

Text to join NCJTC email list

- 1 Text NCJTC to 22828
- 2 You will receive an email
- 3 You can update preferences

Live transcript/captions available at <https://www.streamtext.net/player?event=OVC>

Processes to Support Policy Development and Implementation

March 18, 2020

Michelle Rivard Parks

Webinar Information

This webinar was produced by the National Criminal Justice Training Center of Fox Valley Technical College under cooperative agreement number 2018-MU-GX-K064, awarded by the Office for Victims of Crime, Office of Justice Programs, U.S. Department of Justice. The opinions, findings, and conclusions or recommendations expressed in this webinar are those of the contributors and do not necessarily represent the official position or policies of the U.S. Department of Justice.

Technical Overview

Expand/Collapse the control panel

Your audio will remain on MUTE during the entire webinar

Handouts (if available) found here

Raise hand function not available for this webinar

Question/Chat Box (Contact us with issues, ask a question, read messages)

Live transcript/captions available at <https://www.streamtext.net/player?event=OVC>

Certificate of Attendance

- **Live Webinar = YES**
- **Recorded Webinar = NO**
- What do I need to do?
 - **Attend the entire live webinar**
 - **Complete the evaluation**
- Certificate is emailed to you in two (2) weeks.
- Attending as a group?
Email names to ncjtc@fvtc.edu.

Post Webinar Information

- At the end of the webinar, a short evaluation will appear in a separate web browser window.
- Pop-up blocker must be turned “off.”
- You will receive an email within 2 weeks with instructions on how to access our webinar library, the recording of this webinar, additional webinars and self-paced courses.

Poll Questions

Poll questions may be asked during the webinar.

This is your time to weigh in with your thoughts.

Please respond promptly; polls are open for a short period of time.

POLL

Which of the following best describes your role?

- Victim Services Provider
- Judge or Attorney
- Law Enforcement
- CAC, Social Worker, Mental Health
- Other

Michelle Rivard Park

Associate Director

University of North Dakota School of Law
Tribal Judicial Institute

Learning Objectives

Upon completion of this webinar, participants will be able to....

- 1 Describe policy development procedures.
- 2 Discuss methods that can be used to organize thoughts and ideas.
- 3 Explain the importance of style in writing policy.

POLL

Which do you believe is the most important goal of establishing policies and procedures?

- Educate program personnel
- Clarify roles and responsibilities
- Promote understanding of processes and delivery of services
- All seem equally important

GOALS OF POLICIES AND PROCEDURES

EDUCATE program personnel about larger systemic responses to crimes

- reference applicable laws/codes

CLARIFY agency roles and responsibilities with a Systemic Response

- reference any collaborative agreements

PROMOTE UNDERSTANDING of personnel regarding specific roles, responsibilities, and process in delivery of services

- should identify agency mission & purpose statements
- should outline process for delivery of services

SYSTEMIC RESPONSE

Victim-Centered Agency Policies

- Focus on the needs and concerns of victims
- ***Goal: the compassionate delivery of services to ensure victims' rights***

Victim-Centered Agency Policies

- *Placing the crime victim's priorities, needs, and interests at the **center** of the work with the victim*
- *Providing **nonjudgmental** assistance*
- *Emphasizing client **self-determination***
- *Assisting victims in making **informed choices***
- *Restoring victims' feelings of safety and security*

INTRODUCTION TO POLICY DEVELOPMENT PROCEDURES

Victim-Centered Agency Policies are Important Because...

- Reduce further trauma to the victim
- Maintain open communication with the victim
- Clarify agency roles and responsibilities as part of a systemic response
- Improve collaboration by specifying how agencies will work together
- Improve outcomes for victims
- Enforce the victims' rights

From the list below, which do you believe is the first step in developing policies and procedures?

- Identify stakeholders
- Conduct research
- Establish a policy development team
- Develop draft policies
- Seek approval of policies and procedures

WHERE DO WE START?

IDENTIFY Key Stakeholders

- Program / Agency Personnel
- Advocates / Victim-Specialists
- Justice System Personnel
- Attorneys
- Collaborative Partners (Service Providers)
- Elders / Community
- Tribal Leadership
- Others?

ENGAGE Key Stakeholders

- Letter of Invitation or formal appointment to policy development team
- Establish roles & responsibilities within the team
- Establish process for team meetings
- Task-oriented, and actionable meeting outcomes

BASELINE KNOWLEDGE FOR YOUR TEAM

Have your team develop or review:

- Vision & Mission statements
- Existing policies and procedures
- Applicable laws and regulations

Victim-Centered

- Be sure that all stakeholders know what this means
- All policies and procedures should be developed with the needs, concerns and safety of the victims in mind

STEPS TO POLICY DEVELOPMENT

CONDUCTING RESEARCH

Productivity: Task planning should take place at each and every policy team meeting and can begin with research

Description of TASK	TEAM Member(s) Assigned	Deadline for Completion
Ex. Research child protection codes & inform larger team on what law requires of agency/ service provider	Attorney	30 days OR (specific date)
Ex Research collaborative agreements	Agency director	30 days OR (specific date)
Ex. Develop community needs assessment	Victim advocate	60 days OR (specific date)

Are you familiar with mind mapping techniques?

- Yes, I have actually done some mind mapping
- I am familiar with the mind mapping but have never actually used the process
- No, I am not familiar with mind mapping

MIND MAPPING

A person with short brown hair, seen from the back, is looking at a wall covered in various papers, sketches, and mind maps. The papers include diagrams, photos, and handwritten notes, suggesting a creative or analytical workspace. The person is wearing a grey and black striped sweater.

ORGANIZING YOUR THOUGHTS

Making Sense of Research

Codes & regulations

- Can help to identify legal standards for delivery of services
- Can help to understand victims rights to shape how agency delivers services

Collaborative agreements

- Help to identify areas where communication and information-sharing is needed

Community and victim assessment results

- Can help to identify strengths and weaknesses with current process

Revisit the Purpose of Your Policy

- Reflect your agency role within larger justice system
- Provide overall direction for program and program personnel
- Provide a roadmap for day-to-day operations
- Ensure compliance with applicable laws and regulations
- Support fair and equitable delivery of services (***very important in a victim-centered approach***)
- Provide guidance to personnel:
 - Understand their role and responsibilities
 - Make decisions
 - Work with other agencies

Policies Tell a Story

WRITING METHODS

Thinking about your organization, which aspect of writing policies and procedures do you feel needs the most attention?

- Organization of materials
- Avoiding “steamroller language”
- Assigning responsibility for writing and maintaining policies and procedures
- Including visuals like checklists and charts
- Something else not listed

Establish Table of Contents

EXAMPLE (*not exhaustive*)

I. Agency Vision & Mission Statements

II. Overview of Justice System & Role of Agency within Justice System

- Applicable codes & regulations (including victims rights' legislation)
- Collaborative agreements and forums

III. Agency/ Program Specific Policies & Procedures

- Key personnel roles & responsibilities
- Communication & confidentiality
- Agency and program services & eligibility
- Process for delivery of services

IV. Appendix

- Protocols and checklists
- Forms
- Copies of laws and collaborative agreements

Assign Writing Responsibilities

Strength Based:

- Consider the particular stakeholder and why they are on the team
- Assign writing responsibilities based upon stakeholder knowledge and skill set

Writing Style DO's

- Utilize an organized approach to writing
 - Headlines
 - Banners
 - Icons
- Be consistent with the use of words, terminology, and phrases throughout the policy
- Be concise, clear and direct
- Be sure that language used throughout reflects a victim-centered approach

Writing Style DONT's

- Do not use ***steamroller language***
 - Steamroller language refers to a tone that is overly harsh, critical or pessimistic
 - Be direct, but do not “talk down” to the reader
- Be careful of words, phrases, terminology that do not support a victim-centered approach

VISUAL AIDS

- Wherever possible, develop flowcharts and checklists that summarize and align with policy and procedures
- These tools and aids can be helpful to:
 - refresh recollection of key personnel
 - aid in consistent delivery of services

In Summary...

Contact Information

Michelle Rivard Park

Associate Director

University of North Dakota School of Law
Tribal Judicial Institute

michelle.rivard@und.edu

General Inquiries –

info@ncjtc.org | www.ncjtc.org | (855) 866-2582

Upcoming Webinars

Wednesday, April 15 – 1:00 p.m. CST

- **Part 3 - Policy Development: Key Inclusions, Resources, and Implementation**

Registration information will be emailed

REMINDER

To receive a certificate you must:

- 1. Attend the entire live webinar**
- 2. Complete the evaluation**

A **Certificate of Attendance** will be emailed to you in two (2) weeks.

You must complete the evaluation to receive a certificate. Do not close your browser until you complete the evaluation.

This presentation was produced with grant funding awarded under the American Indian/Alaska Native Training and Technical Assistance Program provided by the Office for Victims of Crime, Office of Justice Programs, U.S. Department of Justice.

Neither the U.S. Department of Justice nor any of its components operate, control, are responsible for, or necessarily endorse this presentation (including, without limitation, its content, technical infrastructure, policies, and any services or tools provided).

Additionally, points of view or opinions expressed are those of the presenter(s) and do not necessarily represent the official position or policies of the National Criminal Justice Training Center of Fox Valley Technical College.