

William A. O'Neill
GOVERNOR

1980 ANNUAL REPORT

CONNECTICUT JUSTICE COMMISSION

75 ELM STREET
HARTFORD, CONNECTICUT 06115

86156
95199

STATE OF CONNECTICUT

CONNECTICUT JUSTICE COMMISSION

NCJRS

OCT 18 1982

ACQUISITIONS

The Connecticut Justice Commission has now distributed more than \$100 million under the federal Law Enforcement Assistance Administration and the Office of Juvenile Justice and Delinquency Prevention. Programs established with these funds have enabled the State of Connecticut to accomplish major changes in every facet of its criminal justice system. The Commission is proud of these 12 years' improvement in law enforcement, adjudication, correction and prevention of crime and delinquency.

This year marked a year of transition for the Commission. For the first time in the 12 year history of the program there were no new federal financial commitments to the law enforcement assistance program. The Commission worked with previously allocated funds and with juvenile justice funds only. Despite this, we were able to continue all essential projects to a point where state or local funding might become available to them. Whether the decrease in federal support will be temporary or permanent is uncertain at this time.

As governmental resources for criminal justice have become scarcer, the need for, and the role of, the Connecticut Justice Commission in system planning in the face of scarce resources has expanded. The Commission has developed an expanded, issue-oriented planning capability. High-priority problems affecting the criminal justice system are analyzed and solutions are developed through this process. The results are presented to the Governor, the State Legislature, criminal justice agencies, the State Office of Policy and Management and others as appropriate. This process enables these decision-makers to concentrate scarce resources on particular problem areas. Some of the problems the Commission has worked on this past year are outlined in the last section of this report.

In the coming year, the commission will continue in its dual role as planning and funding body. Regardless of the amount of new resources we have available, I am certain that we can continue our record of thoughtful decision-making and justice system improvement. I look forward to the Commission's involvement in that process.

U.S. Department of Justice
National Institute of Justice

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this copyrighted material has been granted by

Connecticut Justice
Commission

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the copyright owner.

Sincerely,

William H. Carbone
William H. Carbone
Executive Director

Phone: (203) 566-3020

75 Elm Street • Hartford, Connecticut 06115

An Equal Opportunity Employer

Contents

	<u>Page</u>
<u>THE CONNECTICUT JUSTICE COMMISSION</u>	1
Commission Members	2
CJC Staff	3
Regional Planning Agencies	5
<u>CONNECTICUT: LEAA FUNDING 1968-1981 (Table)</u>	6
<u>GRANTS AWARDED 1980-1981</u>	
Grants to State Agencies	7
Grants to Cities and Towns	17
<u>LEAA DISCRETIONARY GRANTS 1979-1980</u>	35
<u>JUSTICE SYSTEM PLANNING</u>	39

THE CONNECTICUT JUSTICE COMMISSION

The Omnibus Crime Control and Safe Streets Act of 1968 (and subsequent reenactments) established a novel program of federal grants to support state and local law enforcement and criminal justice projects. A distinguishing feature of this program is the allocation of a single block grant to each of the states.

To be eligible to receive these funds, a state is required to have a criminal justice planning agency which can plan for, allocate, award, and administer these dollars. The Connecticut Justice Commission was created by the Governor in 1968 (under the title Connecticut Planning Committee on Criminal Administration) as this agency. It is one of 56 state and territorial criminal justice planning agencies which operate in conjunction with the federal Law Enforcement Assistance Administration.

Each year, after research into the state's criminal justice needs and problems, the CJC produces a state plan for Connecticut. It apportions the state's annual LEAA block grant to program areas in the adult and juvenile justice systems--police, courts, corrections, and system improvements like human resources development and information systems. Within these areas, the annual plan designates the sorts of projects that will be supported, the funding contemplated, and the eligible applicants. After the plan is approved by LEAA, CJC accepts applications for grants and makes awards. It administers the grant funds and, ultimately, audits and evaluates a percentage of the projects.

The Justice Commission, the final decision-making body in this process, is appointed by the Governor and leaders of the State Legislature. Its twenty-one members include, as required by law, representatives of major law enforcement and justice agencies, juvenile justice agencies, representatives of state and local government and related organizations, and concerned citizens. The Commission is supported, day-to-day, by a professional and clerical staff under an Executive Director who is also appointed by the Governor.

The CJC is assisted in its planning and administrative responsibilities by five regional planning offices which are supported with forty percent of the state's federal "planning grant." The regional offices are the usual point-of-contact for local applicants and grantees. Regional supervisory boards advise and oversee CJC's regional planning offices. Advisory committees in specific program areas similarly assist the CJC's staff planners.

The CJC funds programs under LEAA's "seed money" concept. This means CJC provides money to get new, innovative law enforcement and criminal justice projects off the ground and to help support improvements so major that they would probably not be attempted without this federal aid. Ordinarily CJC funding for a project is limited to three years, after which state or local government or some alternative source of support must pick up the program.

The CJC also encourages eligible applicants in the State to apply for LEAA's direct "discretionary" grants, assists them in development applications, and administers these grants.

CONNECTICUT JUSTICE COMMISSION

SUPERVISORY BOARD

Co-Chairman

Hon. Aaron Ment
Judge, Superior Court
Fairfield, CT 06432

Hon. Edward D. Bergin
Mayor, City of Waterbury
Waterbury, CT 06710

Mr. Terry Capshaw, Director
Department of Adult Probation
Hartford, CT 06114

Mr. Samuel R. Clark, Executive Director
Conn. Child Welfare Association
Hartford, CT 06105

Mr. John P. Flaherty
418 Northfield Road
Watertown, CT 06795

Mrs. Beatrice Foreman
132 Oaklawn Avenue
Stamford, CT 06905

Mr. Arthur L. Green, Director
Commission on Human Rights &
Opportunities
Hartford, CT 06115

Hon. Henry F. Healy, Jr.
High Sheriff, New Haven County
Derby, CT 06418

Hon. John R. Manson, Commissioner
Department of Correction
Hartford, CT 06115

Hon. Mark J. Marcus, Commissioner
Dept. of Children & Youth Services
Hartford, CT 06105

Co-Chairman

Hon. Donald J. Long, Commissioner
Department of Public Safety
Hartford, CT

Austin J. McGuigan, Esq.
Chief State's Attorney
Wallingford, CT 06492

Mr. Fred Miller
98 Picketts Ridge
West Redding, CT 06896

Chief Edmund H. Mosca
Old Saybrook Police Department
Old Saybrook, CT 06475

Hon. Francis J. O'Brien
Judge Superior Court
Meriden, CT 06450

Paul Pacifico, Esquire
19 Brenner Road
Norwalk, CT

Theodore Poulos, Esquire
100 East Main St.
Plainville, CT 06062

Mrs. Sarah Romany
1 Gold Street
Hartford, CT 06103

Joseph M. Shortall, Esq.
Chief Public Defender
Hartford, CT

Hon. John J. Sullivan
First Selectman
Fairfield, CT 06430

CJC STAFF

William H. Carbone, Executive Director

Benjamin Goldstein, Deputy Director

Jeanne Schmidt, Executive Secretary

JUSTICE PROGRAMS DIVISION

David L. Fraser, Director

Adele Petrini, Senior Secretary:

Lucy Tine, Senior Clerk: Jo-Ann Aguzzi, Auto Data Systems Typist
Beverly Jenkins, Daviana Stem, Clerk-Typist

Program Planning-Adult

John Bates, John Melia, Thomas Siconolfi

Program Planning-Juvenile

Valerie Bates, Edward Ahneman, Janice Wilson Neville, Deborah Yush

Monitoring and Evaluation

Edward Roberts, Joseph Kales

Research and Statistical Analysis

Gerald Stowell, Gary Lukasewski, Dolly Reed, Marcia Walsh

Technical Assistance

Craig Appel

MANAGEMENT SERVICES DIVISION

David Bean, Director

Financial Administration

Patricia Keisey, Chief Fiscal Officer
Joan Chiaradia, Eleanor Lennon

Auditing

Charles Rosen, Principal Accounts Examiner

CONNECTICUT LEAA FUNDING

1968 - 1980

	<u>PLANNING GRANTS</u>	<u>ACTION GRANTS</u> ¹	<u>JUVENILE JUSTICE ACT</u>	<u>DISCRETIONARY GRANTS</u> ²
1968	33,000			
1969	297,100	359,890		17,000
1970	326,000	2,669,000		638,778
1971	401,000	5,489,000		774,696
1972	534,000	6,805,000		967,267
1973	794,000	7,895,000		1,649,186
1974	774,000	7,895,000		842,838
1975	842,000	7,824,000	200,000	2,417,764
³ 1976	1,147,540	8,102,000	378,000	3,487,331
1977	911,000	5,031,000	673,000	1,341,825
1978	766,000	4,064,000	1,001,000	4,847,864
1979	<u>828,000</u>	<u>4,218,000</u>	853,000	4,569,416 ⁴
1980	3,438,000		835,000	2,403,352
	<u>71,443,530</u>		<u>3,940,000</u>	<u>23,957,317</u>

GRAND TOTAL \$99,340,847

- 1 - Block grants
- 2 - Categorical grants
- 3 - 15-month transition year
- 4 - Includes community Anti-Crime, and other funds

CONNECTICUT JUSTICE COMMISSION

GRANTS AWARDED 1980

-Grants to State Agencies-

PROJECT TITLE: RESOURCE ALLOCATION AND MANAGEMENT INFORMATION SYSTEM

GRANT #: 80AC 216 0062 FEDERAL AWARD: \$35,000

GRANTEE NAME: PUBLIC SAFETY, DEPT CF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS TO ENABLE THE CONNECTICUT STATE POLICE TO DESIGN AND IMPLEMENT A MANAGEMENT INFORMATION SYSTEM WHICH WILL ENABLE THEM TO DEPLOY MANPOWER IN ACCORDANCE WITH TIMELY AND ACCURATE CRIME AND WORKLOAD ANALYSIS DATA.

PROJECT TITLE: STATE POLICE RADIO SYSTEM IMPROVEMENT PROGRAM

GRANT #: 80AC 902 0108 FEDERAL AWARD: \$42,500

GRANTEE NAME: PUBLIC SAFETY, DEPT CF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR EQUIPMENT FOR THE STATE POLICE TO PARTICIPATE IN A NUMBER OF REGIONAL LAW ENFORCEMENT MUTUAL ASSISTANCE NETWORKS. FUNDS WILL BE USED FOR SATELLITE RECEIVERS AND TO ESTABLISH RADIO CONTROL LINKS BETWEEN DISPATCH/CONTROL POINTS AND REMOTE BASE STATIONS.

PROJECT TITLE: JUDICIAL RESEARCH AND PLANNING

GRANT #: 80AC 118 0034 FEDERAL AWARD: \$122,513

GRANTEE NAME: JUDICIAL DEPARTMENT, CONN

PROJECT SUMMARY:

CONTINUATION FUNDS FROM THIS GRANT WILL PROVIDE THE COURT WITH COMPLETE PLANNING, RESEARCH, AND EVALUATION CAPABILITIES IN BOTH ADULT AND JUVENILE MATTERS.

PROJECT TITLE: LEGAL RESEARCH ASSISTANCE FOR TRIAL COURT JUDGES

GRANT #: 80AC 118 0123 FEDERAL AWARD: \$72,612

GRANTEE NAME: JUDICIAL DEPARTMENT, CONN

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR A LEGAL RESEARCH PROJECT THAT WILL PROVIDE COMPETENT RESEARCH FOR JUDGES AT THE TRIAL LEVEL. THIS PROJECT IS DESIGNED TO OPERATE AS A POOL WITH THE EXPECTATION THAT LAW CLERKS' TIME WILL BE MORE EFFECTIVELY USED. THIS PROJECT WILL ALSO PROVIDE THE OFFICE OF THE CHIEF COURT ADMINISTRATOR WITH A FIRST-TIME OPPORTUNITY TO ANALYZE THE DEMAND FOR LEGAL RESEARCH ASSISTANCE, ITS IMPACT, IF ANY, ON THE MOVEMENT OF CASELOAD, AND OTHER RELATIONSHIPS BETWEEN THE LEGAL RESEARCH FUNCTION AND TRIAL COURT ADMINISTRATION.

PROJECT TITLE: ADMINISTRATIVE AND APPELLATE SERVICES-PROSECUTION

GRANT #: 80AC 118 0133 FEDERAL AWARD: \$86,700

GRANTEE NAME: JUDICIAL DEPARTMENT, CONN

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS FOR THE CHIEF STATE'S ATTORNEY'S PROSECUTION-ADMINISTRATIVE AND APPELLATE SERVICES PROJECT. THE ADMINISTRATIVE PORTION OF THE PROJECT PERFORMS BUDGETING, PLANNING, GRANTS ADMINISTRATION, AND PROGRAM DEVELOPMENT FUNCTIONS. THE APPELLATE UNIT HAS CENTRALIZED THE DIVISION'S APPEAL PROCESS, THEREFORE FREEING THE DIVISION'S ASSISTANT STATE'S ATTORNEYS AND STATE'S ATTORNEYS FROM THE COMPLEX AND TIME-CONSUMING NATURE OF APPEAL WORK.

PROJECT TITLE: VICTIM-WITNESS TRIAL MANAGEMENT BUREAU

GRANT #: 80AC 122 0033 FEDERAL AWARD: \$90,000

GRANTEE NAME: JUDICIAL DEPARTMENT, CONN

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS TO INCREASE THE RESPONSIVENESS OF THE CRIMINAL JUSTICE SYSTEM TO THE PROBLEMS OF WITNESSES AND VICTIMS BY INCREASING THE CAPACITY OF THE PROSECUTOR TO BEST DEAL WITH THE VICTIM AND/OR WITNESS OF CRIME.

PROJECT TITLE: CONNECTICUT CAREER CRIMINAL INCENTIVE PROGRAM

GRANT #: 80AC 216 0042 FEDERAL AWARD: \$134,965

GRANTEE NAME: JUDICIAL DEPARTMENT, CONN

PROJECT SUMMARY:
THIS GRANT PROVIDES FUNDS TO CONTINUE CAREER CRIMINAL PROSECUTORIAL UNITS IN THE JUDICIAL DISTRICTS OF HARTFORD, WATERBURY, AND BRIDGEPORT.

PROJECT TITLE: IMPROVED COURT ADVOCACY

GRANT #: 80AC 433 0083 FEDERAL AWARD: \$228,548

GRANTEE NAME: JUDICIAL DEPARTMENT, CONN

PROJECT SUMMARY:
CONTINUATION FUNDS FROM THIS GRANT WILL PROVIDE UNIFORM AND CONSISTENT CASE PROCESSING OF SERIOUS JUVENILE OFFENDERS THROUGHOUT THE STATE AND ENSURE FAIR AND CONSISTENT TREATMENT OF ALLEGED OFFENDERS. THE FULL-TIME COURT ADVOCATES WILL WORK WITHIN THE LEGAL AND SOCIAL PARAMETERS OF CASE SCREENING PROCEDURES DESIGNED TO ENSURE THAT THE DETERMINATIONS TO MOVE AHEAD NON-JUDICIALLY OR JUDICIALLY ARE MADE IN THE MOST DELIBERATE AND CONSISTENT MANNER POSSIBLE. FUNDS WILL BE USED FOR PERSONNEL.

PROJECT TITLE: SPECIALIZED SERVICES UNIT

GRANT #: 80AC 628 0014 FEDERAL AWARD: \$46,718

GRANTEE NAME: JUDICIAL DEPARTMENT, CONN

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS FOR THE SPECIALIZED SERVICES UNIT WHICH SCREENS, IDENTIFIES AND PLACES PROBATIONERS IN VARIOUS SPECIALIZED CASELOADS ACCORDING TO THE DIFFERENTIAL CASELOAD MANAGEMENT SYSTEM OF THE OFFICE OF ADULT PROBATION. THIS SPECIALIZED UNIT PROVIDES INCREASED SERVICE DELIVERY OR SUPERVISION/CONTROL TO PROBATIONERS DUE TO REFINED INTAKE ASSESSMENT, AND FOLLOW-UP OF CASE OUTCOME.

PROJECT TITLE: IMPROVED COURT ADVOCACY

GRANT #: 80JJ 433 0082 FEDERAL AWARD: \$58,000

GRANTEE NAME: JUDICIAL DEPARTMENT, CONN

PROJECT SUMMARY:
CONTINUATION FUNDS FROM THIS GRANT WILL PROVIDE UNIFORM AND CONSISTENT CASE PROCESSING OF SERIOUS JUVENILE OFFENDERS THROUGHOUT THE STATE AND ENSURE FAIR AND CONSISTENT TREATMENT OF ALLEGED OFFENDERS. INCREASED STAFF WILL HELP TO REDUCE CASELOADS TO MANAGEABLE LEVELS. THE FULL-TIME COURT ADVOCATES WILL WORK WITHIN THE LEGAL AND SOCIAL PARAMETERS OF CASE SCREENING PROCEDURES DESIGNED TO ENSURE THAT THE DETERMINATIONS TO MOVE AHEAD NON-JUDICIALLY OR JUDICIALLY ARE MADE IN THE MOST DELIBERATE AND CONSISTENT MANNER POSSIBLE.

PROJECT TITLE: JUROR UTILIZATION AND MANAGEMENT INCENTIVE PROGRAM

GRANT #: 80AC 121 003X FEDERAL AWARD: \$31,566

GRANTEE NAME: JUDICIAL, DEPT OF

PROJECT SUMMARY:
THIS GRANT PROVIDES FUNDS TO DEVELOP JURY SYSTEM IMPROVEMENTS TO BE IMPLEMENTED STATEWIDE. EQUITY WILL BE MET BY ENSURING THAT BETTER REPRESENTATION OF THE COMMUNITY ON JURIES AND WIDER SHARING OF THE BURDEN OF JURY SERVICE IS ACHIEVED; SAVINGS TO JURORS, TO THE COURT, AND TO THE COMMUNITY WILL RESULT FROM THE APPLICATION OF PROGRAM TECHNIQUES FOR EFFICIENT SELECTION AND USE OF JURORS AND IMPROVED MANAGEMENT; AND SATISFACTION WITH THE EXPERIENCE OF JURY DUTY WILL RESULT FROM THE MORE EFFECTIVE USE OF JURORS. MOST IMPORTANTLY, HOWEVER, WILL BE THE PROJECT'S DEVELOPMENT OF A COMPLETE JURY SYSTEM MANAGEMENT PLAN AND THE INTRODUCTION OF A NEW, UNIFORM STATEWIDE JUROR ORIENTATION PROCESS.

PROJECT TITLE: PUBLIC DEFENDER PLANNING/SUPPORT SERVICES

GRANT #: 80AC 119 0053 FEDERAL AWARD: \$32,299

GRANTEE NAME: PUBLIC DEFENDER SERVICES COMMISSION

PROJECT SUMMARY:
THIS GRANT PROVIDES FUNDS TO CONTINUE OPERATION OF THE PUBLIC DEFENDER PLANNING AND MANAGEMENT PROJECT, WHICH PROVIDES THE PUBLIC DEFENDER OFFICES WITH ADMINISTRATIVE, PLANNING, AND MANAGEMENT CAPABILITIES.

PROJECT TITLE: ADULT PROBATION STAFF DEVELOPMENT

GRANT #: 8CAC 816 0053 FEDERAL AWARD: \$17,110

GRANTEE NAME: ADULT PROBATION, OFFICE OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR PROBATION IN DEVELOPING COMPREHENSIVE MANPOWER CAPABILITIES THROUGH ITS PRESERVICE AND INSERVICE TRAINING PROGRAM. FUNDS WILL PROVIDE FINAL YEAR SUPPORT FOR THE POSITION OF ASSISTANT TRAINING OFFICER. THE PROJECT WILL FOCUS ON TRAINING REQUIREMENTS AND SYSTEMS THAT MEET OR EXCEED STANDARDS FOR PROBATION UNDER THE NATIONAL STANDARDS ACCREDITATION PROGRAM OF THE AMERICAN CORRECTIONAL ASSOCIATION'S COMMISSION ON STANDARDS ACCREDITATION.

PROJECT TITLE: CORRECTIONAL PRE-RELEASE PROGRAMS

GRANT #: 8CAC 627 0044 FEDERAL AWARD: \$138,642

GRANTEE NAME: CORRECTION, DEPT OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR PRE-RELEASE PROGRAMS AT CCC BRIDGEPORT, CCC HARTFORD, AND CCC NEW HAVEN. THESE PROGRAMS PREPARE INDIVIDUALS FOR COMMUNITY RE-ENTRY, EMPHASIZING THE EXISTING SERVICES WITHIN THE COMMUNITY CORRECTIONS NETWORK. THIS GRANT WILL PROVIDE EVERY INCARCERATED INDIVIDUAL THE OPPORTUNITY TO RECEIVE A PRE-RELEASE NEEDS ASSESSMENT AND PARTICIPATE IN A SPECIFIC PRE-RELEASE PROGRAM.

PROJECT TITLE: FAMILIES IN CRISIS

GRANT #: 8CAC 627 0122 FEDERAL AWARD: \$31,000

GRANTEE NAME: CORRECTION, DEPT OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR SUPPORT SERVICES TO FAMILIES OF OFFENDERS INCARCERATED IN CONNECTICUT'S CORRECTIONAL INSTITUTIONS IN ORDER TO HELP THE OFFENDER RETAIN FAMILY TIES WHILE IN PRISON. FUNDS WILL BE USED TO CONTRACT FOR FAMILY SERVICES WITH A NON-PROFIT COMMUNITY AGENCY. THESE SERVICES WILL INCLUDE: ONE-TO-ONE SUPPORT FOR EMOTIONAL, SOCIAL AND FINANCIAL PROBLEMS UTILIZING VOLUNTEERS; GROUP SUPPORT ACTIVITIES FOR FAMILIES; TRANSPORTATION TO CORRECTIONAL INSTITUTIONS FOR FAMILY VISITS; AND EDUCATIONAL CLASSES FOR INMATES RETURNING TO THE COMMUNITY TO ASSIST THE TRANSITION FROM INSTITUTIONAL LIVING TO FAMILY INVOLVEMENT.

PROJECT TITLE: SPECIAL OFFENDER PROJECT

GRANT #: 8CAC 630 0014 FEDERAL AWARD: \$119,600

GRANTEE NAME: CORRECTION, DEPT OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR A MANAGEMENT PROGRAM OF HOUSING UNITS AND SERVICES FOR INMATES REQUIRING SPECIAL HANDLING AT THE STATE'S MAXIMUM SECURITY PRISON. THIS GRANT FUNDS SEPARATE CELL BLOCK AREAS FOR PUNITIVE SEGREGATION AND FOR THOSE PRISONERS WHO REQUIRE PROTECTION FROM THE GENERAL INMATE POPULATION.

PROJECT TITLE: PROJECT ACCREDITATION

GRANT #: 8CAC 816 0042 FEDERAL AWARD: \$12,600

GRANTEE NAME: CORRECTION, DEPT OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR THE DEPARTMENT OF CORRECTIONS TO SEEK ACCREDITATION FOR PROGRAMS, FACILITIES, OPERATIONS, AND ADMINISTRATION, THROUGH THE COMMISSION ON ACCREDITATION OF THE AMERICAN CORRECTIONAL ASSOCIATION.

PROJECT TITLE: CURRICULA DEVELOPMENT

GRANT #: 8CAC 816 006X FEDERAL AWARD: \$39,910

GRANTEE NAME: CORRECTION, DEPT OF

PROJECT SUMMARY:

THIS GRANT PROVIDES FUNDS FOR THE IMPLEMENTATION OF THE RECOMMENDATIONS OF THE JOB TASK ANALYSIS PROJECT. FUNDS WILL ALSO BE USED TO ASSIST THE DEPARTMENT OF CORRECTION IN COMPLYING WITH STANDARDS OF THE COMMISSION ON ACCREDITATION AND DEVELOP IN-SERVICE TRAINING PROGRAMS AND MATERIALS WHICH WOULD RESULT IN AN OVERALL SAVINGS THROUGH THE REDUCTION OF STAFF OVERTIME NECESSARY FOR COMPLIANCE WITH SAID STANDARDS.

PROJECT TITLE: DCYS LEGAL ASSISTANCE IN CHILD ABUSE

GRANT #: 8CAC 433 0023 FEDERAL AWARD: \$9,000

GRANTEE NAME: CHILDREN AND YOUTH SERVICES, DEPT OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS TO INSURE THOROUGH PREPARATION WILL RESULT IN RESPONSIVE AND RESPONSIBLE OUTCOMES FOR THESE CHILDREN BROUGHT TO COURT. THE PROJECT WILL ALSO UPGRADE THE OVERALL KNOWLEDGE AND SKILL LEVEL OF DCYS CASEWORKERS SO THEY MAY ASSESS AND IMPLEMENT THE BEST LEGAL AND TREATMENT PLAN ALTERNATIVES FOR THE CHILD. THESE OBJECTIVES WILL BE ACCOMPLISHED THROUGH THE USE OF TWO ASSISTANT ATTORNEY GENERALS AND AN EXTENSIVE IN-SERVICE TRAINING PROGRAM.

PROJECT TITLE: COORDINATOR OF PROGRAM MONITORING AND EVALUATION

GRANT #: 8CAC 434 0033 FEDERAL AWARD: \$22,000

GRANTEE NAME: CHILDREN AND YOUTH SERVICES, DEPT OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS TO DEVELOP A COMPREHENSIVE DEPARTMENT-WIDE PROGRAM MONITORING AND EVALUATION CAPABILITY. THE PROPOSAL INCLUDES THE CONTINUATION OF A DCYS COORDINATOR.

PROJECT TITLE: YSB COMMUNITY-BASED NETWORK CAPACITY BUILDING

GRANT #: PCAC 434 0172 FEDERAL AWARD: \$10,500

GRANTEE NAME: CHILDREN AND YOUTH SERVICES, DEPT OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR THE DEVELOPMENT OF COMMUNITY DEVELOPMENT TEAMS THROUGH THE IMPLEMENTATION OF COMMUNITY DEVELOPMENT WORKSHOPS. THE PURPOSE OF THE TEAMS IS TO CHANGE THOSE CONDITIONS WITHIN THE COMMUNITY THAT CONTRIBUTE TO JUVENILE DELINQUENCY.

PROJECT TITLE: YOUTH CHALLENGE PROGRAM

GRANT #: 80JJ 434 0162 FEDERAL AWARD: \$19,125

GRANTEE NAME: CHILDREN AND YOUTH SERVICES, DEPT OF

PROJECT SUMMARY:

CONTINUATION FUNDS FROM THIS GRANT WILL PROVIDE A RECREATIONAL/LIFE-SKILLS EXPERIENCE PROGRAM TO ALL LONG LANE SCHOOL STUDENTS. FUNDS WILL BE USED TO PURCHASE RELATED EQUIPMENT NECESSARY FOR HIKING, MOUNTAIN CLIMBING, CANOEING, CAMPING, SKIING, AND FOR YEAR-ROUND ACTIVITIES. VARIOUS PERSONAL/MEDICAL SAFETY AND SURVIVAL EQUIPMENT WILL ALSO BE INCLUDED. THE PROGRAM WILL ALSO CONTINUE TO PROVIDE THE NECESSARY STAFF FOR THE PROJECT.

PROJECT TITLE: JUVENILE JUSTICE ADVISORY COMMITTEE ALLIEMENT

GRANT #: 80JJ 435 0023 FEDERAL AWARD: \$11,250

GRANTEE NAME: CONNECTICUT JUSTICE COMMISSION

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS TO THE JUVENILE JUSTICE ADVISORY COMMITTEE TO ADVISE THE GOVERNOR, THE GENERAL ASSEMBLY AND THE CONNECTICUT JUSTICE COMMISSION ON MATTERS RELATED TO JUVENILE JUSTICE AND DELINQUENCY PREVENTION.

PROJECT TITLE: JUVENILE JUSTICE SYSTEM CAPACITY BUILDING

GRANT #: 80AC 435 0012 FEDERAL AWARD: \$15,000

GRANTEE NAME: CONNECTICUT JUSTICE COMMISSION

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS TO IMPROVE THE CAPABILITIES OF PROFESSIONALS WORKING IN THE FIELD OF JUVENILE JUSTICE AND DELINQUENCY PREVENTION IN CONNECTICUT. THESE FUNDS WILL BE USED TO CONTRACT WITH INDIVIDUALS AND/OR ORGANIZATIONS TO DESIGN AND OFFER WORKSHOPS, PREPARE AND HOLD CONFERENCES, AND PREPARE AND DISSEMINATE RELEVANT MATERIALS TO KEY INDIVIDUALS THROUGHOUT THE STATE. THE TARGET AREAS TO BE ADDRESSED INCLUDE THE FAMILIES WITH SERVICE NEEDS LEGISLATION, NEW DELINQUENCY PREVENTION THEORIES AND TECHNIQUES, AND SERIOUS JUVENILE OFFENDER THEORIES AND STRATEGIES. IN ADDITION TO INCREASING THE AWARENESS AND KNOWLEDGE OF JUVENILE JUSTICE PERSONNEL REGARDING THE ISSUES, WORKSHOPS WILL BE OFFERED TO INCREASE THE SKILLS OF THESE PROFESSIONALS. THIS WILL PROVIDE FOR BETTER PROGRAM DEVELOPMENT, IMPLEMENTATION, AND EVALUATION.

PROJECT TITLE: JAIL OVERCROWDING AND PRETRIAL DETAINEE - PHASE II IMPLEMENT

GRANT #: 80AC 629 003X FEDERAL AWARD: \$70,000

GRANTEE NAME: CONNECTICUT JUSTICE COMMISSION

PROJECT SUMMARY:

THIS GRANT PROVIDES FUNDS TO REDUCE JAIL OVERCROWDING BY INCREASING THE NUMBER OF INDIVIDUALS WHO ARE RELEASED UNDER NON-MONETARY CONDITIONS BY THE BAIL COMMISSIONERS, AND BY MAKING MEDIATION AVAILABLE AS AN ALTERNATIVE TO THE COURTS FOR THE RESOLUTION OF MINOR CRIMINAL MATTERS. ACTIVITIES INCLUDE EXPANDING AND REVISING BAIL COMMISSION INTERVIEW FORMS, CONTINUED RESEARCH ON PRETRIAL ISSUES, AND THE IMPLEMENTATION OF A PRETRIAL MEDIATION PROJECT IN SELECTED COURT SITES.

PROJECT TITLE: JUVENILE CODE PROJECT

GRANT #: 80JJ 433 0113 FEDERAL AWARD: \$35,000

GRANTEE NAME: CONNECTICUT JUSTICE COMMISSION

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS TO IMPROVE THE JUVENILE JUSTICE SYSTEM BY DEVELOPING, ADVOCATING LEGISLATIVE ENACTMENT OF, AND IMPLEMENTING A COMPREHENSIVE, INTEGRATED AND EQUITABLE JUVENILE CODE FOR CONNECTICUT.

PROJECT TITLE: JUVENILE JUSTICE SYSTEM CAPACITY BUILDING

GRANT #: 80JJ 435 0013 FEDERAL AWARD: \$8,000

GRANTEE NAME: CONNECTICUT JUSTICE COMMISSION

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS TO IMPROVE THE CAPABILITIES OF PROFESSIONALS WORKING IN THE FIELD OF JUVENILE JUSTICE AND DELINQUENCY PREVENTION IN CONNECTICUT. THESE FUNDS WILL BE USED TO CONTRACT WITH INDIVIDUALS AND/OR ORGANIZATIONS TO DESIGN AND OFFER WORKSHOPS, PREPARE AND HOLD CONFERENCES, AND PREPARE AND DISSEMINATE RELEVANT MATERIALS TO KEY INDIVIDUALS THROUGHOUT THE STATE. THE TARGET AREAS TO BE ADDRESSED INCLUDE THE FAMILIES WITH SERVICE NEEDS LEGISLATION, NEW DELINQUENCY PREVENTION THEORIES AND TECHNIQUES, AND SERIOUS JUVENILE OFFENDER THEORIES AND STRATEGIES. IN ADDITION TO INCREASING THE AWARENESS AND KNOWLEDGE OF JUVENILE JUSTICE PERSONNEL REGARDING THE ISSUES, WORKSHOPS WILL BE OFFERED TO INCREASE THE SKILLS OF PROFESSIONALS. THIS WILL PROVIDE FOR BETTER PROGRAM DEVELOPMENT, IMPLEMENTATION, AND EVALUATION.

-Grants to Local Agencies-

Preceding page blank

PROJECT TITLE: DIVORCE-CHILD-FOCUSED CCUNSELING

GRANT #: 80JJ 424 0252 FEDERAL AWARD: \$12,500

GRANTEE NAME: BLOOMFIELD, TOWN OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR A PROGRAM TO PREVENT DELINQUENT BEHAVIOR IN CHILDREN WHO ARE EXPERIENCING FAMILY DISSOLUTION, SUCH AS SEPARATION AND DIVORCE. THE PROGRAM WILL PROVIDE INDIVIDUAL AND FAMILY COUNSELING AIMED AT ASSISTING THE CHILD/CHILDREN TO DEAL WITH THE DISSOLUTION THROUGH APPROPRIATE BEHAVIORS, THEREBY REDUCING THE LIKELIHOOD THAT ACTING OUT BEHAVIOR WILL TAKE THE FORM OF DELINQUENCY.

PROJECT TITLE: SOUTH CENTRAL AREA NETWORK

GRANT #: 80AC 502 0174 FEDERAL AWARD: \$176,100

GRANTEE NAME: BRANFORD, TOWN OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR THE COMPLETION OF LAW ENFORCEMENT INTER- AND INTRA-DEPARTMENT RADIO SYSTEM IMPROVEMENT PROGRAM.

PROJECT TITLE: GREATER BRIDGEPORT CHILD PROTECTION TEAM

GRANT #: 80AC 431 0454 FEDERAL AWARD: \$6,271

GRANTEE NAME: BRIDGEPORT, CITY OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR CONTRACTUAL MONIES FOR MULTI-DIMENSIONAL TREATMENT SERVICES FOR FAMILIES INVOLVED WITH OR AT RISK OF CHILD ABUSE AND NEGLECT, TO IMPROVE EVALUATION AND PSYCHOTHERAPY TO CHILDREN IN NEED. THE SERVICES INCLUDE EARLY DIAGNOSIS OF HIGH RISK FAMILIES THROUGH CLOSE COLLABORATION AMONG HOSPITALS, PROTECTIVE SERVICES, AND YOUTH AND FAMILY SERVING AGENCIES; COORDINATION OF A TRACK MANAGEMENT TEAM TO TRACK CASES, OBTAIN PERTINENT INFORMATION, AND MAINTAIN TIES WITH HEALTH PROVIDERS AND SUPPORTIVE SERVICES; AND COMMUNITY EDUCATION TO ACQUAINT THE PUBLIC WITH CHILD ABUSE ISSUES AND RESOURCES, CHANGE THE ATTITUDES OF THE PUBLIC TOWARD CHILD ABUSERS, AND CREATE AN ATMOSPHERE WHEREBY PARENTS CAN REFER THEMSELVES.

PROJECT TITLE: YOUTH IN CRISIS PROJECT

GRANT #: 80AC 432 0152 FEDERAL AWARD: \$19,577

GRANTEE NAME: BRIDGEPORT, CITY OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR THE DEPARTMENT OF YOUTH SERVICES' YOUTH IN CRISIS PROJECT, WHICH PROVIDES RUNAWAY YOUTH WITH COMMUNITY-BASED SERVICES, INCLUDING RESIDENTIAL AND TEMPORARY SHELTER CARE AS NEEDED DURING PERIODS OF CRISIS. THE PROJECT WILL DIVERT RUNAWAY YOUTH FROM THE FORMAL JUVENILE JUSTICE SYSTEM; CONTRIBUTE TO A COUNTY-WIDE SYSTEM OF COMMUNITY-BASED SERVICES FOR RUNAWAY YOUTH AND THEIR FAMILIES; DEVELOP ADDITIONAL SERVICES FOR THE MULTI-PROBLEM YOUTH; AND PROVIDE SPECIAL ATTENTION TO SERVICES FOR THE FEMALE RUNAWAY YOUTH.

PROJECT TITLE: SOUTHWEST REGIONAL SHELTER CARE PROJECT

GRANT #: 80AC 432 019X FEDERAL AWARD: \$22,000

GRANTEE NAME: BRIDGEPCRT, CITY OF

PROJECT SUMMARY:

THIS GRANT PROVIDES FUNDS TO EXTEND SHELTER CARE SERVICES TO FAIRFIELD COUNTY YOUTH IN THE GREATER NORWALK AREA. COUNSELING, REFERRAL, AND AFTERCARE SERVICES WILL BE PROVIDED FOR YOUTH AND THEIR FAMILIES, WITH THE OBJECTIVE OF FAMILY RECONCILIATION.

PROJECT TITLE: SOUTHWEST REGIONAL NETWORKING PROJECT

GRANT #: 8CAC 432 02CX FEDERAL AWARD: \$23,750

GRANTEE NAME: BRIDGEPCRT, CITY OF

PROJECT SUMMARY:

THIS GRANT PROVIDES FUNDS TO THE CITY OF BRIDGEPORT, DEPARTMENT OF YOUTH SERVICES, TO ESTABLISH A REGIONAL NETWORKER FOR DCYS REGION I, WHICH IS COMPRISED OF 14 TOWNS WITHIN FAIRFIELD COUNTY. THE NETWORKER WILL ADDRESS SPECIFIC PROBLEMS IN THE REGION, INCLUDING THE DEVELOPMENT OF AGREEMENTS BETWEEN SHELTERS, SERVICE PROVIDERS, AND CRISIS INTERVENTION FACILITIES; THE DEVELOPMENT OF A UNIFORM RECORD KEEPING SYSTEM IN THE REGION; COORDINATION AND PROVISION OF TRAINING FOR REGIONAL AND LOCAL SERVICE PROVIDERS; AND THE IMPLEMENTATION OF A COMMUNITY AWARENESS PROGRAM CONCERNING FAMILIES WITH SERVICE NEEDS AND ITS IMPACT ON THE REGION.

PROJECT TITLE: PROJECT EVEN (EDUCATION AND EVALUATION OF NEW SKILLS)

GRANT #: 80JJ 424 0332 FEDERAL AWARD: \$33,333

GRANTEE NAME: BRIDGEPCRT, CITY OF

PROJECT SUMMARY:

THIS GRANT PROVIDES FUNDS TO CONTINUE PROJECT EVEN. FUNDS WILL SUPPORT A COUNSELOR/COORDINATOR, SIX VOCATIONAL TEACHERS AND THREE GROUP LEADERS. THE PROJECT WILL COMBINE CONTRACTED VOCATIONAL EVALUATION, VOCATIONAL TRAINING, AND COUNSELING IN AN EFFORT TO IMPROVE THE SELF-IMAGE OF THE PARTICIPANTS AND PROVIDE THEM WITH A LINKAGE BETWEEN THE SCHOOL SETTING AND WORKING WORLD. SUPPORT SERVICES TO FAMILIES AND REFERRALS TO COMMUNITY-BASED SERVICES WILL ALSO BE PROVIDED BY THIS PROJECT.

PROJECT TITLE: FIRME

GRANT #: 80JJ 431 0444 FEDERAL AWARD: \$10,011

GRANTEE NAME: BRIDGEPORT, CITY OF

PROJECT SUMMARY:

CONTINUATION FUNDS FROM THIS GRANT WILL PROVIDE CONTRACTUAL MONIES FOR A COMPREHENSIVE FAMILY SERVICE MODEL TO HISPANIC FAMILIES THAT WILL INCLUDE FAMILY TREATMENT, MEDICAL AND PSYCHIATRIC ASSESSMENT, PSYCHOLOGICAL TESTING, COMMUNITY EDUCATION, ADJUNCT SERVICES TO FAMILIES AND THEIR CHILDREN, AND SUPPORTIVE RESOURCES TO FAMILY UNITS. THIS PROJECT WILL FOCUS ON PROBLEMS OF GENERAL FAMILY CONFLICT, MARITAL DISCORD, ETC.

PROJECT TITLE: RIPOSTE

GRANT #: 80JJ 431 0552 FEDERAL AWARD: \$11,250

GRANTEE NAME: BRIDGEPCRT, CITY OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR THE PREVENTION OF VIOLENCE AND VANDALISM IN THE BRIDGEPORT SCHOOLS. THIS PROGRAM WILL ASSURE A STIMULATING SCHOOL ENVIRONMENT FREE FROM DISTRACTING THREATS TO PERSON AND PROPERTY, AND FREE OF BEHAVIORAL AND PHYSICAL EXAMPLES OF DESTRUCTIVE, Demeaning, ANTI-SOCIAL VALUES. A COMMUNITY TASK FORCE WILL BE ORGANIZED, TRAINED, AND CHARGED WITH THE RESPONSIBILITY FOR THE CONTINUING DEVELOPMENT AND ADVOCACY OF ACTION PLANS FOR POSITIVE AND PRODUCTIVE YOUTH DEVELOPMENT.

PROJECT TITLE: PROJECT PACE

GRANT #: 80AC 431 0243 FEDERAL AWARD: \$6,875

GRANTEE NAME: BRISTOL, CITY OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR PROJECT PACE TO INCREASE PUBLIC AWARENESS OF CHILD ABUSE PROBLEMS, PROMOTE PRIMARY PREVENTION PROGRAMS, AND TO INSURE THE AVAILABILITY OF AN ADEQUATE INTER-AGENCY SYSTEM DESIGNED TO MEET THE MULTI-FACETED NEEDS OF THE HIGH RISK TARGET POPULATION.

PROJECT TITLE: RAFS MICROWAVE

GRANT #: 80AC 902 0113 FEDERAL AWARD: \$55,800

GRANTEE NAME: CAPITOL REGION COUNCIL OF GOVERNMENTS

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS TO INSTALL A MICROWAVE LINK BETWEEN THE CONTROL POINT AND TRANSMITTERS OF A REGIONAL AREA FREQUENCY COMMUNICATIONS SYSTEM FOR SEVENTEEN TOWNS IN THE CAPITOL REGION TO ENSURE FUNCTIONING INDEPENDENT OF THE TELEPHONE AND OTHER GROUND LINES.

PROJECT TITLE: MULTI-AGENCY CHILD ABUSE PROJECT

GRANT #: 80AC 431 0283 FEDERAL AWARD: \$8,319

GRANTEE NAME: DANBURY, CITY OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR THE DANBURY AREA REGIONAL COMMISSION ON CHILD CARE RIGHTS AND ABUSE PROJECT TO IDENTIFY AND PROVIDE REFERRAL SERVICES TO AT RISK FAMILIES; COORDINATE ASSESSMENT, TREATMENT PLANNING, CASE MANAGEMENT AND FOLLOW-UP SERVICES; AND PROVIDE IN-SERVICE TRAINING TO PARENT AIDES IN CRISIS INTERVENTION TECHNIQUES.

PROJECT TITLE: COORDINATED SERVICES FOR AT RISK YOUTH

GRANT #: 80JJ 431 0643 FEDERAL AWARD: \$15,000

GRANTEE NAME: DANBURY, CITY OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS FOR A PROGRAM WHICH IDENTIFIES AT RISK YOUTH AND PROVIDES FOR A COORDINATED SYSTEM OF PROGRAMS AND SERVICES FOR THE YOUTH AND THEIR FAMILIES. IN ADDITION TO SELF REFERRALS, CLIENTS COME FROM THIRTEEN AGENCIES IN THE AREA. CASES ARE PRESENTED TO A TEAM AND A SERVICE DELIVERY PROGRAM IS DRAWN UP. THE PROGRAM SERVICED AN AVERAGE OF FORTY-SEVEN FAMILY UNITS PER MONTH IN 1979. FUNDS WOULD PAY FOR TWO PART-TIME STAFF, THE PROGRAM COORDINATOR AND TEAM FACILITATOR. THE PROGRAM COORDINATOR INSURES SMOOTH OPERATION OF THE PUBLIC AND PRIVATE SERVICE DELIVERY SYSTEM, MONITORS FOLLOW UP, PREPARES MONTHLY REPORTS, AND SUPERVISES THE TEAM FACILITATOR. THE TEAM FACILITATOR ORGANIZES THE MEETINGS OF THE FOUR CHILD PROTECTION TEAMS AS WELL AS THE "ON-CALL" CRISIS TEAM, AND MONITORS THE PROGRESS OF EACH CLIENT.

PROJECT TITLE: EXPANSION OF FAIRFIELD LEARNING COOPERATIVE

GRANT #: 80JJ 424 0212 FEDERAL AWARD: \$24,813

GRANTEE NAME: FAIRFIELD, TOWN OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS TO OPERATE AND EXPAND THE FAIRFIELD LEARNING COOPERATIVE, AN ALTERNATIVE EDUCATION PROGRAM. THE PROGRAM STRESSES BOTH ACADEMIC AND SOCIAL DEVELOPMENT THROUGH MORE INDIVIDUALIZED INSTRUCTION, WORKSHOPS, INTEGRATION OF WORK EXPERIENCE AND USE OF COMMUNITY SERVICES. FUNDS WILL BE USED TO SUPPORT ONE TEACHER AND AN INSTRUCTIONAL AIDE. CONTRACTUAL MONIES WILL BE USED TO OFFER WORKSHOPS AND FIELD TRIPS AIMED AT SOCIAL AND CULTURAL ENRICHMENT. CONTRACTUAL MONIES WILL ALSO SUPPORT IN-SERVICE TEACHER TRAINING AND A FULL SCALE EVALUATION OF THE PROGRAM.

PROJECT TITLE: SERVICES TO TARGET FAMILIES

GRANT #: 80JJ 431 0273 FEDERAL AWARD: \$6,080

GRANTEE NAME: FAIRFIELD, TOWN OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS TO EXTEND FAIRFIELD CAPABILITY TO PROVIDE FAMILY SERVICES THAT ARE AVAILABLE TO DIVERTED YOUTH FROM HIGH-RISK FAMILIES WITHIN THE COMMUNITY, TO PLAN AND IMPLEMENT COORDINATED SERVICE DELIVERY TO FAMILY UNITS, AND TO PURCHASE NECESSARY SERVICES FOR TARGET FAMILIES AND THEIR CHILDREN.

PROJECT TITLE: ALTERNATE SECONDARY NETWORK

GRANT #: 80JJ 424 0232 FEDERAL AWARD: \$41,667

GRANTEE NAME: HARTFORD BOARD OF EDUCATION

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS FOR THE ALTERNATE SECONDARY NETWORK WHICH OPERATES ALTERNATIVE EDUCATION CENTERS THROUGHOUT HARTFORD. FUNDS WILL BE USED TO PAY FOR THREE LIAISON WORKERS WHO ASSIST STUDENTS IN MAKING THE TRANSITION BOTH INTO AND OUT OF THE NETWORK PROGRAMS BY MEETING BOTH WITH THE STUDENT AND HIS/HER FAMILY.

PROJECT TITLE: GOOD START PROGRAM

GRANT #: 80AC 431 0113 FEDERAL AWARD: \$6,858

GRANTEE NAME: HARTFORD, CITY OF

PROJECT SUMMARY:
FUNDS FROM THIS GRANT WILL CONTINUE A PROJECT WHICH IDENTIFIES FAMILIES AT RISK OF CHILD ABUSE AND PROVIDES COUNSELING AND PARENTING EDUCATION TO THESE FAMILIES. FUNDS WOULD BE USED TO PAY FOR A PROGRAM DIRECTOR.

PROJECT TITLE: YOUTH SERVICES PROJECT II

GRANT #: 80AC 434 0064 FEDERAL AWARD: \$88,420

GRANTEE NAME: HARTFORD, CITY OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS FOR A COMMUNITY-BASED PROGRAM WHICH PROVIDES INTENSIVE SUPERVISION, COUNSELING AND ADVOCACY FOR SERIOUS JUVENILE DELINQUENTS WHILE ALLOWING THEM TO REMAIN WITH THEIR FAMILIES. THE PROGRAM HAS PROVEN TO BE SUCCESSFUL IN REDUCING THE AMOUNT OF SERIOUS JUVENILE ACTIVITY IN HARTFORD AND IN REDUCING THE FLOW OF POTENTIAL OFFENDERS INTO THE ADULT CRIMINAL PROCESS.

PROJECT TITLE: SERVICES TO TARGET FAMILIES

GRANT #: 80JJ 431 0083 FEDERAL AWARD: \$6,778

GRANTEE NAME: HARTFORD, CITY OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS FOR THE SAN JUAN CENTER YOUTH AND FAMILY RELATIONS PROGRAM. THIS PROGRAM WILL FOSTER BETTER FAMILY COMMUNICATION AND INTERACTION THROUGH HIGHLY STRUCTURED ACTIVITIES: CRAFTS, GARDENING, CERAMICS, EDUCATION, ATHLETICS, RECREATION, AND PHOTOGRAPHY. THE PROGRAM WILL CONTINUE DEALING WITH SPECIFIC NEEDS OF TARGET FAMILIES AND ENCOURAGE FAMILIES PROBLEMS SOLVING AND APPRECIATION OF RULES AND REALITIES.

PROJECT TITLE: COMMUNITY INTEGRATION OF CHILD ABUSE SERVICES-NORTHEAST CT

GRANT #: ECAC 431 C582 FEDERAL AWARD: \$21,545

GRANTEE NAME: KILLINGLY, TOWN OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS TO HIRE A CHILD ABUSE RESOURCE COORDINATOR WHO IS RESPONSIBLE FOR THE CONTINUATION OF TWO CHILD PROTECTION COUNCILS AND THE EFFECTIVE OPERATION OF TWO CHILD PROTECTION TEAMS. IN ADDITION, THE COORDINATOR WILL CONTINUE TO SERVE AS A RESOURCE PERSON FOR THE REGION, PROVIDING CASE CONSULTATION, COMMUNITY EDUCATION, IN-SERVICE TRAINING FOR PROFESSIONAL GROUPS, AND SERVING AS A LINK BETWEEN LOCAL COMMUNITIES AND DCYS. THE PROJECT WILL CONTINUE THE CURRENT EFFORT TO STRENGTHEN AND COORDINATE THE COMMUNITIES' RESOURCES TO SERVE THE NEEDS OF ABUSED AND NEGLECTED CHILDREN AND THEIR FAMILIES.

PROJECT TITLE: DELINQUENCY PREVENTION PROGRAM

GRANT #: 80JJ 424 C273 FEDERAL AWARD: \$25,000

GRANTEE NAME: MANCHESTER, TOWN OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR THE DELINQUENCY PREVENTION PROGRAM IN MANCHESTER ELEMENTARY SCHOOLS. FUNDS WILL BE USED TO PAY FOR A PROJECT COORDINATOR RESPONSIBLE FOR MONITORING ALL PROJECT ACTIVITIES, SUPERVISING FIELD WORK STUDENTS, AND COMPILING DATA FOR THE ENTIRE PROJECT. FUNDS WILL ALSO BE UTILIZED IN CONTRACTING FOR FOUR PROGRAMS: IN-SERVICE TRAINING FOR TEACHERS WHICH MAY BE ATTENDED BY POLICE AND SOCIAL SERVICE PERSONNEL AS WELL; A JOB BANK FOR YOUTH TO HELP IMPROVE THEIR SELF-IMAGE AND FAMILIARIZE THEM WITH RESPONSIBILITIES ASSOCIATED WITH HAVING A JOB; A CULTURAL ENRICHMENT PROGRAM OFFERING IN-SCHOOL AND AFTER SCHOOL ACTIVITIES SUCH AS FIELD TRIPS, RECREATION AND DRAMA FOR STUDENTS WHO MIGHT OTHERWISE BE EXCLUDED FROM SUCH ACTIVITIES; AND A PARENT TRAINING PROGRAM TO ENHANCE THE FAMILY LIFE OF MEMBERS THROUGH BETTER COMMUNICATION.

PROJECT TITLE: NYPUM COUNSELING PROGRAM

GRANT #: 80JJ 431 0663 FEDERAL AWARD: \$11,111

GRANTEE NAME: MIDDLETOWN, CITY OF

PROJECT SUMMARY:

CONTINUATION FUNDS FROM THIS GRANT WILL PROVIDE SERVICES FOR THE FOLLOWING TARGET GROUPS: AT-RISK PRE-DELINQUENT AND DELINQUENT; TRUANTS WITH SCHOOL HISTORIES OF ACTING OUT BEHAVIOR; YOUNGSTERS WITH FAMILY DIFFICULTIES; YOUNGSTERS WITH POOR ACADEMIC PERFORMANCE; AND YOUNGSTERS WITH POOR ATTITUDINAL PERFORMANCE AND LOW SELF-ESTEEM. THIS PROJECT WILL PROVIDE COUNSELING AND SUPPORT SERVICES WHICH WILL INCLUDE INDIVIDUAL AND GROUP COUNSELING, FAMILY COUNSELING AND PARENT SUPPORT GROUPS. CONTRACTS WILL BE DEVELOPED FOR ALL PARTICIPANTS TO HELP ASSIST AND MONITOR THEIR PROGRESS. THE PROJECT WILL DIVERT JUVENILES FROM THE JUSTICE SYSTEM.

PROJECT TITLE: MILFORD DIRECT INTERVENTION SERVICES

GRANT #: 80JJ 431 0543 FEDERAL AWARD: \$13,982

GRANTEE NAME: MILFORD, CITY OF

PROJECT SUMMARY:

THIS GRANT PROVIDES FUNDS TO CONTINUE DIRECT INTERVENTION SERVICES TO CHILDREN CONSIDERED TO BE AT RISK OF BECOMING DELINQUENT. FUNDS WILL SUPPORT TWO STAFF PERSONS RESPONSIBLE FOR INTAKE, PROGRAM PLACEMENT, MAINSTREAMING AND FOLLOW-UP. STAFF WILL ALSO PROVIDE INDIVIDUAL COUNSELING, HOLD CONFERENCES WITH REFERRAL SOURCES, AND MEET WITH CLIENT'S FAMILIES ABOUT PROGRAM PLACEMENT. THE PROJECT OPERATES THREE GROUP ACTIVITY PROGRAMS: YOUTH IN GOVERNMENT, WILDERNESS EXPERIENCE, AND KARATE.

PROJECT TITLE: NAPCRD CONFERENCE SCHOLARSHIP PROGRAM

GRANT #: 80AC 216 005X FEDERAL AWARD: \$3,650

GRANTEE NAME: NEW BRITAIN, CITY OF

PROJECT SUMMARY:

FUNDS FROM THIS GRANT WILL PROVIDE SCHOLARSHIPS FOR LOCAL POLICE OFFICERS TO PARTICIPATE IN TRAINING SESSIONS IN POLICE-COMMUNITY RELATIONS. THE NATIONAL ASSOCIATION OF POLICE COMMUNITY RELATIONS OFFICERS (NAPCRU) WILL SPONSOR THE CONFERENCE.

PROJECT TITLE: PARENT AIDE PROJECT

GRANT #: 80AC 431 0414 FEDERAL AWARD: \$6,901

GRANTEE NAME: NEW HAVEN, CITY OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS TO IMPROVE THE QUALITY OF PARENTING AND FAMILY LIFE AMONG FAMILIES IN DCYS REGION II WITH PROBLEMS OF ABUSE AND NEGLECT. TWO PROFESSIONALLY QUALIFIED PARENT AIDE SUPERVISORS AND SEVERAL PARENT AIDES PROVIDE PRACTICAL HELP AND EMOTIONAL SUPPORT TO THE FAMILIES. THEIR PRIMARY AIM IS TO STRENGTHEN THE FAMILY STRUCTURE IN ORDER TO PREVENT THE REMOVAL OF CHILDREN FROM THEIR HOME AND BY DOING SO REDUCE JUVENILE DELINQUENCY AND OTHER COMPLICATIONS THAT RESULT FROM THE BREAKDOWN OF A FAMILY.

PROJECT TITLE: PROJECT VISION

GRANT #: 80AC 434 0073 FEDERAL AWARD: \$36,044

GRANTEE NAME: NEW HAVEN, CITY OF

PROJECT SUMMARY:

CONTINUATION FUNDS FROM THIS GRANT PROVIDE INTENSIVE SUPERVISION, COUNSELING AND SUPPORTIVE SERVICES TO A SELECTED GROUP OF HARD CORE CHRONIC AND SERIOUS JUVENILE OFFENDERS IN A COMMUNITY-BASED SETTING. THE PROJECT SERVES AS A RESOURCE FOR THE JUVENILE COURT AND THE DEPARTMENT OF CHILDREN AND YOUTH SERVICES. FOUR COUNSELORS WILL OPERATE OUT OF A NEIGHBORHOOD CENTER, THE ALBIE BOYS' CLUB. PROJECT OBJECTIVES INCLUDE REDUCING CRIME LEVELS AMONG THE TARGET GROUP AND DEMONSTRATING THE EFFECTIVENESS OF COMMUNITY BASED APPROACHES FOR TREATING HARD CORE JUVENILE OFFENDERS.

PROJECT TITLE: POLICE-SCHOOL LIAISON PROGRAM

GRANT #: 8CJJ 431 0562 FEDERAL AWARD: \$11,250

GRANTEE NAME: NEW HAVEN, CITY OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR A POLICE/SCHOOL LIAISON PROGRAM THAT IS DESIGNED TO REDUCE CRIME AND IMPROVE THE LEARNING ENVIRONMENT IN SIX TARGET MIDDLE AND HIGH SCHOOLS IN THE CITY OF NEW HAVEN. THIS GOAL WILL BE ACCOMPLISHED THROUGH THE APPOINTMENT OF A POLICE/SCHOOL LIAISON OFFICER WHO WILL BE CHARGED WITH: IMPROVING BUILDING SECURITY; DEVELOPMENT OF IN-SERVICE TRAINING AND SUPERVISION FOR SCHOOL SECURITY WORKERS; DEVELOPMENT OF IN-SERVICE TRAINING FOR ADMINISTRATORS AND STAFF; ESTABLISHMENT AND STRENGTHENING OF RELATIONS AMONG SCHOOLS/POLICE/COURTS/SOCIAL SERVICE AGENCIES; AND DEVELOPMENT OF SCHOOL CURRICULAR AND EXTRA-CURRICULAR ACTIVITIES IN THE AREAS OF LAW ENFORCEMENT, CRIME PREVENTION, AND STUDENT/FACULTY/PARENT RELATIONS.

PROJECT TITLE: REGIONAL FAMILY WILDERNESS PROGRAM

GRANT #: 8CJJ 431 0123 FEDERAL AWARD: \$8,250

GRANTEE NAME: NEWINGTON, TOWN OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR THE REGIONAL FAMILY WILDERNESS PROGRAM THAT PROVIDES SERVICES TO TARGETED FAMILIES IN THE TOWNS OF NEWINGTON, WETHERSFIELD AND BLOOMFIELD. REFERRALS TO THE PROGRAM INCLUDE FAMILIES EXPERIENCING PROBLEMS WITH DRUG OR ALCOHOL ABUSE, PHYSICAL OR EMOTIONAL DISORDERS, MARITAL DYSFUNCTION, AND RELATED SOCIAL PROBLEMS. THE PROGRAM AIMS TO DRAW FAMILIES CLOSER TOGETHER BY HAVING THEM PLAY AN ACTIVE ROLE IN DEVELOPING THEIR CHILDREN'S WILDERNESS EXPERIENCE. THE PROGRAM CONTRACTS WITH THE WILDERNESS SCHOOL TO PROVIDE THE EXPERIENCE AND CONTRACTS WITH LOCAL YOUTH SERVICES TO PROVIDE FOLLOW UP.

PROJECT TITLE: POLICE-SCHOOL DELINQUENCY PREVENTION

GRANT #: 80JJ 431 0373 FEDERAL AWARD: \$1,722

GRANTEE NAME: NORTH HAVEN, TOWN OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR A DELINQUENCY PREVENTION EDUCATION EFFORT IN THE TOWN'S JUNIOR HIGH SCHOOL. FUNDS WOULD SUPPORT A PART TIME PROJECT SUPERVISOR WHOSE RESPONSIBILITIES INCLUDE CURRICULUM DESIGN, RESEARCH OF AND IMPLEMENTATION OF AUDIO-VISUAL AIDS, INTERVIEW AND SCHEDULE EXPERT PRESENTATIONS, COLLECT DATA, AND MONITOR AND EVALUATE THE PROJECT. THE PROJECT AIMS TO SERVE FACULTY, ADMINISTRATORS, AND STUDENTS FROM THE NORTH HAVEN JUNIOR HIGH SCHOOL. THEY WILL TAKE PART IN A SERIES OF SEMINARS AROUND CAUSES OF AND HOW TO PREVENT JUVENILE DELINQUENCY. BOTH GROUPS WILL BE ASKED TO IDENTIFY ISSUES THEY FEEL ARE RELATED TO JUVENILE DELINQUENCY. A JOINT WORKING COMMITTEE WILL THEN EXAMINE CURRENT POLICY AND PRACTICES AND BEGIN DELINQUENCY PREVENTION PLANNING.

PROJECT TITLE: PROJECT OPPORTUNITY

GRANT #: 80JJ 431 0503 FEDERAL AWARD: \$9,598

GRANTEE NAME: NORTH HAVEN, TOWN OF

PROJECT SUMMARY:

FUNDS FROM THIS GRANT WILL CONTINUE PROVIDING SERVICES TO CHILDREN IDENTIFIED AT RISK OF DELINQUENCY. CRITERIA FOR INCLUSION IN THE PROGRAM INCLUDE ONE OR MORE OF THE FOLLOWING: SIBLING OF A DELINQUENT OR CRIMINAL; CHRONIC TRUANT; GANG LEADER AND CONSORT; OR MEMBER OF A MULTI-ACADEMIC PROBLEM FAMILY. COUNSELING, RECREATIONAL, TUTORIAL AND VOCATIONAL TRAINING SERVICES WILL CONTINUE TO BE OFFERED.

PROJECT TITLE: SCHOOL CLIMATE IMPROVEMENT PROGRAM

GRANT #: 80JJ 431 0572 FEDERAL AWARD: \$7,500

GRANTEE NAME: NORTH HAVEN, TOWN OF

PROJECT SUMMARY:

THIS GRANT PROVIDES FUNDS TO CONTINUE A PROGRAM TO DEAL WITH SCHOOL DISRUPTION. A STAFF PERSON COORDINATES THIS PROJECT WHICH IS DIRECTED TOWARDS TRUANTS AND DISRUPTIVE STUDENTS. THE APPROACHES THAT ARE BEING TAKEN INCLUDE THE ESTABLISHMENT OF A PLANNING COMMITTEE ON SCHOOL CLIMATE, THE DEVELOPMENT OF A PEER TUTORING PROGRAM, THE DEVELOPMENT OF A LAW-RELATED EDUCATION, AND INTERVENTION BY THE TOWN POLICE DEPARTMENT. FUNDS WOULD PRIMARILY GO TOWARDS PAYING FOR THE SALARIES OF THE COORDINATOR AND CONTRACTUAL SERVICES FOR COUNSELING AND CRISIS INTERVENTION.

PROJECT TITLE: EFFECTIVE FAMILY LIVING PROJECT

GRANT #: 80JJ 431 0303 FEDERAL AWARD: \$9,948

GRANTEE NAME: NORWALK, CITY OF

PROJECT SUMMARY:

THIS GRANT PROVIDES CONTINUATION FUNDS FOR AN EFFECTIVE FAMILY LIVING PROJECT THAT IDENTIFIES CHILDREN IN HIGH RISK FAMILIES BEFORE FURTHER BREAKDOWN IN THOSE FAMILIES OCCURS. THE PROJECT PROVIDES FOR EARLY INTERVENTION IN THE FAMILY SYSTEM BY BOTH PROFESSIONALS AND PARA-PROFESSIONALS TO AVERT CRISIS SITUATIONS FROM ERUPTING. THIS INCLUDES A DIAGNOSTIC EVALUATION AND AN APPROPRIATE TREATMENT PLAN FOR THE CHILD AND HIS FAMILY. THIS TREATMENT PLAN MIGHT INCLUDE PLACEMENT OF A VOLUNTEER WITH A CHILD, A FAMILY VISITOR WITHIN A FAMILY, ENROLLMENT IN THE PARENTING EFFECTIVENESS PROGRAM, OR A COMBINATION OF ALL THREE PLANS.

PROJECT TITLE: YOUTH SERVICE BUREAU

GRANT #: 80JJ 431 0513 FEDERAL AWARD: \$11,111

GRANTEE NAME: NORWICH, CITY OF

PROJECT SUMMARY:

THIS GRANT PROVIDES FUNDS TO CONTINUE A YOUTH SERVICE BUREAU PROJECT WHICH IDENTIFIES, ASSESSES, REFERS AND/OR OFFERS SERVICES TO CHILDREN AT RISK OF

BECOMING DELINQUENT. AN EVALUATOR, AND PSYCHOLOGICAL AND SUPPORTIVE SERVICES WILL BE CONTRACTED FOR. THE EVALUATOR WILL IDENTIFY YOUTH AT RISK THROUGH MEETINGS WITH SCHOOL, POLICE, COURT, AND SOCIAL SERVICE AGENCY PERSONNEL. AFTER ASSESSING EACH INDIVIDUAL THE EVALUATOR WILL MAKE REFERRALS AND FOLLOW UP AS NEEDED. SUPPORTIVE SERVICES INCLUDING TUTORING, YMCA FUNCTIONS AND WILDERNESS SCHOOL EXPERIENCES HAVE ALSO BEEN CONTRACTED.

PROJECT TITLE: REGIONAL FAMILY RESOURCE PROJECT

GRANT #: 80JJ 431 0043 FEDERAL AWARD: \$7,303

GRANTEE NAME: CLC SAYBROCK, TOWN OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS TO PROVIDE THE REGION WITH A SYSTEMATIC AND COMPREHENSIVE APPROACH TO IDENTIFYING TARGET FAMILIES AND DELIVERING SERVICES TO FAMILIES AS A TOTAL UNIT. FAMILIES WILL BE REFERRED THROUGH THE FAMILY RESOURCE BOARD TO YOUTH AND FAMILY SERVICES OR OTHER PRIVATE NON-PROFIT FAMILY SERVING AGENCIES. FUNDS WILL SUPPORT TWO PART-TIME FAMILY COUNSELORS AND A RESOURCE COORDINATOR WHO WILL ACT AS LIAISON BETWEEN THE BOARD, FAMILY UNIT, AND SERVICE PROVIDERS.

PROJECT TITLE: SALISBURY WORK-STUDY PROGRAM

GRANT #: 80JJ 424 037X FEDERAL AWARD: \$15,000

GRANTEE NAME: SALISBURY, TOWN OF

PROJECT SUMMARY:
THIS GRANT PROVIDES FUNDS TO EMPLOY YOUNGSTERS IN SUBSIDIZED JOBS WHERE THE EMPHASIS CAN BE ON TRAINING IN BOTH SKILLS AND WORK ATTITUDES. THE YOUTHS WILL RECEIVE CAREER COUNSELING, EMPLOYMENT SUPERVISION, AND MONETARY COMPENSATION.

PROJECT TITLE: STAFFORD, CITY OF

GRANT #: 80JJ 431 0533 FEDERAL AWARD: \$5,875

GRANTEE NAME: STAFFORD, CITY OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS TO CONTRACT FOR AN ALCOHOL COUNSELOR RESPONSIBLE FOR PRESENTING EDUCATIONAL WORKSHOPS TO STUDENTS. HE/SHE WOULD ALSO PROVIDE INDIVIDUAL AND/OR FAMILY COUNSELING WHEN THE CAUSAL FACTOR FOR REFERRAL IS ALCOHOL ABUSE. THE COUNSELOR WILL ALSO CONTINUE TO TRAIN HIGH SCHOOL STUDENTS AS ALCOHOL PEER COUNSELORS.

PROJECT TITLE: RUNAWAY YOUTH PROJECT

GRANT #: 80AC 432 0162 FEDERAL AWARD: \$14,164

GRANTEE NAME: STAMFORD, CITY OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS FOR THE REGIONAL YOUTH SHELTER PROGRAM WHICH SERVES YOUTH AND THEIR FAMILIES WITHIN THE GREATER STAMFORD AREA WITH

SUPPORTIVE COUNSELING, COMMUNITY PLACEMENTS (HOST HOMES), AND COORDINATION WITH THE GREENWICH SHELTER AND OTHER RUNAWAY PROGRAMS, AND PROVIDES A REGIONAL COMPREHENSIVE APPROACH TO THE RUNAWAY PROBLEM. THE PROJECT IS COMMITTED TO INCREASING THEIR CAPABILITY THROUGH THE CONTINUED RECRUITMENT OF HOST HOMES.

PROJECT TITLE: COMMUNITY-BASED MULTI-SERVICE CENTER

GRANT #: 80AC 627 0113 FEDERAL AWARD: \$39,500

GRANTEE NAME: STAMFORD, CITY OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS FOR A MULTI-SERVICE CENTER FOR THE GREATER STAMFORD AREA TO ASSIST EX-OFFENDERS AND THEIR FAMILIES IN THE PROCESS OF COMMUNITY RE-ENTRY FOLLOWING CORRECTIONAL INCARCERATION. COORDINATION WITH ALL AREA SOCIAL SERVICE PROVIDER AGENCIES IS AN INTEGRAL PART OF THIS EFFORT. THE SERVICES PROVIDED INCLUDE JOB ASSISTANCE IN TRAINING AND PLACEMENT, EDUCATION, HOUSING, LEGAL, HEALTH, MENTAL AND DRUG AND ALCOHOL DEPENDANCY, WELFARE, COUNSELING, AND CLIENT CONSCIOUSNESS-RAISING.

PROJECT TITLE: PROJECT RAISING INDIVIDUAL SOCIAL EXPERIENCES (RISE)

GRANT #: 80JJ 424 0192 FEDERAL AWARD: \$37,500

GRANTEE NAME: STAMFORD, CITY OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS FOR PROJECT RISE IN TWO MIDDLE SCHOOLS IN STAMFORD. FUNDS WILL BE USED TO PAY FOR TWO COUNSELORS AND A PART TIME PROGRAM CLERICAL AIDE. THE COUNSELORS WILL BE RESPONSIBLE FOR RUNNING GROUPS AIMED AT IMPROVING SELF-IMAGE, CLARIFYING AND INTERNALIZING VALUES, INCREASING A SENSE OF RESPONSIBILITY AND ENHANCING DECISION MAKING SKILLS OF THE PARTICIPANTS. COUNSELORS WILL ACT AS LIAISON TO COMMUNITY AGENCIES AND MAKE REFERRALS WHEN DEEMED APPROPRIATE. FUNDS WILL ALSO SUPPORT IN-SERVICE TRAINING FOR TEACHERS TO ASSIST THEM IN COPING WITH DISRUPTIVE BEHAVIOR, LEARN HOW TO EFFECTIVELY INFLUENCE YOUNGSTERS PERFORMANCE AND ATTITUDE, AND MOTIVATE STUDENTS TO ACTIVELY PARTICIPATE IN THEIR EDUCATION.

PROJECT TITLE: SERVICES TO TARGET FAMILIES

GRANT #: 80JJ 431 0173 FEDERAL AWARD: \$7,742

GRANTEE NAME: THOMPSON, TOWN OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS FOR THE QUINEBAUG VALLEY YOUTH SERVICES BUREAU TO EXPAND ITS CLINICAL SERVICES TO FAMILIES OF REFERRED YOUTHS BY CONTINUING A FAMILY AND THERAPY TEAM CONSISTING OF A FAMILY MENTAL HEALTH THERAPIST AND A TRAINED FAMILY MANAGEMENT TECHNICIAN. THE FAMILY THERAPY TEAM WILL ALSO BE INVOLVED IN COMMUNITY OUTREACH, COMMUNITY SUPPORT AND COMMITMENT, AND COORDINATION OF SERVICES BY WORKING WITH COMMUNITY-BASED ORGANIZATIONS, GUIDANCE COUNSELORS, CHILD PROTECTIVE SERVICE WORKERS, WELFARE WORKERS, AND OTHER RELATED RESOURCE INDIVIDUALS. FAMILY SERVICES LIMITED TO THE MOST DISRUPTIVE AND MOST VOLATILE FAMILY SITUATIONS OF REFERRED YOUTH. THE BUREAU'S CURRENT CAPABILITIES ARE TO SERVICES TO DELINQUENT AND PRE-DELINQUENT YOUTHS FROM THE TEN-TOWN NORTHEASTERN REGION.

PROJECT TITLE: TOLLAND YOUTH CENTER

GRANT #: 80JJ 424 0312 FEDERAL AWARD: \$12,500

GRANTEE NAME: TOLLAND, TOWN OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS FOR AN AFTER-SCHOOL PLACE AND PROGRAMS IN WHICH YOUTH CAN INTERACT WITH OTHER YOUTHS AND ADULTS UNDER SUPERVISION. YOUTH CENTER PROGRAMS ARE DESIGNED TO FACILITATE THE CREATIVE AND CONSTRUCTIVE USE OF YOUTHFUL ENERGY, AND TO CHANNEL YOUTHS INTO COMMUNITY-ORIENTED ACTIVITIES. THE TOLLAND YOUTH CENTER PROGRAM IS AN EFFORT TO PREVENT JUVENILE DELINQUENCY THROUGH PROVIDING POSITIVE YOUTH DEVELOPMENT OPPORTUNITIES.

PROJECT TITLE: NEIGHBORHOOD AND FAMILY SERVICES

GRANT #: 80JJ 431 0384 FEDERAL AWARD: \$4,750

GRANTEE NAME: WALLINGFORD, CITY OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS FOR SERVICES TO FAMILIES IDENTIFIED AS AT RISK. SERVICES INCLUDE A YOUTH GROUP, A SINGLE PARENTS GROUP, PARENTING AND FAMILY SYSTEMS EDUCATION, AND CLINICAL COUNSELING SERVICES. THE PROVISION OF THESE SERVICES ENHANCES THE ROLE OF THE FAMILY AND NEIGHBORHOOD. THE RESULT IS FEWER DISENTEGRATING FAMILIES AND FEWER DELINQUENT ACTS.

PROJECT TITLE: CRISIS VICTIM SERVICES UNIT

GRANT #: 80AC 215 0013 FEDERAL AWARD: \$51,526

GRANTEE NAME: WATERBURY, CITY OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS TO EMPLOY FOUR COUNSELORS FOR OPERATING THROUGH THE POLICE DEPARTMENT TO ASSIST VICTIMS OF CRIMES TO COPE WITH THE CRIMINAL JUSTICE SYSTEM AND TO RECOVER FROM THE IMPACT OF THE CRIME.

PROJECT TITLE: RESOURCE ALLOCATION

GRANT #: 80AC 216 0082 FEDERAL AWARD: \$30,000

GRANTEE NAME: WATERBURY, CITY OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS TO EXPAND THE WATERBURY REGIONAL POLICE INFORMATION SYSTEM TO THE TOWNS OUTSIDE THE CITY OF WATERBURY, AND TO MODIFY PROGRAMS TO BETTER SERVE TO NEEDS OF THE REGION.

PROJECT TITLE: COLLABORATION FOR PREVENTION OF CHILD ABUSE

GRANT #: 80AC 431 0024 FEDERAL AWARD: \$8,497

GRANTEE NAME: WATERBURY, CITY OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS TO SOLIDIFY THE GAINS MADE BY THE WATERBURY COLLABORATION FOR THE PREVENTION OF CHILD ABUSE AND NEGLECT. IT UNDERTAKES A NEW DIRECTION BY DEVELOPING A PRIMARY PREVENTION PROGRAM FOR ABUSE AND NEGLECT AND TO INCREASE COMMUNITY SERVICE DELIVERY AND CHILD ADVOCACY. THE MAJOR COMPONENTS OF THE PROJECT ARE: THE WATERBURY REGIONAL CHILD PROTECTION TEAM; CASE-SPECIFIC TREATMENT TEAMS; A PARENT AIDE PROJECT; AN ADVISORY BOARD; IN-SERVICE EDUCATION; AND STAFF FOR THE WATERBURY CHILDREN'S COALITION.

PROJECT TITLE: COMMUNITY-BASED MULTI-SERVICE CENTER

GRANT #: 80AC 627 0093 FEDERAL AWARD: \$39,500

GRANTEE NAME: WATERBURY, CITY OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS FOR A MULTI-SERVICE CENTER FOR EX-OFFENDERS IN THE PROCESS OF COMMUNITY RE-ENTRY FOLLOWING CORRECTIONAL INCARCERATION. SERVICES PROVIDED WILL INCLUDE: VOCATIONAL TESTING AND EMPLOYMENT PLACEMENT; AND REFERRALS TO TRAINING, HOUSING, HEALTH NEEDS, WELFARE, LEGAL ASSISTANCE, EDUCATION, DRUG AND ALCOHOL COUNSELING AND OTHER APPROPRIATE SERVICES.

PROJECT TITLE: ONE-TO-ONE INTERVENTION

GRANT #: 80JJ 431 0523 FEDERAL AWARD: \$18,093

GRANTEE NAME: WATERBURY, CITY OF

PROJECT SUMMARY:
THIS GRANT PROVIDES FUNDS TO CONTINUE A PROJECT WHICH MATCHES VOLUNTEER ADULTS WITH CHILDREN AT RISK ALONG WITH A SERVICE DELIVERY PLAN FOR THE YOUTHS' FAMILIES. FUNDS WILL PAY FOR TWO CASEWORKERS WHOSE RESPONSIBILITIES WOULD INCLUDE RECRUITMENT OF VOLUNTEERS, ON-GOING SUPERVISION OF MATCHES, AND CONDUCTING COMMUNITY AWARENESS ACTIVITIES. THE CASEWORKERS MEET WITH YOUTHS' FAMILIES AND DEVELOP A SERVICE DELIVERY PLAN FOR IMPROVING FAMILY LIFE. THIS MAY INCLUDE COUNSELING, BUDGETING, HEALTH CARE, EMPLOYMENT AND OTHER SERVICES AVAILABLE IN THE COMMUNITY.

PROJECT TITLE: PILOT PROGRAM IN LAW RELATED EDUCATION

GRANT #: 80JJ 431 0053 FEDERAL AWARD: \$1,410

GRANTEE NAME: WATERFORD, TOWN OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS TO DEVELOP A MODEL LAW RELATED EDUCATION PROGRAM IN THE WATERFORD SCHOOL SYSTEM. THE GOALS OF THE PROJECT ARE TO INSTRUCT STUDENTS IN POLICE RELATED TOPICS TO EFFECT MORE POSITIVE POLICE-YOUTH RELATIONS, TO DEVELOP IN STUDENTS AN UNDERSTANDING OF LAWS AND HOW THEY ARE MADE, TO DEVELOP A BETTER UNDERSTANDING OF THE ROLE OF THE POLICE AND THE CRIMINAL JUSTICE SYSTEM, AND TO ASSIST STUDENTS IN ACHIEVING A CLEAR REALIZATION OF THE CONSEQUENCES OF DELINQUENT AND CRIMINAL BEHAVIOR. FUNDS FROM THIS GRANT WILL BE USED TO PURCHASE AND PRINT CURRICULUM MATERIALS.

PROJECT TITLE: POSITIVE LEARNING PROGRAM (PLP)

GRANT #: 80JJ 424 0142 FEDERAL AWARD: \$22,500

GRANTEE NAME: WEST HAVEN, CITY OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS FOR A POSITIVE LEARNING PROGRAM IN ONE MIDDLE SCHOOL. FUNDS WOULD PAY FOR PART OF THE SALARIES OF A PROJECT COORDINATOR AND NINE STAFF MEMBERS. THE PROJECT COORDINATOR WILL HANDLE ALL ADMINISTRATIVE RESPONSIBILITIES OF THE PROJECT AS WELL AS TEACH IN THE PLP CLASSROOM. PART TIME STAFF WILL DIAGNOSE, COUNSEL, MAKE HOME CONTACTS AND INSTRUCT PLP STUDENTS. THE PROJECT AIMS AT KEEPING MIDDLE SCHOOL STUDENTS INTERESTED IN THEIR EDUCATION THROUGH MORE INDIVIDUALIZED INSTRUCTION, SHOWING HOW EDUCATION IS RELEVANT TO FUTURE EMPLOYMENT AND CAREERS, AND KEEPING THE STUDENTS MAINSTREAMED DURING THE PROGRAM TO AVOID NEGATIVE LABELING.

PROJECT TITLE: SOFTEN

GRANT #: 80JJ 431 0213 FEDERAL AWARD: \$6,950

GRANTEE NAME: WEST HAVEN, CITY OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS FOR SERVICES OFFERED TO FAMILIES IN TARGETED ENVIRONMENTS AND NEIGHBORHOODS (SOFTEN), A PROGRAM AIMED AT IDENTIFYING HIGH RISK FAMILIES AND PROVIDING COUNSELING AND ACTIVITIES TO BOTH FAMILIES AND INDIVIDUALS. FUNDS WOULD BE USED TO CONTRACT FOR COUNSELING SERVICES FROM PROFESSIONALS AND STUDENT INTERNS FROM SOUTHERN CONNECTICUT STATE COLLEGE. FUNDS WILL ALSO BE USED TO CONTRACT WITH ACTIVITY SPECIALISTS WHO WILL PROVIDE FOR FAMILY ORIENTED ACTIVITIES.

PROJECT TITLE: COMMUNITY HIGH SCHOOL

GRANT #: 80JJ 431 0013 FEDERAL AWARD: \$1,875

GRANTEE NAME: WINCHESTER, TOWN OF

PROJECT SUMMARY:
THIS GRANT PROVIDES CONTINUATION FUNDS FOR EDUCATION PROGRAMS AIMED AT PREVENTING DELINQUENCY. THESE PROGRAMS ARE: DRUG EDUCATION, HUMAN RELATIONS, AND PARENTING.

PROJECT TITLE: CHILDREN AND YOUTH SERVICES PLANNING

GRANT #: 80AC 432 026X FEDERAL AWARD: \$23,750

GRANTEE NAME: NORTHWESTERN CT HEALTH SYSTEMS AGENCY

PROJECT SUMMARY:
THIS GRANT PROVIDES FUNDS TO BETTER IDENTIFY THE NEEDS AND SERVICES AVAILABLE IN THE REGION, AND TO DEVELOP A NETWORK OF SERVICES WHICH WILL PREVENT PROBLEMS BEFORE THEY BECOME TOO SERIOUS. THE ULTIMATE GOAL OF THE PROJECT IS TO STRENGTHEN THE FAMILY UNIT AND THE SERVICE DELIVERY NETWORK WHICH SUPPORTS THAT FAMILY.

PROJECT TITLE: NORTH CENTRAL REGIONAL NETWORKER

GRANT #: 80AC 432 025X FEDERAL AWARD: \$23,750

GRANTEE NAME: NORTH CENTRAL REGION SUPPORT GROUP

PROJECT SUMMARY:
THIS GRANT PROVIDES FUNDS FOR A PROGRAM IN ACCORDANCE WITH THE FAMILIES WITH SERVICE NEEDS (FWSN) ACT WHICH MANDATES THE ELIMINATION OF DETENTION AS A PLACEMENT ALTERNATIVE FOR IN-STATE STATUS OFFENDERS AND EMPHASIZES THE PROVISION OF COMMUNITY-BASED SERVICES TO FILL THIS GAP. FUNDS WILL BE USED TO ESTABLISH THE POSITION OF A REGIONAL NETWORKER WHOSE RESPONSIBILITIES WILL INCLUDE IDENTIFYING AND COORDINATING EXISTING RESOURCES TO EFFECTIVELY MEET THE NEEDS OF FWSN CLIENTS. THE LONG-TERM GOAL OF THE REGIONAL NETWORKER WILL BE TO DEVELOP A COMPREHENSIVE CHILD AND YOUTH SERVING SYSTEM WITHIN THE NORTH CENTRAL REGION WHICH WILL BE PART OF A STATE-WIDE SYSTEM UNDER THE GUIDANCE OF THE DEPARTMENT OF CHILDREN AND YOUTH SERVICES.

PROJECT TITLE: FAMILIES WITH SERVICE NEEDS-REGIONAL COORDINATION

GRANT #: 80JJ 432 022X FEDERAL AWARD: \$20,000

GRANTEE NAME: SOUTH CENTRAL REGIONAL PLANNING AGENCY

PROJECT SUMMARY:
THIS GRANT PROVIDES FUNDS TO DEVELOP A SYSTEM OF COMMUNITY SERVICES FOR STATUS OFFENDERS THAT WILL SERVE AS AN ALTERNATIVE TO THEIR INTRODUCTION INTO THE JUVENILE JUSTICE SYSTEM. PROJECT ACTIVITIES INCLUDE: THE DEVELOPMENT OF A NEEDS AND RESOURCES PROFILE FOR THE REGION, TRAINING AND TECHNICAL ASSISTANCE ACTIVITIES FOR SERVICE PROVIDERS, THE DEVELOPMENT OF ADDITIONAL FUNDING SOURCES FOR SERVICES FOR STATUS OFFENDERS, AND THE DEVELOPMENT OF AN OVERALL PLAN FOR A NETWORK OF SERVICES FOR STATUS OFFENDERS.

PROJECT TITLE: FAMILIES WITH SERVICE NEEDS/SHELTER

GRANT #: 80AC 432 023X FEDERAL AWARD: \$44,000

GRANTEE NAME: REGIONAL PLANNING AGENCY, SOUTH CENTRAL

PROJECT SUMMARY:
THIS GRANT PROVIDES FUNDS TO CONTINUE TO DEVELOP A SYSTEM OF COMMUNITY SERVICES FOR STATUS OFFENDERS THAT WILL SERVE AS AN ALTERNATIVE TO INTRODUCTION INTO THE JUVENILE JUSTICE SYSTEM FOR THESE YOUTHS. PROJECT ACTIVITIES INCLUDE: DEVELOPMENT OF A REGIONAL SHELTER CAPABILITY TO INCLUDE SHELTERS, FOSTER CARE, AND HOST HOMES; TRAINING OF POLICE, YOUTH SERVICE BUREAUS AND OTHERS ON THE AVAILABILITY OF SHELTER SERVICES; AND THE DEVELOPMENT OF A NETWORK OF FOLLOW-UP SERVICES FOR PROJECT CLIENTS.

PROJECT TITLE: REGIONAL RESPONSE TO RUNAWAYS

GRANT #: 80AC 432 0132 FEDERAL AWARD: \$60,000

GRANTEE NAME: SOUTH CENTRAL REGIONAL PLANNING AGENCY

PROJECT SUMMARY:
FUNDS FROM THIS GRANT WILL CONTINUE TO DEVELOP A SYSTEM OF COMMUNITY SERVICES FOR STATUS OFFENDERS THAT WILL SERVE AS AN ALTERNATIVE TO INTRODUCTION TO THE JUVENILE JUSTICE SYSTEM. THE PROJECT WILL: DEVELOP A CRISIS INTERVENTION SYSTEM FOR USE BY THE POLICE FOR RUNAWAYS, DEVELOP A REGIONAL SHELTER CAPABILITY, DEVELOP A COMPREHENSIVE NETWORK OF SUPPORT SERVICES, AND PROVIDE APPROPRIATE TRAINING AND EDUCATION TO SERVICE PROVIDERS WHO WORK WITH STATUS OFFENDERS.

LEAA DISCRETIONARY GRANTS

In addition to awarding grants from Connecticut's annual block grant, the Connecticut Justice Commission encourages eligible applicants in the State to apply for LEAA discretionary grant awards and assists them in the development of applications.

The following project summaries of FY1980 discretionary awards to Connecticut are taken from Project PROFILE, a national data clearinghouse project in which the Justice Commission participates.

LEAA DISCRETIONARY GRANTS

WATERBURY DELINQUENCY PREVENTION, \$150,000. Waterbury is one of seven test sites selected nationally to test and demonstrate six different school-based strategies to reduce delinquency. The six strategies are designed to increase "social bonding" between children and the accepted social values associated with school, family law and morality, based on a theory that delinquency occurs in the absence of adequate bonding. Program elements may include schools-within schools, management of change, curriculum re-orientation, methods of instruction, expanded student roles in school governance, and family-school relationships.

STAMFORD POLICE, MANAGING CRIMINAL INVESTIGATIONS, \$60,000. This grant will help support an intensive training program, the goal of which is to have police patrol officers conduct effective investigations of most routine crimes at the scene, and to apply "solvability factors" to the selection of cases referred to the detective division for intensive investigation and case preparation. Advanced specialized training modules will be developed for all investigative personnel. Better workload distribution, more complete investigation and more successful prosecution are the expected results.

NEW HAVEN COMMUNITY CRIMINAL JUSTICE PLANNING, \$100,000. This grant will support the staff of the South Central Regional Planning Board to coordinate criminal justice planning in eighteen jurisdictions. Local leaders and local resources will be mobilized to develop strategic crime reduction planning skills which will be integrated into the community decision-making processes of each of the jurisdictions.

CONNECTICUT UCR PROGRAM-PHASE III, \$50,000. This grant will enable the Department of Public Safety to complete the development of Connecticut's Uniform Crime Reports (UCR) program. Ninety-five police departments representing over 3 million residents participate by providing crime and arson data according to standard definitions and criteria. The data are analyzed monthly and quarterly, and provided to State and local users as well as the F.B.I.

CONNECTICUT OBTS/CCH PROGRAM, \$150,000. OBTS/CCH stands for Offender-Based Transaction Statistics/Criminal Case Histories. The program is one element of the State criminal justice information system that provides data storage, retrieval and analysis within and between agencies of State and local police, the Department of Corrections and the Judicial Department. OBTS/CCH provides both the case history information on file for a particular offender and the ability to track his/her processing through the justice system in the case of a new arrest. The data is important both for case management and for research.

JAIL OVERCROWDING AND PRETRIAL DETAINEES, \$176,220. In the implementation phase of this project, the Judicial Department will develop the Pretrial Commission (formerly, the Bail Commission) into a central intake operation. The purpose of the project is to reduce pretrial detainees by 30% in six court districts, while maintaining failure-to-appear rates at no more than 5-7% through increased use of 10% cash bail deposit combined with a refined and carefully monitored court notification system.

TREATMENT AND REHABILITATION FOR ADDICTED PRISONERS, (TRAP), \$246,600. This program within the Connecticut Correctional Institutions at Somers and Enfield provides individual and group counseling, values clarification therapy and behavioral studies of drug-addicted prisoners. Participation is voluntary and leads to monitored participation in a community-based treatment plan under a mutually agreed-upon parole plan after release from incarceration. Like Prison Industries, project TRAP attempts to help inmates overcome the functional disabilities that contributed to their criminal behavior.

CONNECTICUT MODERN PRISON INDUSTRIES, \$111,500. This grant enables the Department of Correction to continue restructuring prison industries to make them operate, as nearly as possible, like "free world" industry. Full inmate work days, wages based on productivity, "free world" production, management and marketing standards, and post-release placement assistance are intended to assure former inmates a better chance to compete in the open labor market.

COMMUNITY SERVICE RESTITUTION, ALTERNATIVE TO TRADITIONAL SENTENCING, \$171,276. The Judicial Office of Adult Probation will oversee up to 1,000 defendants provide some 50,000 hours of community service in restitution for their misdemeanor crimes. The misdemeanants will spend from 50-250 hours working in unpaid positions in neighborhood recreation centers, churches, hospitals and various charitable organizations.

STATEWIDE VICTIM/WITNESS COORDINATING PROJECT, \$67,000. The first year of this project resulted in a strategic plan for services to victims and witnesses developed by a strong coalition of policy-makers, providers and consumers. The goal of the second year will be the implementation of the plan.

STATEWIDE ANTI-ARSON PROGRAM, \$600,000.* The Justice Commission will continue to coordinate and staff a statewide project to improve the prevention, investigation and prosecution of arson. Six local task forces, crime laboratory support, training, local prevention programs, and a state-level arson information management system are elements of the total program.

JUSTICE SYSTEM PLANNING

* This program, reported in the 1979 Annual Report, has become fully operational in 1980.

JUSTICE SYSTEM PLANNING

The Justice Commission was established by state statute (P.A. 76-432) in the 1976 Legislative session. Its statutory mandate included not only the Justice Systems Improvement Programs, but also the definition of problem areas, establishment of goals, priorities and standards for justice system improvement and advice to the Governor and General Assembly on legislation and other significant matters. During 1980, the attention paid to these priorities was increased significantly.

While programs and funding are often successful in solving justice system problems, more complex, interagency problems must be thoroughly examined from a variety of perspectives before an effective, cost effective approach can be designed. This approach looks toward longer range planning for meeting the entire problem, rather than addressing its fragmented parts. A number of high priority areas were addressed in 1980. These include:

1. An examination of the problem, arson, which resulted in the creation of the Governor's Arson Task Force. This task force has overseen the development of a million dollar arson prevention, detection, and prosecution program and has also introduced significant legislative changes in the arson area.
2. An examination of Connecticut's criminal sentencing practices and procedures, as staff to a legislatively-created Sentencing Commission. The Commission examined the sentencing practices currently in effect in Connecticut in order to develop a more equitable and understandable system of sentencing. Significant legislation in the sentencing area was introduced as a result.
3. A study of existing practices and services in the Pretrial Detainee area, in conjunction with the Legislature's pretrial commission. As a result of this study, the Commission has proposed expanded initiatives designed to improve the handling of pretrial detainees and has spawned a pilot project to test these initiatives.
4. An analysis of the state's crime laboratory service system, utilizing a justice commission-created forensic services committee. The committee recommended a number of changes in the forensic science service system. Chief among these was a recommendation to improve coordination between users of forensic science services and the laboratories doing analysis.
5. A study of the problem of serious juvenile crime and the state's responses to that problem, in conjunction with a Serious Juvenile Offender Task Force. The Task Force examined the nature and extent of serious juvenile crime and as a result, recommended changes in the practices of the courts in relation to both juvenile matters and the transfer of certain juveniles to the adult session.

6. Development, at the request of the General Assembly, of an operational plan for implementing the Families With Service Needs program. An implementation group was charged and staffed by the Justice Commission in order to determine the types of policies and services necessary to implement a non-criminal response to runaways, truants, and other status offenders. This resulted in the development of necessary programs and certain critical amendments to the Families With Service Needs legislation.

While the above does not represent a complete listing of all the critical issues that have been identified and studied during the past year, it gives a good idea of the type of interagency planning the Justice Commission is involved with. We are constantly in the process of examining suggested issues and problem areas.

In support of this type activity, the Justice Commission has moved to improve its cooperative relationship with other agencies in the criminal justice system. One method for accomplishing this objective is the use of task forces for review and development of recommendations. A result of this cooperation, beyond the development of well balanced recommendations, is that the data bases available to the Justice Commission for identification and study of system problems have been expanded greatly.

In addition, during the past year, the Justice Commission has worked with staff of the Office of Policy and Management, its administrative agency, in order to clarify and expand the relationship between plans developed by the Justice Commission and budget and program implementation at the state level. As the resources for criminal justice programming have become more scarce, particularly for program innovations, this coordination between planning and budgeting processes should produce key results.

END