


EXHIBIT A

DULUTH POLICE DEPARTMENT

JOB SPECIFICATIONS

SCHOOL RESOURCE OFFICER

I. PURPOSE:

The Police Department maintains school resource officers to reduce delinquency and crime in the community; to help develop a better understanding of laws and law enforcement among young people and to develop and maintain a cooperative relationship with the Duluth School District.

II. ASSIGNMENT:

Assignment to the position of school resource officer shall be deemed temporary and not a promotion. Reassignment may occur at any time depending on officer performance and the need and priorities of the Police Department's Administration. Assignment as a school resource officer is anticipated to last three years, after which a rotation of assignment may occur.

All school resource officers work under the direct supervision of the Juvenile Services Unit Sergeant. During school holidays and days off, the school resource officer may be assigned other duties within the patrol area or elsewhere, depending upon departmental needs

III. DUTIES AND RESPONSIBILITIES:

The school resource officer's primary responsibility is one of being a sworn law enforcement officer. However, the school resource officer will assist in the coordination of a community approach to juvenile issues involving the schools, parents, police, and outside resources reaching the needs of both children and the community. This blended community approach will include:

- Actively promote and support the goals and mission statement of the Duluth Police Department;
- Promote and participate in the Department Community Policing effort;
- Operate under the direct administration and supervision of the Duluth Police Department;
- Conduct preliminary and follow-up investigations, complete initial event reports as necessary, and process assigned cases. The cases may involve the following assigned responsibilities:
 - interview complainants, witnesses, victims, and subjects, and taking statements when necessary;
 - collect and preserve evidence and provide for its identification and analysis;
 - prepare and serve search warrants and arrest warrants when needed;
 - complete written reports; and
 - present completed cases for prosecution or diversion in accordance with the guidelines set up by the St. Louis County Attorney and the Duluth Police Department

- Work in cooperation with the Duluth School District, District Court, St. Louis County Attorney's office, Arrowhead Regional Corrections, St. Louis County Social Services, Safe School Healthy Students Partners, detention and shelter facilities;
- Process arrests during school days when possible. Process status and non-status offenders until Social Service agencies can become involved;
- Work with residents, businesses, students, and staff to identify and resolve unique neighborhood/school problems and issues;
- Serve as a resource to staff, administration, parents, and students regarding police and juvenile policies and procedures, and juvenile court procedures and determinations. Be available to help students who may be experiencing problems for whatever reasons.
- When available, respond to teachers' requests to speak to classes;
- Perform public relations activities as requested by the Duluth Police Department and the Duluth School District;
- Serve as a resource to other officers in coordinating and facilitating information and investigations concerning juveniles;
- Meet or participate in student focused teams at the school;
- Check school grounds for loiterers and take appropriate action;
- Make referral to the appropriate community agency or school personnel when the officer receives information or observes the conditions that jeopardize the welfare of students;
- When making enforcement decisions, be able to consider other courses of action to confinement, such as Bethany, releasing to family members, consulting with probation, social services or other appropriately responsible organizations.
- Work with school staff, offenders, victims and parents to resolve conflicts and help students develop conflict resolution skills.
- Speak with classes to educate them about what your responsibilities are to help them understand police can provide other services other than arrests.
- Establish a close association with youth who have committed delinquent acts to decrease recidivism;
- Identify gang activity and members; develop and implement plans related to deterring gang recruiting and increasing enforcement; and
- Monitor reported runaway reports and take action on same when appropriate. Make referral to appropriate human service agency.
- Assist with the School Safety Patrol and DARE Programs.