores extended his thanks for the presentations. He remarked that Brooke Borelli is a testament to the fact that so many of the nation’s children and youth are doing very well, in the midst of challenges and difficult circumstances.

Gordon Martin remarked that, as a judge in Boston, he had learned about the wide scope of 4–H’s work. Fifteen years ago, 4–H provided his court and probation officers with a valuable resource manual emphasizing the importance of youth development and support services for delinquent youth. Dr. Kress responded that the vast majority of young people that 4–H reaches today live in urban and suburban areas and are not rural, farm kids.

Mr. Flores asked Dr. Huebner how the findings from her research on military youth might apply to high-risk urban youth living in high-stress environments. Dr. Huebner responded that we need to think systemically about the supports that we provide. Helping parents and families (e.g., food, housing, and transportation) helps young people, and vice versa. Dr. Kress asked Dr. Huebner whether she believed her research could be generalized beyond military families to other families in high-stress situations, and Dr. Huebner said yes. Her research has provided empirical evidence that kids’ development depends on how well their parents are doing.
Robin Delany-Shabazz requested examples of how Dr. Huebner’s research findings were used to inform programs. Ms. Wright replied that the 4–H/Military partnership used these findings as the basis for OMK. They realized the need to take a holistic, systems approach to support young people with a deployed parent. Under that program, Speak Out for Military Kids trains young people to have the skills to help the community understand the stresses these children and families are going through.
A participant asked if there has been followup of how these youth are doing in terms of social adjustment, risk for delinquency, substance use, etc. Dr. Huebner said that Virginia Tech is conducting an evaluation of OMK. At this point, they have received anecdotal information but haven’t done empirical research. The information received thus far suggests that more connections are being made, more kids are being exposed to the program, and more kids are being connected to a deployed parent. Dr. Kress added that 4–H is looking more broadly at this question. She commented that, in looking at positive youth development, it is difficult to prove that something does not happen later on. 4–H has been partnering with a number of land grant universities and youth-serving organizations to begin to identify indicators that would show the impact of youth development programs.
John Foster-Bey asked whether there are mechanisms in place to document the process of partnership (such as feedback, best practices, adjustments). Ms. Wright responded that there is no formal mechanism for doing this, and the group is “learning by doing.” What they have documented so far is participation—the numbers of 4–H clubs participating, young people participating, trainings provided. Ms. Nesmith added that the Air Force Family Member Program uses research-based programs, so they rely on the literature to determine if desired positive outcomes will result from an activity. They have not had an opportunity to measure youth development outcomes from programs they offer.
Mr. Foster-Bey asked the panelists how they have managed to “cut through the bureaucracy” in the 4–H/Military partnership.
· Ms. Wright responded that the partnership has evolved based on lessons learned, but the group has not documented this process.
· Ms. Campbell added that the partnership for OMK has also evolved since its inception, and they have developed new ways to overcome challenges.
· Dr. Huebner observed that the management team communicates; partners all have a personal relationship and are truly committed to the partnership.
· Ms. Nesmith remarked that, although she is relatively low down in DOD, in her functional area she has resources at her disposal and decisionmaking power. She reiterated that it is important to identify within the organization/agency an individual who has clout but is still close enough to the work that is being done.
· Dr. Kress commented on the idiosyncratic nature of this partnership. The partners are all committed to young people, willing to give away their self-interests, and committed to a high-quality program. 4–H has tried to incorporate those lessons into its staff professional development programs.
· Ms. Wright added that an important characteristic of this successful partnership is people who are willing to work hard. For example, when transferring funds from one agency to another presented a potential roadblock, Ms. Campbell physically delivered a check from Army Headquarters to 4–H’s Budget Office.
A participant asked the panelists if they could identify gaps or things that they needed to improve their partnership. Ms. Wright said that from 4–H’s perspective, 4–H Headquarters is very short-staffed; they have been asking universities to do more and more to support the collaboration. The U.S. Navy is planning to start a partnership with 4–H, which is great, but it will add work. Ms. Nesmith observed that she must be sensitive that any new programs and activities fit into the overall Air Force’s youth program direction; in addition, she is sensitive that lack of staff may get in the way of developing robust new partnerships. However, having said that, she is open to exploring new partnerships to expand resources.
Mr. Flores asked Brooke Borelli if she had found opportunities to help younger children or participate in other kinds of service on the base. Ms. Borelli replied that there are activities for older kids to help younger children or help others in the community. She is in a newsletter club to encourage more community involvement. Colonel Elizabeth Borelli (Brooke’s mother) added that programs such as the newsletter give young people on the base a sense of accomplishment and are important to the kids. Often a program’s success depends on the right constellation of people (youth interested in the program and a parent or adult to lead it).
Dr. Kress thanked the panelists for their presentations and thanked the Council for its interest in this unique partnership.

Mr. Flores announced that OJJDP recently entered a partnership with the Air Force to address underage drinking on Air Force bases and referred participants to a handout in their meeting packet.
Status Report from Council Working Groups and Discussion of Next Steps
Comprehensive Community Initiatives and Technical Assistance Inventory Project

John Foster-Bey, Senior Advisor, Corporation for National and Community Service (CNCS)
Mr. Foster-Bey said that the working group proposes to develop an inventory of federal investments in comprehensive community initiatives (CCIs). Members of the group include team leader Sarah Potter (U.S. Department of Health and Human Services [HHS]), Reynaldo Decerega (U.S. Department of Labor [DOL]), Sonia Klukas (DOJ), Gary Quinn (HHS), Winnie Reed (DOJ), Pam Rodriguez (practitioner), Lisa Trivits (HHS), Robin-Delaney-Shabazz (DOJ), Ramona Williams (HHS), Suzanne LeMenestrel (USDA), and Mr. Foster-Bey (CNCS).
The inventory has three main purposes: (1) to identify the number of current federal investments in CCIs, (2) to determine what technical assistance (TA) is most useful in supporting CCIs and at what point in time TA makes the most difference, and (3) to guide future federal implementation and support of CCIs and TA.
At the March Council meeting, members were asked to nominate potential CCIs for inclusion in the study. The working group received 45 submissions from the agencies and, based on screening criteria, determined that 35 submissions should go forward (with 20 of these subject to further review). The project will cost $125,000 to $150,000 to hire a contractor to complete the inventory and conduct the analysis. Mr. Foster-Bey said that the working group is seeking approval of the Council to move forward with the project.

Mr. Flores commented that the Council is looking for ways to use resources more effectively and to document promising/best practices in collaboration among federal agencies that can be passed on to future Administrations. He observed that the working group has made tremendous progress, and he believes their work should move forward.
He reminded the Council of the recommendation made by the White House Task Force for Disadvantaged Youth to focus efforts on the highest-risk youth. These are the kids who are most likely to end up in the justice system, and many existing federal efforts and CCIs do not reach them. He urged Council members to consider how to add to existing programs to reach kids who are the neediest. He then opened the floor for discussion of the working group’s request.
Jerry Regier (HHS) said that his department would support this project. He commented that the key challenge in any partnership is to bring the partners, who all have their own interests, together in support of a common interest. This inventory could be used to identify some of those gaps pointed out by Mr. Flores and as a way to document what we can learn and apply from the partnerships.
Deborah Price (U.S. Department of Education [ED]) asked what funds will be used to pay for this project. Mr. Flores said that funds would come from the Council budget, but agencies will be asked for in-kind contributions. Mr. Foster-Bey added that the working group hopes that each agency will identify a staff person to work with the contractor to develop the inventory.

Greg Weltz (DOL) asked whether there would be ongoing upkeep of the inventory. Ms. Delany-Shabazz said that the goal is to collect information about how CCIs have been managed and what they have achieved to elicit information on how the federal government needs to work with CCIs in the future. The focus is not on maintaining an updated inventory but on identifying what CCIs the federal government has supported in the past and what kinds of TA have been provided in order to develop a tool for the federal government. Mr. Weltz suggested that the group consider tying the inventory with GIS mapping.
The Council voted to proceed with the action items proposed in the Comprehensive Community Initiatives and Technical Assistance Inventory Project “Update on Progress.”
Comprehensive Youth Development Pilot

Ron Ashford, Director, HOPE VI Community and Supportive Services, U.S. Department of Housing and Urban Development (HUD); Robin Delany-Shabazz, Designated Federal Official, OJJDP, DOJ
Mr. Ashford reported that The Partnership Project (TPP) grew out of the Council retreat last fall. He thanked the working group members, who include: Martha Moorehouse, Sarah Potter, Curtis Porter, Lisa Trivetts (HHS); Ron Ashford and Maria Queen (HUD); Richard Morris, Gregg Weltz, and Evan Rosenberg (DOL); John Foster-Bey (CNCS); Robin Delany-Shabazz and Francesca Stern (DOJ); Suzanne LeMenestrel and Byron Garrett (USDA).
The goal of TPP is to build on the body of past and current work and undertake targeted initiatives to enhance federal collaboration focusing on at-risk youth. The project intends to elevate the practice of federal partnership by establishing clear standards, expectations, measures, and protocols for joint efforts. TPP consists of potentially three elements: (1) Comprehensive Youth Development Pilot(s), (2) CCI and TA Inventory Project, and (3) enhanced focus on and assessment of federal collaboration projects including Shared Youth Vision (SYV), Federal Mentoring Council, and Juvenile Justice Collaboration for Treatment Improvement (a partnership led by the Substance Abuse and Mental Health Services Administration [SAMHSA]). TPP is intended to result in two main products: coordination practice models and a coordination practice guidebook that features a set of guiding principles and best practices for federal coordination and collaboration practice—work designed to ultimately improve youth outcomes.
Ms. Delany-Shabazz reported that the working group, which has been meeting for months, requests guidance from the Council about whether to move forward with the Comprehensive Youth Development Pilot. There may be enough federal collaborations already in place (e.g., SYV, SAMHSA-led project, 4–H/Military partnerships) from which the Council can learn and develop the proposed TPP products. She said that many team members believe that there are more efficient alternatives than going forward with a pilot project; others believe that going ahead with the pilot in conjunction with the other two TPP components would provide the best opportunities for learning things that the existing collaborative initiatives may not currently be structured to achieve. The question before the Council is whether TPP should move forward with three components or two. The working group proposed several options for the Council to consider:
1. Refer the matter back to the work team for further discussion and return of a consensus recommendation to the Council by the end of June.

2. Direct the work team to implement the framework as articulated in the document (with three components) and continue with the selection and implementation of the Comprehensive Youth Development Pilot as part of TPP.
3. Direct the work team to revise the framework to eliminate the Comprehensive Youth Development Pilot and to continue with the other two components.

4. Develop more options.

Ms. Delany-Shabazz opened the floor for discussion.

Pam Rodriguez suggested taking what the agencies have already learned from federal collaborative efforts, combining this wisdom with what is learned from the CCI inventory and analysis, and using that information to develop the practice model and practice guidebook. Once the model and guidebook are developed, then the Council could implement the Comprehensive Youth Development Pilot to test the model.
Ms. Delany-Shabazz responded that the idea was very interesting. She then reminded Council members that the pilot project would not be starting a new project at the local level. The Council would select a site in which there is already a collaborative youth development effort underway, and then Council agencies would work together to minimize barriers for the local community to access federal resources.
Mr. Eisner said that he believes that, while studying and analyzing partnerships is useful, the Council needs to go beyond this activity and actually practice collaborative efforts that serve youth. He observed that federal agencies tend to place a great deal of faith in best practices and toolkits, when in fact what makes partnerships succeed is having principals who have actually practiced doing it. He said that the Council should be thinking of this project in terms of leadership development, preparing agency staff to do partnerships in the future.
Jerry Regier asked whether SYV is already supported by the Council and whether it would be an example of the Council’s actually “doing something.” Ms. Delany-Shabazz responded that Council funds were provided in 2005 to help start the project; since then there has been continued staff involvement from all federal member agencies. Greg Weltz added that SYV falls under an umbrella of activities in which the Council has been intimately involved and has provided direct support. The Council has played a significant role in staffing, financial support, and leadership of SYV.

Mr. Regier asked whether SYV sites would address Mr. Eisner’s concern that the Council needs to be actively involved in “doing.” Mr. Weltz said that he believes that, through SYV activities, the federal partners are “practicing the practice of collaboration” and “doing the work.” In addition, an outside third party will examine the collaborative models implemented by the various states and identify best practices as well as barriers to collaboration. The ultimate goal of this project is to learn how the federal government can best support collaboration at the state and local levels. Agency funds typically go to local sites in “silos,” and the SYV partners are attempting coordinate these various funding sources together under one vision.
Mr. Regier asked for a description of the three potential pilot sites identified by the working group. Ms. Delany-Shabazz said that, while she could not reveal the sites, she could say that they all meet certain criteria including existing multiple-agency, multiple-sector collaboration focused on at-risk youth. One of the sites probably addresses Mr. Flores’s request that projects serve youth who are at the deepest end of the system and at the highest risk.
Mr. Regier commented that he likes the idea of working with SYV. The Council has already put funds into it, the sites have been identified through a competitive process, and they are already working together in a collaborative way. He reminded Council members that he and some other Council members are “time limited” in their ability to make an impact, as there are 590 days until the end of this Administration. By working with a project that has already gotten started, the Council will be able to take advantage of this narrowing window of opportunity and to leave a legacy.

Mr. Eisner asked if the pilot project must be one of the three sites already identified or if the Council could build coordination around something else. Ms. Delany-Shabazz responded that the purpose of this project is to learn from previous and current comprehensive collaborative efforts to document and establish a set of practices and standards that will be shared across federal agencies. The working group is looking at possible sources for that information, and there are multiple sources: existing projects such as SYV, the SAMHSA collaboration, Federal Mentoring Council, and 4–H/Military partnerships; and information gleaned from the CCI and TA Inventory. The question is whether to also move forward with the Comprehensive Youth Development Pilot, which would serve as a new source of information.
Mr. Eisner reiterated that he believes the more the Council actually does things rather than study things, the better. If the Council’s goal is to get something done, then the Council should actually do it. However, if the long-term goal is to study things, then the Council should probably study efforts that are already underway or efforts that have been done in the past.
Mr. Ashford responded that the project has two purposes: (1) to look at how the various Council agencies can work together effectively and (2) to improve youth outcomes.

Judge Martin remarked that any new Administration, even one of the same party, will want to make its own mark. The more that the Council can do to institutionalize cooperation, the better.

Mr. Weltz observed that, as a career staff person and as part of the leadership of one of the federal collaborative efforts, he too is committed to institutionalizing collaboration. He gave credit to the Bush Administration’s emphasis on collaboration across the federal government, going back to the White House Task Force’s emphasis on collaboration in support of the neediest youth. He said that some of the federal collaborative efforts currently in place are moving in the direction of institutionalizing collaboration, and he believes that the agencies will continue to move in that direction.
Deborah Price observed that TPP has worthy goals, and she supports the first two elements. She said that she is skeptical of moving forward with the third element (the pilot project), because there are significant collaborative youth development efforts already going on. Rather than initiating new projects to review, she suggested looking at existing projects and learning from those. In addition, she commented that her agency is small and her staff has a high workload. She reminded the Council of the need to be respectful of the workload of member agency staffs when creating new projects.
Mr. Flores observed that Council members’ comments suggest that, while they are not opposed to doing a Comprehensive Youth Development Pilot, they do not want to start a new one. He recommended that the Council rule out considering a new pilot site. In addition, he observed that work needs to be done to identify an existing site (the site could be working perhaps with SVY, HUD, CNCS, HHS, or Justice) where youth development efforts are positioned to reach the neediest youth. He suggested directing staff to continue discussions, focusing on existing multi-agency, multi-sector project(s) that target or can be expanded to reach the highest-risk, neediest youth and to propose action steps to be voted on at the September meeting. His hope is that the Council can take concrete actions steps to improve outcomes—perhaps in job training, providing alternative education, reducing truancy, etc.—beginning in the last quarter of this calendar year.
Mr. Eisner concurred with the proposal and pointed out the need to shape the initiative to meet the interests of all partners. He suggested that one of the principals should contact other principals to find out what is needed to get the support of all of member agencies. Mr. Flores said that he would be happy to contact member agency principals to investigate obstacles that might lie in the way of moving forward.
Mr. Regier said that he would support Mr. Flores’s proposal. He remarked that his comment about the timetable was not intended to separate political appointees from career employees. His point was that some of those at the table have only so many days left to work on this. Mr. Flores said that he took Mr. Regier’s comment as a reminder that the Council needs to continue to build momentum and to provide sufficient direction for senior career people to carry out the project. Ms. Rodriguez observed that the personnel change that comes with a new Administration is an important reality of partnering at the federal level, particularly since relationships are how partnerships ultimately succeed and are sustained.
Martha Moorehouse said that, from a staff perspective, Mr. Flores’s charge to ask the working group to clarify where the focus on the neediest kids fits within the discussion of the various options is very doable. In addition, she observed that, for many members of the working group, the divide between “studying” and “doing” is bridged by SYV. SYV is actively undertaking new collaborative activity, taking federal collaboration to the state and now the local level.
The Council voted to direct the Comprehensive Youth Development Pilot Project Working Group to continue discussions, focusing on existing multi-agency, multi-sector project(s) that target or can be expanded to reach the highest-risk, neediest youth and to propose action steps to be voted on at the September meeting.
Legislative, Program, and Council Activity Updates and Other Business
Legislative Updates
Mr. Flores referred attendees to the summary of pending legislation distributed with the meeting materials. William Gibbons (practitioner member) asked about the status of the Gang Abatement and Prevention Act. Mr. Flores said that S. 456 may move forward during this legislative session. Kathi Grasso, Senior Juvenile Justice Policy and Legal Advisor, OJJDP, added that the Senate Judiciary Committee recently held hearings on the bill. Mr. Flores said that DOJ will not take a position on the bill until it is in more final form.
HHS Updates
Randy Muck (SAMHSA) reported on recent activities under the interagency agreement between SAMHSA and OJJDP. He referred Council members to documents in their meeting packets related to two activities under the agreement: (1) Tribal Planning Forum on Juvenile Justice, Substance Abuse and Mental Health Issues Report, and (2) Expert Panel on Juvenile Justice and Adolescent Substance Abuse Treatment.
Mr. Muck pointed out that SAMHSA and the Robert Wood Johnson Foundation (RWJF) are collaborating with OJJDP to support OJJDP’s 2007 Juvenile Drug Courts solicitation. SAMHSA is contributing funds to support treatment activities, RWJF will support technical assistance, and OJJDP will support drug court formation and operation.
Maria Woolverton (Administration for Children and Families [ACF]) reported that ACF’s Children’s Bureau and Office of Planning, Research and Evaluation are seeking partners interested in developing and conducting an evaluation of a new supported housing program for youth exiting foster care and juvenile justice in Philadelphia. She referred attendees to a handout in the meeting packet for further information.
Federal Mentoring Council
David Eisner (CNCS) reported that a written update on activities of the Federal Mentoring Council is included in the meeting packet.
Report on Response to New Orleans

J. Robert Flores
Mr. Flores reported on activities that have taken place since the March 2007 Council meeting. He has had ongoing discussions with agency principals and staff about what the federal government is doing to serve youth in New Orleans and how to enhance efforts. Mr. Flores sent a letter to Judge David Bell (a presenter at the March meeting) on behalf of the Council, offering TA on building a model detention space for juveniles. To date, he has not received a response from Judge Bell. Mr. Flores also met with Louisiana state officials about this issue.
He and staff determined that the most useful thing the Council can do is to inform those living and working in New Orleans and other parishes about existing federally funded youth-serving programs in these parishes and how to access them.
Mr. Flores introduced Dan Vogel (Deputy Policy Director for Chairman Don Powell, President Bush’s appointee to oversee long-term building efforts on the Gulf Coast), who previously asked Council agencies to identify the dollars they have invested in New Orleans (annual appropriations as well as special hurricane-relief dollars). OJJDP staff inventoried Council agencies and identified 63 programs on the staging site. Agency staff are collecting the following data on these programs to help parents and professionals at the local level: federal agency, grantee, service provider, program name, contact name and phone number, physical address, service area. This information will be posted on a Web site that will go live on July 1, and eventually the information will be linked to a map. To date, efforts have focused on Orleans Parish, but the goal is to expand the effort to include three other parishes in the Gulf Coast region. For the foreseeable future, Council funds will be used to maintain the site.

Mr. Flores asked Council members to notify Robin Delany-Shabazz whether they will provide missing data from their agency on these programs (particularly data on programs funded by formula and block grants disbursed through the states) or whether they will empower the Council to collect this data through contractors. In addition, the project is collecting information for Chairman Powell about how much money each agency is sending to New Orleans and in which programs. This information will help the federal government understand where moneys are going, identify gaps, and promote transparency. Mr. Flores asked Council members to send Ms. Delany-Shabazz the name of their agency’s state contact person who can provide additional detailed budget information (particularly on annual appropriations).
Judge Martin commented that transparency is important, and this effort is a very useful undertaking.
Judge Martin referred Council members to the minutes of the March Council meeting, which list Judge Bell’s requests on behalf of Orleans Parish. He asked about the status of agencies’ responses to the various requests. He asked whether the TA mentioned by Mr. Flores would be sufficient to help rebuild the detention facility. Mr. Flores said that the funds will come from block/formula grants, which pass through the governor’s office. He has met with state officials to review their juvenile justice needs and has discussed with his staff what OJJDP can provide. State and local officials have been discussing how to design the detention center, and there is not unanimity on how to proceed. They are looking at so many needs that their decisionmaking process has been slowed. Judge Martin suggested that the Council might minimize criticism regarding the slow federal response by giving New Orleans officials a June 30 deadline to specify what they want, so that the issue could be discussed during the Council’s July conference call.

Mr. Eisner agreed. He observed that decisions are not being made. He finally instructed his staff at CNCS to “hit the deployment button.” He observed that, if federal agencies continue to wait for local decisionmaking, resources will not be deployed.
Mr. Vogel reminded Council members that the information that Mr. Flores has requested from the agencies is very important to ensure that the federal government is providing the most effective, appropriate response to the needs. It is clear that a lot of federal money is not being well spent (for example, much of it is sitting in Baton Rouge), so it is important to analyze where the money is now and how to deploy it more effectively.
Deborah Price said that ED has allocated pre-Katrina funds as well as post-Katrina money to Louisiana and Orleans Parish. She asked Mr. Vogel for clarification on the information that he is seeking. He said that his office has a good accounting of the $110 billion Katrina-specific funds, and they are trying to learn more about ongoing federal appropriations. Ms. Price said that it will be more difficult for her agency to identify all of the discretionary grants in that area, whereas formula grants are fairly straightforward. Mr. Flores asked Ms. Price to identify the appropriate person in ED for him to contact about these questions, and Ms. Price said that she would find out the answer to this.
Mr. Gibbons echoed concerns previously voiced about slow decisionmaking. He said that it is important for the Council to continue to move forward on this. He expressed concern that no progress has been made on the top priority identified at the March meeting (detention center) and said that it is important to keep the pressure on everyone involved to move this project forward. He suggested placing an item on the next Council meeting agenda to report on (1) progress made on the detention center and (2) juvenile crime trends in New Orleans.
Mr. Flores responded that legally OJJDP is not in the position to force state and local officials to make a decision about how they want to proceed. OJJDP will continue to press them, but at the same time it has to be careful not to needlessly antagonize them. He said that he will continue to report progress to the Council.

Ms. Rodriguez said that she agreed with Mr. Eisner’s proactive approach. She suggested finding strategies other than waiting for the people of New Orleans to be whole enough to initiate the decisions themselves. For example, “We’ll come down and do this for you, unless you tell us no.”
Ms. Rodriguez suggested reversing the order of the data elements presented in the spreadsheet for posting on the Web. For community members, it would be most helpful to list the community and program name first and the federal agency last.

Judge Martin asked Ron Ashford whether HUD could implement the request listed in the March minutes (transfer or lease of a HUD-controlled site to the Orleans Parish Juvenile Court for emergency shelter and transitional housing) without getting the permission of city and state officials. Mr. Ashford said that HUD has had some discussions with Judge Bell and he hopes to report back to the Council at the next meeting. Mr. Vogel said that this is a Federal Emergency Management Agency (FEMA) issue.

Mr. Vogel then updated the Council on two issues. (1) The city does have a temporary detention facility for youth for the summer. DOJ and FEMA worked together to find the resources and the space. (2) FEMA will provide funds to build a new juvenile detention facility. He said that, now, the ball is in the court of city and state officials to move this process forward.
Mr. Gibbons suggested inviting Judge Bell back to the next Council meeting to get a progress report from his perspective.

Mr. Eisner observed that collaboration happens very successfully when there is an urgent need to be met. It is clear that there is an urgent need in New Orleans and a large population of disadvantaged, high-risk youth. He suggested that the Council consider selecting New Orleans as a site.

Mr. Flores responded to a written question from a member of the audience, “How will the New Orleans database be integrated into the Helping America’s Youth (HAY) Community Guide and mapping tool?” He responded that information gathered on New Orleans youth programs will be forwarded to HHS, which manages the HAY tool, so that they can add the appropriate pieces to the HAY Web site.
Adjournment
Mr. Flores thanked Council members for attending and thanked members of his staff who helped prepare for the meeting. The meeting was adjourned at 1:05 p.m.
PAGE
17

