State Sentencing and Corrections Practices Coordinating Council

Minutes of February 9, 2009,
Cross Office Building, Room #105

2:00 p.m. – 4:00 p.m.
Present:

Harold Doughty, MDOC; Evert Fowle, District Attorney’s Association; Brad Grant, Maine Municipal Association; Jason Jabar, Maine Association of Criminal Defense Lawyers; The Honorable Joseph Jabar, Maine Judicial Branch; Denise Lord, Maine Department of Corrections; John Pelletier, Maine Judicial Branch; Commissioner Anne Jordan, Maine Department of Public Safety; Chair Malory Shaughnessy, Cumberland County; Elizabeth Ward Saxl, Maine Coalition Against Sexual Assault; Michael Vitiello, Maine Jail Administrators Association
Members from the public:

Hartwell Dowling, Administrative Office of the Courts; Nancy Ives, VOA; Dan Kane, VOA; Shawn LaGrega, Maine Pretrial Services; Scott Landry, MDOC; John Lebel, Androscoggin County; Alysia Melnick, MCLU; Mark Rubin, Muskie School of Public Service; Steven Sherrets, MDOC/MDHHS; Elizabeth Simoni, Maine Pretrial Services; Mark Westrum, TBRJ

Staff: Kelene Barrows, Maine Department of Corrections

Handouts:

· Agenda for 2/9/09 meeting
· Minutes of 1/21/09 meeting

· Sentencing Practices

· Legislation of the State Sentencing and Corrections Practices Coordinating Council

Welcome & Introductions:

Chair Shaughnessy welcomed everyone and introductions of all council members proceeded.

Approval of Minutes:

Vote:

· There was a motion made by The Honorable Joseph Jabar to approve the minutes of January 21, 2009, meeting; seconded by Jason Jabar.

· All in favor; passed as unanimous.

Update:

The updated statutory language for the council was handed out to everyone.
· The initial statue language was submitted at the first meeting, which did not have the changes that came out of the Board of Corrections LD 2080.
· It was noted the duties that were discussed at the last meeting fall into line with the new language.

Board of Corrections and Corrections Working Group:

· It is still being figured out on how all the groups will work together and not overlap.
· The State Sentencing and Corrections Practices Coordinating Council was created out of the Corrections Alternative Advisory Committee (CAAC) with a mission to continue the work of looking at the correctional practices for state sentencing and corrections. The Board of Corrections (BOC) was created under separate statue in which changes were made to the statutory language for the Council.
· It was noted one of the things that was discussed at length at the Corrections Working Group (CWG) meeting was a new system of corrections and what were the basic principles that would guide that system, whether it be an Evidence Based System. This work is something that the Sentencing Council should do.
· It was noted that one of the things that needs to be looked at is the correctional practices in the State that should be happening; what are the standards and what are the best practices, and what does the evidence based practices show.
Discussion:
· There were some concerns around Title 30A home release issue.
· There was dialogue that there would be a system statewide to deal with some of the issues like Title 30.
· It was noted there was feed back to the Board of Corrections that in some areas the home release is being utilized and other areas it is not. When it is being used utilized the statue has such detail that often it is too cumbersome to get people out of the jail. It is now being streamlined.
· There was question as to the Pretrial/Diversion Group should be working on the statue or the State Sentencing and Corrections Practices Coordinating Council.
· It was suggested that those that are on both Pretrial/Diversion Subcommittee and the State Sentencing and Corrections Practices Coordinating Council would form a subcommittee and Evert Fowle would chair it.

· It was noted that the State Sentencing and Corrections Practices Coordinating Council’s duties of monitoring the sentencing practices, doing the data collection, looking at recidivism, and moving the Corrections Alternatives Advisory Committee (CAAC) recommendations forward on an on going basis was sort of like the CAAC 2.0.
· It was noted that an Evidence Based System is based on a risk based system. However, currently the criminal code is not based on that system.
· It was noted part of the Council’s mission is to move the prospective of an Evidence Based System forward.
· There were concerns of the Council being aware of the different roles of the legislature for the executive session and the executive branch. There should not be one committee, one council, and one branch dominating and dictating what happens. There is a reason for three separate branches of government.
· The judges need to have an array of options for sentencing if it is decided to go by risk assessment.
· It is important for probation officers to provide risk and need assessment information to the judges.
· It was noted the Level of Service Inventory - Revised (LSI-R) is done on every probationer. When a motion to revoke is filed the (LSI-R) information is attached. The (LSI-R) is not being done upfront in any standardized way. A lot of the judges and prosecutors are not getting the (LSI-R) before sentencing.

Evidence Based Practices: Mark Rubin, Muskie School of Public Service

For full power point presentations, please see:

http://www.maine.gov/corrections/sentCouncil/reference/EBPPowerPoint2-9-09final.ppt
Mark Rubin gave an overview on Evidence Based Practices to get everyone on the same page moving forward.

Update on CAAC recommendations: Mark Rubin, Muskie School of Public Service
For full power point presentations, please see:
http://www.maine.gov/corrections/sentCouncil/reference/CAACSummaryofRecommendations09feb09.rtf
Mark Rubin updated some of the recommendations from the Corrections Alternatives Advisory Committee (CAAC) report on what has happened and what has not happened.

Discussion of the Guiding Principles:

Chair Shaughnessy recommended that the State Sentencing and Corrections Practices Coordinating Council might want to adopt the CAAC Sentencing Practices Subcommittee principles to guide our work moving forward. See below:
“An underpinning philosophy of the Sentencing Practices Subcommittee was the use of evidence-based practices to reduce recidivism, thereby preventing further victimization and creating safer communities.

Based on this core value, the work of the Sentencing Practices Subcommittee was guided by the following principles:
1. The most effective strategy for reducing recidivism is through a comprehensive, system-wide approach to the application of evidence-based practices. Sentencing policy changes alone will not reduce recidivism.

2. Reducing recidivism through evidence-based practices is the key to enhancing public safety and decreasing harm to the victims and the community. All relevant stakeholders, including the victims [, the legislature] and members of the community must be knowledgeable about evidence-based practices and understand how they relate to overall public safety goals.

3. Correctional alternatives should be viewed as part of a permanent, continuum services system and used to reduce recidivism, rather than as a stopgap measures to deal with overcrowding or lack of funding.

4. Corrections research is constantly evolving. A responsive system keeps abreast of the research, evaluates its system, and makes systemic changes based on data and the most up-to-date available research.
5. An organization/system that is most successful in initiating and maintaining offender interventions and supervision practices, consistent with the principles of effective intervention, will achieve the greatest recidivism reductions. “
Vote:

· It was moved by The Honorable Joseph Jabar that the State Sentencing Corrections Practices Coordinating Council will be guided by the above principles [with added language] and understanding that it is not the sole determinate in sentencing; seconded by Jason Jabar.

· All in favor; passed as unanimous.

Parking Lot:
· Take a look at deferred disposition by county to see if the data impacts probation caseload. A good research project with the Judicial Branch on how effective the deferred disposition is from people reoffending. (Look at the statutory piece to have the same information.) Mark Rubin noted a research plan to identify the characteristics of who is receiving deferred disposition in Kennebec County and compare to a like mine example in a county that does not use it.
· How many programs in the State of Maine provide proper training on cognitive behavioral interventions?
· The Council to meet with the judges during Administrative week in March.

· The Council to compose a letter to the Criminal Justice and Public Safety Committee that the Council has met, the Council’s role, and with specifics of not overlapping with the Board of Corrections.

· Evert Fowle, Kennebec County District Attorney, would chair the Subcommittee of the Pretrial/Diversion and the State Sentencing and Corrections Practices Coordinating Council.

Future Meeting:

· It was agreed to meet monthly for two hours and a doodle email will be emailed to everyone on the next date and time.

Respectfully submitted by Kelene Barrows
PAGE
2
f:\state sentencing and corrections pracitices coordinating council\sscpccdraftminutes09feb09.doc

