[image: image1.png]


The WATCH Chronicle – April 2017                                                                                                                                    1            
[image: image16.png]BRINGING A PUBLIC EYE TO JUSTICE


The WATCH Chronicle – April 2017                                                                                                                              2

The WATCH Chronicle               
     
 

 
Marilyn Carlson Nelson
________________________________________________________

Please join us in honoring Marilyn Carlson Nelson, former chair and CEO of Carlson, with the 2017 Gold WATCH Award for her pioneering leadership against the sexual exploitation of children.  

Location: 
The Women’s Club of Minneapolis 


  
410 Oak Grove Street, Minneapolis 55403
Any questions, or to RSVP, please email us at watch@watchmn.org or call us at (612) 341-2747.
________________________________________________________________________________________________________________________
Inside

In the News
                        3
Monitoring Spotlight:

Judge Cutter, Part II 
           5
Sex Trafficking Update           8
[image: image3.png]


  New WATCH ED looks to build new partnerships and alliances 

Three things to know about Nick Cichowicz, WATCH’s new executive director: He pronounces his name “CHICK-uh-wits” (it’s Ukrainian). Earlier this month, he and his wife welcomed their second child, a son, into the world. And he’s not afraid to take on a challenge.

In 2001, between his first and second years of law school, Cichowicz was picked among dozens of applicants to spend the entire summer at the ballpark of the St. Paul Saints baseball team—that’s 103 days without leaving Midway Stadium. His reward for pulling off the feat was $12,000 in cash and prizes, as well as newfound knowledge about what he wanted to do with his life.

[image: image4.jpg]


Nick Cichowicz, WATCH’s new executive director, brings a diverse background to his new post.

“No one’s doing this work like we are, putting as many volunteers into the court system. We want to let people know we’re here and willing.” 

“It helped me figure out that whatever I did, it needed to be focused on people,” Cichowicz said. “I loved the interaction with people. Overall, it was a really good experience.”

A decade and a half later, Cichowicz is eager to take on a challenge of a different sort: helping WATCH continue to grow in relevance and scope as he steps into the role vacated last month by  Amy Kern, who spent the past three years at WATCH‘s helm. 

He brings a wide-ranging skill set to his new post. His resume includes clerking for a judge in International Falls; performing audits and investigations for organizations that faced allegations of sexual abuse; leading a nonprofit that helped seniors stay in their homes longer; working on community outreach and grantwriting; and, most recently, working on small-business development as the executive director of the Minnesota chapter of the National Association of the Remodeling Industry (NARI). 

Now, he sees an opportunity to take what he’s learned elsewhere and “help with long-term strategy and answering some of the questions WATCH has,” he said.   “What is its message and where is it heading? What is the next step?”

Asked to describe his leadership style, Cichowicz called himself “collaborative almost to a fault.”
“Throughout my career, there’s been this commitment to building relationships,” he said, “and that’s part of the work here, from getting to know the volunteers and interns, getting to the know the board, and definitely our supporters.”

Cichowicz needed to call upon his collaborative skills when he joined NARI in November 2013. The previous ED had resigned under less than ideal circumstances, leaving behind a tense relationship between the association and its members, according to Andrew Schmidt, president of NARI MN and owner of AMEK Customer Builders in Bloomington.  
“It took a guy like Nick—a special character—to be able to allow the association to heal,” Schmidt said.  “He wasn’t forceful. He was patient with people, and he connected well with them. He put relationships first, and people were able to heal the wounds in our industry.”

As WATCH nears its 25th anniversary, Cichowicz said he wants to build more partnerships and alliances, help WATCH clarify its message and figure out how to make the best use of the reams of data gathered by its volunters. He also said he’s open to focusing on smaller projects that hone in on particular questions related to court proceedings. 
“No one’s doing this work like we are, putting as many volunteers into the court system,” he said. “We want to let people know we’re here and willing.”

[image: image5.jpg]


WATCH executive director Nick Cichowicz
He called WATCH’s sex trafficking project, which culminated in a 50-page report released last December, a “pivotal moment” in its history because it delved into a timely and relevant topic that supplemented WATCH’s mission without straying from it. 

Cichowicz said he’s excited to join an organization that can make an impact on people’s lives and help make the system better for victims and more accountable for offenders.  WATCH, he said, has a storied past but also plenty of room to grow. 

“There’s a long history there. I can be part of the journey of what is next.” ∞
                                                [image: image6.png]


     

____________________________________________________________________________________________________
 [image: image7.png]


   IN THE NEWS

Grants for sex-trafficking investigations awarded to agencies across state 

Minnesota law enforcement agencies are receiving an infusion of funding to fight sex trafficking in advance of the 2018 Super Bowl. 

The state’s Department of Public Safety Office of Justice of Programs announced eight grants totalling nearly $800,000 to be spent on police training or new projects and positions. The grants are being shared by two state-level departments and seven local government agencies. The Super Bowl is coming to Minnesota next year, and metro prosecutors and police warn that hundreds of women and girls will be sold on the sex market. 

Among the grant recipients are the state Bureau of Criminal apprehension and the Department of Health, for a sex trafficking investigations conference; Minneapolis police, for an analyst and information sharing portal; and St. Paul police, for a criminal analyst. 

More than 2,000 officers have been trained to identify victims since Minnesota passed the Safe Harbor Law in 2011, which ensured that sexually exploited youth are viewed as victims and not criminals.

Read the Star Tribune report here. 

[image: image8.jpg]STOP
SEX TRAFFICKING IN MN


Hennepin County pilot program boosts staff to focus on human trafficking cases 

Hennepin County’s effort to fight youth sex trafficking took a new turn as board members approved a two-year pilot program to focus on complex cases.

On March 15, the County Board unanimously approved hiring an investigator and prosecutor to work only on sex trafficking cases in Minneapolis and west metro suburbs. They will start in the spring and help with the burgeoning number of cases uncovered by city and suburban law enforcement agencies, which already are coordinating efforts to help victims and target traffickers and buyers. 

Hennepin County is behind other metro-area counties, including Washington and Ramsey, in combating sex trafficking. Hennepin County’s No Wrong Door Response Plan followed Minnesota’s 2011 Safe Harbor law to help victims of sex trafficking. 

A decision over the program was delayed because of commissioners’ concerns about spending money from the county’s contintency fund. 

Read the Star Tribune report here. 
_______________________________________________________________
Child abuse reports spike in Minnesota
Soaring caseloads and stagnant funding are creating strains in Minnesota’s child protection system as child maltreatment reports rise sharply, state and county officials are reporting.
According to state data released April 12, maltreatment reports to county and tribal governments surged by 25 percent last year. It’s the second consecutive year of dramatic increases since the state’s child protection system underwent significant reforms following outrage over the death of 4-year-old Eric Dean. 

State and county officials blame the surge on greater publicity as well as an increase in neglect caused by the epidemic of prescription drug abuse. 

Read the Star Tribune report here. 
· How much money will the pilot progam cost this year, and in 2018? How much is this compared to the amount initiall proposed? 

· How will the county make use of the new positions added to the program?

Read the Star Tribune report here to find out.
[image: image9.jpg]


[image: image10.png]


COURT SPOTLIGHT: JUDGE ELIZABETH CUTTER 

[image: image11.jpg]


 Hennepin County District Judge Elizabeth Cutter frequently presides in Hennepin County’s Domestic Violence Court.  

Judge Cutter: Imbalance of power lies at the root of domestic violence 

Second of a two-part series
As a member of the Domestic Violence Judicial Training team, Hennepin County District Judge Elizabeth Cutter is conducting a statewide tour of domestic violence courts—visiting the counties of Clay, Stearns and Beltrami thus far. In particular, she says she is interested in Duluth, which has the widely regarded Duluth Abuse intervention Project but not a domestic violence court. According to the New York-based Center for Court Innovation, “you don’t need a specialized DV court, but you do need to have a specialized process,” Judge Cutter said in a recent interview with WATCH. In Part 2 of our our wide-ranging interview, Judge Cutter talks about the important role of DV Court.

Q: Can you talk about the difference between having a Domestic Violence Court and having a process?

A: I’m really excited to go to Duluth and see it. They have a strong coordinated community response, which is important. Probably as important as having a specialized court is having the ability to communicate with all of the players who are involved in domestic violence and working cooperatively to achieve a consistent response. It works well with a specialized court, but I think it can work with a specialized process that is expedited and highly responsive.

Q: Since you started working as a prosecutor on domestic violence cases in 2003, what changes have you seen in as far as responsiveness, as far as expediting? Have you seen a shift in how these cases are treated and prosecuted?

A: There are more Domestic Violence Courts around the state and country in the past 15 years. There is a growing awareness of how society is broadly affected by domestic violence, and more interest in having effective programs to combat violence.  There is greater recognition of the cultural role in domestic violence.  There is also a broader understanding of our culture’s gender norms and how those norms shape attitudes and responses to gender-based violence.  Becoming more aware of those long-held cultural norms makes us less  

“You can’t understand domestic violence without understanding patriarchy and the cultural norms we have accepted as a result of patriarchy.”  

· To read more about the cost of domestic violence, read the March 2003 CDC report here: 

https://www.cdc.gov/violenceprevention/pdf/ipvbook-a.pdf
likely to excuse violence, more likely to hold perpetrators accountable for their violence, and less likely to blame victims for the violence committed against them.  You can’t understand domestic violence without understanding patriarchy and the cultural norms we have accepted as a result of patriarchy.   We need to understand that violence against women is viewed through the same prism as the failure to pay women equally, the failure to provide equal educational opportunities for women, the failure to provide adequate health care to women.  The lesser value attached to women because of their gender results in a cultural norm that assigns a lesser value to women and excuses violence against women. 

You really need to understand the root of domestic violence, which is that imbalance of power reinforced by notions of patriarchy.

Q: Is it fair to say it wasn’t seen this way 20 years ago?

A: The laws for domestic violence started in the mid- to late-70s. I remember as a law clerk, being struck by cops coming into the prosecutor’s office and saying, ‘Ah, it’s just a domestic.’ That was ’78 to ’80.  But attitudes have changed significantly in the past 30 years.  There is a growing body of research supporting the need to treat these cases differently.  I don’t think that there has been a legislative session since the first domestic violence law was passed in the late 1970’s that has not attempted to address a gap in our laws addressing domestic violence.  So, this is a process and it is one that is likely to continue for many years.  

Q: It is such a difficult subject matter with so many tragic outcomes. How hard is it not to become angry and frustrated over the fact that it’s still so pervasive? The femicide numbers just aren’t going down.

A: And predicting it is so hard! In some cases there are clear warning signs but in others there are not.  In hindsight, the warning signs are always much clearer.  Our goal is to stay current with reliable research to enable us to recognize significant warning signs earlier and prevent violence from occurring. We also need to be serious about the primary prevention of domestic violence—teaching young people to be sensitive to gender norms we accept that allow domestic violence to continue. I agree that we need to continue efforts to address violence that occurs, i.e. secondary prevention, but we need to also focus attention and resources on primary prevention.

“Not all cases of violence against an intimate partner are the same and they cannot be treated the same.”
[image: image12.png]


Q: After seeing these kinds of cases as a prosecutor, have you had to shift how you view them as a judge?

A: As a judge, I’m more interested in making sure our process is fair and appropriate. I rarely know all of the information that the parties have available to them. I don’t know what’s in their case files. I rely on both lawyers to give me relevant information. The training as a prosecutor certainly helps me in my current role to understand what court process we can use to provide for greater public safety. I developed skills as a prosecutor handling domestic violence cases that help me assess the court processes to ensure fairness.

Q: As far as best practices, what is Hennepin County doing really well? 

A: For one thing, they get as much information as early as possible to the court. So, when I am on the bench and looking to make a decision about release or conditions of release, which is one of the most important decisions I make, I know the attorneys and pretrial release officers do their best to get me this information. 

What history is there about the relationship, the offender, the circumstances of this offense? What is the victim’s perspective? Is she afraid of him? Does she want him home?  Has the offender been convicted of violent acts?  Against the same person? A different intimate partner?  Have there been violations of protective orders?  Is there a failure to make court appearances?  Not all cases of violence against an intimate partner are the same and they cannot be treated the same. Not all have the same level of potential danger. The more information the judge has about the context in which the violence occurred, the better assessment can be made.That assessment cannot be made without knowing the context of the event charged. 
Hennepin County does a good job of getting the information to the judges in Domestic Violence Court. In addition, the Domestic Violence Steering Committee, the group that meets monthly to discuss DV Court processes, is consistently looking for ways to improve the process to ensure that it is as fair and complete as possible.  ∞ 

[image: image13.png]


           SEX TRAFFICKING UPDATE
[image: image14.jpg]


A tearful Milstein told 
the court that what she did 
was “illegal and morally wrong.”
Milstein sentenced to one year in jail 
Terri Ann Milstein’s long court battle ended earlier this month when a Hennepin County district judge sentenced her to a year in the county workhouse, a $40,000 fine and community service after she pleaded guilty to a felony count of promoting prostitution. As part of her plea agreement, her 48-month prison sentence was stayed for five years.
The April 10 sentence, part of a plea agreement that included dismissal of a second charge of promoting prostitution, was a downward dispositional departure from sentencing guidelines. Judge Regina Chu cited Milstein’s remorse and amenability to probation as she handed down the sentence. 

The 48-year-old Maple Grove woman was originally charged in 2015 following a sting at a Plymouth hotel. Officers recovered a computer folder at Milstein’s townhouse that listed 27 female victims, along with their state IDs and social security cards. 
Milstein had volunteered for five years within the state’s Guardian ad Litem program for juveniles, between May 2007 and September 2013. The crime to which she pleaded guilty occurred on Sept. 6, 2013.

As part of her guilty plea, Milstein told the court that she posted ads online, handled phone calls and texts with clients and helped arrange prostitution services. Each charge of promoting prostitution carried a maximum penalty of 15 years in prison. 

At Milstein’s sentencing, statements were read by both of Milstein’s parents. A victim’s advocate also read a statement on behalf of the victim, as did the mother of a second victim. The victim cited in the count to which Milstein pleaded guilty told Judge Chu that she met Milstein ten years ago when the victim was an exotic dancer. When the victim decided to become a prostitute to make more money, she said Milstein took charge. The victim said Milstein was “motherly and genuine” until she stopped following Milstein’s directions; when that happened, Milstein made her pay a fine or lose work.  The victim stated that she had been drug free since 2013 and had forgiven Milstein and “found God.”
In another statement, the mother of a second victim—cited in the count that was dropped—told Judge Chu that she believed Milstein’s sentence is too lenient. She said she met Milstein 14 years ago, when her daughter was 17, and found Milstein’s interest in her daughter “odd” at the time. She said her daughter was addicted to fast, easy money and that Milstein that helped her to get it. Now, her daughter is hooked on heroin and believed to be homeless.   

Milstein also tearfully addressed the court, saying what she did was “illegal and morally wrong.”  ∞[image: image15.png]


WATCH is a court monitoring and judicial policy non-profit located in Minneapolis, Minnesota. WATCH works to make the justice system more responsive to crimes of violence against women and children, focusing on greater safety for victims of violence and greater accountability for violent offenders.


April 2017 Volume 3, Issue 4


 WATCH


      watch@watchmn.org
 

 
       612-341-2747
 WATCH


      watch@watchmn.org
 

 
       612-341-2747

