[image: image1.jpg]CENTER
FOR
COURT

INNOVATION

A Guide for Practitioners and Planners

Companion Workbook

 Acknowledgements

This document was written by Nancy Fishman and Dory Hack at the Center for Court Innovation. Funding for this project was provided through a grant from The New York Bar Foundation. Points of view or opinions in this document are those of the authors and do not represent the official positions or policies of the supporting organization.

The authors would like to thank the following for their contributions to this publication: Matthew Bond, Beth Broderick, and Melissa Gelber at the Center for Court Innovation; Deb Holland, co-president, Association of New York State Youth Courts; Violet Palombo, Director, Colonie Youth Court; Steve Todisco, Program Coordinator, Livingston County Youth Court; Stacey Whiteley, NYS Mock Trial Program Manager, Law, Youth and Citizenship Program, the New York State Bar Association; and the Association of New York State Youth Courts.
March 2012
 Center for Court Innovation

The winner of the Peter F. Drucker Award for Non-Profit Innovation, the Center for Court Innovation is a unique public-private partnership that promotes new thinking about how the justice system can solve difficult problems like addiction, quality-of-life crime, domestic violence, and child neglect. The Center functions as the New York State court system’s independent research and development arm, creating demonstration projects that test new approaches to problems that have resisted conventional solutions. The Center’s demonstration projects include the nation’s first community court (Midtown Community Court), as well as drug courts, domestic violence courts, youth courts, mental health courts, reentry courts and others.

Beyond New York, the Center disseminates the lessons learned from its experiments in New York, helping court reformers around the world test new solutions to local problems. The Center contributes to the international conversation about justice through original research, books, monographs, and roundtable conversations that bring together leading academics and practitioners. The Center also provides hands-on technical assistance, advising innovators about program design, technology and performance measures.

Center for Court Innovation
520 Eighth Avenue, 18th Floor
New York, New York 10018
www.courtinnovation.org
(212) 397-3050
info@courtinnovation.org
©Center for Court Innovation 2012. Reprint by permission only.

Table of Contents
1How to Use this Guide

1Introduction

2Strategies for Creating and Maintaining an Operations Manual

3Youth Court Operations Manual Guide

3Program Management

3Goals

3Budget and funding

3Staff

3Data collection and management

4Reporting requirements

4Websites and social media

4Press and publicity

5Youth Court Members

5Criteria for membership

5Recruitment

6Training

7Selection criteria

7Member participation and attendance policy

8Data tracking for members

8Graduation and term completion

9Case Referrals

9Referral sources

9Eligibility criteria

9Data tracking

10Screening and Scheduling Cases

10Outreach to youth and parent/guardian

10Screening

10Scheduling hearings

10Preparation in advance of hearing

12Hearings

12Before the hearing begins

12Hearing process

13After the hearing ends

14Sanctions and Services

14Sanction options

14Confirming and monitoring sanctions

14Data tracking for sanctions and compliance

15Non-sanctioned service referrals

16Non-hearing Sessions and Activities

16Days when there are no cases

16Professional development

16Community service

17Appendices

 How to Use this Guide

 Introduction

The Center for Court Innovation published this workbook to help youth court practitioners create an operations manual using the recommendations contained in the resource Creating an Operations Manual: A Guide for Practitioners and Planners. (Download the Guide at www.youthcourts.org.) This workbook contains just the section and subsection headings of the model operations manual, allowing you to fill in information about your program, add additional sections and insert appendices. While using this workbook, you may want to reference the complete guide, which contains explanatory information and examples.

This workbook makes use of some Microsoft Word features that you may or may not want to take advantage of, such as a Table of Contents that is automatically generated. Feel free to use, modify or delete this feature, as well as other functions such as page numbers and formatting.

We welcome your feedback and suggestions on Creating a Youth Court Operations Manual. Please send your comments and questions to:

Youth Justice Programs
Center for Court Innovation
520 8th Avenue, 18th Floor
New York, NY 10018
youthcourts@courtinnovation.org

Available as downloads at www.youthcourts.org:
• PDF of the complete document, with explanations and examples
• Microsoft Word file of operations manual outline only, without explanations or examples

 Strategies for Creating and Maintaining an
 Operations Manual
Creating an operations manual from scratch may appear to be a daunting task for both new and existing programs. Following are some suggestions to help you develop and maintain a useful resource for your program, based on Creating an Operations Manual: A Guide for Practitioners and Planners:

· The operations manual does not need to be written in a formal style or with perfect formatting. The most important characteristic of an operations manual is clarity, so that someone picking it up for the first time has the best opportunity to understand how the program works. Bullet points and notes are fine.
· Don’t attempt to compose a complete operations manual document in one sitting, and don’t aim for a document that is publication- or even distribution-ready. Begin with information you already have in written form, such as in emails or memos among staff, reports to a board or funders, written directions to volunteers or materials for youth participants. Cut and paste what you have, or include links to external documents.
· For sections that you don’t already have in written form, clarify whether the knowledge exists but is not yet documented or the topics haven’t yet been considered or encountered by the program. If the knowledge exists but is not written down, add to the document as you have time. If topics haven’t yet been fully addressed, decide what areas are relevant or useful to the functioning of your program, and use the outline to prompt development of those areas.
· Add sections or subsections to cover processes that are not in the guide. This guide is not intended to be all-inclusive. Document what’s important to your program.
· To keep your operations manual up-to-date, set up a practice that is manageable and sustainable for your program. Ideally, staff would update the manual anytime there are changes to operations or programming. Alternatively, review the operations manual on a quarterly, biannual or annual basis, noting any changes that have come into effect. At a minimum, review the content prior to any staff transition, so that the knowledge of departing staff is retained and new staff can be best prepared to assume responsibilities.
· If you are creating a new program, this guide can help you think through the decisions you’ll need to make to have an operative program. Use the outline to document these decisions as they are made; revise as needed once the program begins to run and practices change.
There are several resources available to help programs develop and refine their operations, including:

· National Association of Youth Courts www.youthcourt.net
· American Bar Association www.americanbar.org (search: Youth Courts)
· www.youthcourttraining.net, a project of OJJDP and the National Association of Youth Courts
· Association of New York State Youth Courts www.nysyouthcourts.org
· www.youthcourts.org, provided by the Center for Court Innovation
Youth Court Operations Manual Guide
 Program Management
Goals
Budget and funding
Staff
Data collection and management
Operational data:

Evaluation data:

Reporting requirements

Websites and social media

Press and publicity
Outreach to press:

Media policies and waivers:

Youth Court Members
Criteria for membership
Recruitment
General guidelines:

Timeline and work plan:

Application for youth court membership:

Recruitment strategies:

Selection process for training class:

Training
Timeline:

Curriculum:

Trainers and guest speakers:

Materials:

Jury pools:

Selection criteria
Member participation and attendance policy
Contracts and other paperwork:

Incentives:

Attendance policies:

Ongoing expectations for participation and behavior:

Grounds for dismissal or other disciplinary actions:

Data tracking for members
Graduation and term completion
Ceremony:

Transitioning:

Case Referrals
Referral sources
Eligibility criteria
Data tracking
 Screening and Scheduling Cases
Outreach to youth and parent/guardian
Screening
Scheduling hearings
Preparation in advance of hearing
Preparing docket:

Advance outreach to respondents:

Hearings
Before the hearing begins
Courtroom set-up or usage requirements:

Member activities:
Hearing process

Member roles and responsibilities:

Staff roles and responsibilities:

Intake/screening of respondent:

Hearing protocols:

Hearing scripts:

Jury deliberation process:

After the hearing ends
Post-hearing meeting with respondent:

Post-hearing debrief with members:

Sanctions and Services
Sanction options
Confirming and monitoring sanctions
Process for ensuring that respondent knows what the sanctions are and how they are to be completed:
Notifying referral sources about sanction compliance:

Data tracking for sanctions and compliance
Non-sanctioned service referrals
 Non-hearing Sessions and Activities
Days when there are no cases
Professional development
Community service
 Appendices

Include documents referenced in the manual:

