

VICTIM FOCUS GROUP- ANNUAL REPORT
Victim Focus Group

Michelle Cram, Victim Witness Advocate, Office of the District Attorney (Kennebec)

Marylyn Dibonaventura, U.S. Attorney’s Office, Victim Witness Coordinator

Susie Maynard, Victim Advocate, Office of the Attorney General

Mary Farrar, Victim Advocate, DOC

Co-chair, Jim Foss*, Jail Administrator, Aroostook County

Dianne Gagnon, Parents of Murdered Children

Co-chair, Denise Giles*, Victim Services Coordinator, DOC

Richard Wurpel, Jail Administrator, Kennebec County (alternate)

Art Jette, Parents of Murdered Children

Heather Putnam, U.S. Attorney’s Office, Victim Witness Coordinator

Judy Rawlings, Director, Sexual Assault Victims Emergency Services

Debra Shaw Rice, Director, Victim Compensation Program

Tina Tucker, Community Educator, New Hope for Women
Role/Responsibility
The Department of Corrections Victim Advisory Group was established in 1996, and expanded in 2008 to include representatives of the county jails to become the Victim Advisory/Focus Group for the Board of Corrections. The function of the Victim Advisory/Focus Group is to provide feedback to the Board on correctional policies and programs and the potential impact on victims.
2009 Activities and Accomplishments
The Victim Advisory/Focus Group began meeting in October, 2007 to discuss the impact of a unified corrections system on victims of crime. The discussions continued once the Board was created in 2008.
M.R.S.A. 17A Section 1175 mandates that victims of Class A, B, C or Class D crimes found in Chapter 9, 11 and 12, have the right to be notified of a defendants release from; incarceration, furlough, intensive supervision, supervised community confinement, home release monitoring or release under title 15, section 104-A. Notification request forms are filled out by the victim, and the Maine Department of Corrections Victim Services notifies victims of an incarcerated person’s change in status. The county jails have a similar responsibility, and a model policy was developed by the Victim Advisory/ Focus group and other stakeholders and adopted by the Board of Corrections on December 2, 2009.
There exists a statutory requirement for the notification of domestic violence victims when the offender is released on bail. The Victim Advisory/Focus Group reviewed M.R.S.A 25 Section 2803-B (D) (1), which states that Law Enforcement agencies shall adopt written policies regarding notification of victims of Domestic Violence of a defendant’s release from jail. This notification requirement is a significant tool to address immediate safety concerns. A model policy for the jails was developed by the Victim Advisory/Focus group and other stakeholders and adopted by the Board of Corrections on December 2, 2009.
Priorities/Goals for 2010

In 2010 the Victim Advisory/Focus group will work on establishing performance measures for the two notification policies.
In 2010, the Maine Coast Regional Re-entry Center will have the invaluable resource of CORIS to facilitate case management and will have the ability to be in compliance with the statutory requirement to withhold 25% of money received by an inmate to satisfy their restitution obligation. Currently the Department of Corrections complies with the requirement, but the county jails are inconsistent. The Victim Advisory/Focus Group has recommended a pilot at the Re-Entry Center to implement the restitution collection process to better serve the needs of crime victims. The county jails should all have a policy and collection system to comply with the restitution withholding requirements in 17-A §1330 (2), and the goal is to use the experience which will be gained at the Re-entry Center to inform the policy development.
