Update December 2006
INTERAGENCY AGREEMENT 

BETWEEN THE 

CORPORATION FOR NATIONAL AND COMMUNITY SERVICE

AND THE

U.S. DEPARTMENT OF JUSTICE

OFFICE OF JUSTICE PROGRAMS

OFFICE OF JUVENILE JUSTICE AND DELINQUENCY PREVENTION
This interagency agreement governs the provision of funds from the Office of Juvenile Justice and Delinquency Prevention (OJJDP), Office of Justice Programs (OJP), U.S. Department of Justice (DOJ) on behalf of the Coordinating Council on Juvenile Justice and Delinquency (Coordinating Council) to the Corporation for National and Community Service (CNCS), to enhance the coordination of federal resources for disadvantaged youth. CNCS will use these funds specifically to support and facilitate the development of the interagency working group on mentoring as recommended in the Final Report of the Disadvantaged Youth Taskforce. In addition to the federal partners proposed in the Taskforce Final Report, CNCS would also engage representation from the civic sector and from governor-appointed state service commissions to participate in the mentoring working group. The goal is to better link and coordinate limited resources across federal, civic, and state and local sectors, identify and fill service and program gaps, support experimentation and innovation, and develop standards for judging effectiveness and performance of mentoring programs

PROPOSED ACTIVITIES

Identifying all existing mentoring programs and activities and mapping grantees receiving mentoring funds

UPDATE: 
Completed.
Identifying gaps in mentoring services

UPDATE:

Training and technical assistance for federal and non-federal mentoring programs was discussed in-depth at the October 19, 2006 Federal Mentoring Council meeting. To inform the discussion, a cross-agency survey was conducted to determine the current status of T / TA among members of FMC. Survey findings include:
· Not all agencies have T / TA 

· Wide spectrum  of activities 

· Multiple audiences are served

· Separate dissemination networks

· Some overlap of providers

· No common language or best practices defined

· Limited one-to-one technical assistance

· Most agencies deliver T /TA through one-time grantee training events

Based on the survey results and recommendations from the National Mentoring Working Group, possible collaborative efforts include pulling  cross-agency federal resources to develop and provide T/TA that cuts across all mentoring programs on topics related to building capacity, networking within their communities, successful methods of recruitment, match support, etc. MENTOR has agreed to conduct a survey of providers to identify where gaps in training and technical assistance are. The survey is in development. 

In addition, a T/TA subcommittee has been formed to explore opportunities for engaging non-federal grantee mentoring organizations in federal grantee trainings at little or no expense to them. Potential collaboration include a cross-agency webpage, possibly linked to the CNCS website, establishing an 800 resource number for ‘real time’ coaching,  disseminating information on geographic listing of available trainings, TA materials / resources, self-assessment tool linked to training and technical assistance resources to include the spectrum of youth-development programs including tutoring, mentoring, out-of-school time, and service learning.
Finally, there is general agreement that delivery of mentoring program services is most effective if coming from the state and local level.  A sub-committee is being established to explore the feasibility and opportunities for developing a state-based network of umbrella mentoring programs.
Assessing current knowledge about what works and identifying and disseminating best practices in the mentoring field

UPDATE:

The dissemination of best practices and other information that supports provider organizations is integrated into the T/TA efforts stated above. 

Proposing a common definition of effectiveness

UPDATE:

No activity. Slated as topic at future FMC meeting.
Proposing common data collection elements

UPDATE:

No activity. Slated as topic at future FMC meeting.
PAGE  
2

