

The Miami-Dade County, Florida Juvenile Justice Model

Innovative Community-Based Strategies that Work
Albany, New York
October 29, 2009

Presented by: Wansley Walters, Director
Miami-Dade County Juvenile Services Department

Delivering Excellence Every Day

Overview of Accomplishments (1998-2008)

- Reduced juvenile arrests by 46%
(from 16,532 in 1998 to 8,953 in 2008)
- Reduced the number of re-offenders by 80%
1998- 67% of arrested juveniles were repeat offenders
2008- 27% of arrested juveniles were repeat offenders
- Reduced juvenile detention population from 300 a day to approximately 100 per day
- Generate a \$33 million dollar gross systemic savings each year, and a \$20.2 million dollar net savings each year

**Total Arrests
1998 - 2008**

Data Source: Miami-Dade Juvenile Services Department/Data Warehouse

All reported statistics are subject to a 2% margin of error.

Delivering Excellence Every Day

National Juvenile Arrests

Miami-Dade Juvenile Services Department

2001-2008 -40%

2001-2008 +7%

2001-2008 -5%

2001-2008 -22%

Delivering Excellence Every Day

In-State Juvenile Arrests

Miami-Dade Juvenile Services Department

- While Statewide Arrests decreased 3% between SFY 02-06, Miami-Dade County arrests decreased almost 23% during the same time period.

- Miami-Dade County population increased 6.6% from 2000-2006 while juvenile arrests decreased 18.6% in the same period.

□ Orlando JAC □ Hillsborough County □ Miami-Dade County

Delivering Excellence Every Day

In-State Juvenile Arrests- Adjusted for Population

Miami-Dade Juvenile Services Department

Population

2006 Census Estimate
Orlando- 1,287,545
Hillsborough- 1,157,738
Miami-Dade- 2,402,208

■ Miami-Dade County JAC ■ Orlando JAC ■ Hillsborough County JAC (Tampa)

Delivering Excellence Every Day

Offender Type 1998-2008

Repeat Offenders ↓ 80% from 1998-2008

- 1998- 67% of arrested juveniles were repeat offenders
- 2008- 27% of arrested juveniles were repeat offenders

Delivering Excellence Every Day

Juvenile Arrest Reduction Top 5 Ethnicities 1998, 2008

Young Offenders Process

Miami-Dade Juvenile Services Department

The process is customized for children 12 and under-

- Implemented **Special Protocols** for children 12 and under
 - Work with police to prevent arrests by offering services instead of arrests.
- Provide **Age Appropriate**, Gender-Specific, Evidence Based **Assessments** for children 12 and under to identify their specific needs and risks.
- Work with the child, parent(s), and/or family to address the child's individual needs.

Prevent Arrests for Children

Delivering Excellence Every Day

Total Arrests- Children 12 and Under

- 78% reduction in arrests between 1998-2008
- 82% reduction in individual children arrested

Miami-Dade Juvenile Services Department

Offender Type (of total Juveniles)- Children 12 and under

Repeat Offenders

- Juveniles 12 and Under- ↓91% from 1998-2008

Delivering Excellence Every Day

Benefits of Civil Citation

Miami-Dade Juvenile Services Department

- **Represents a true systemic prevention model-** Allows troubled youth to attain complete and targeted treatment services outside of the systems that currently exist and without the shame of a criminal record.
- **Protects personal information-** Prevents entry of personal information into criminal databases which may be released even if the record is sealed or expunged.
- **Addresses disproportionate minority contact-** Over 95% of participants are minorities.
- **Reduces Arrests-** 3% Recidivism (April 2007 – July 2008)
- **Cost Savings-**
 - Intake and Screening process time reduced by over 60%.
 - Paperwork significantly reduced, resulting in savings of time and money.
 - Court fees are eliminated because no court appearance is required.

Delivering Excellence Every Day

**Total Juvenile Arrests
(April 2007-August 2009)**

Delivering Excellence Every Day

Total Juvenile Misdemeanors (April 2007-September 2009)

Delivering Excellence Every Day

Miami-Dade Juvenile Services Department

JSD's Financial Impact to the Juvenile Justice Community

	Miami-Dade County	Municipalities within Miami-Dade	State of Florida	Total
Total Gross Savings	\$6,683,046	\$2,274,539	\$24,122,212	\$33,079,797
Total Offsetting Costs	\$9,720,678	-	\$3,063,431	\$12,784,109
Total Annual Net Savings	(\$3,037,632)	\$2,274,539	\$21,058,781	\$20,295,688

Delivering Excellence Every Day

Miami-Dade Juvenile Services Department

Pre-Dispositional Cost per Juvenile by Program Type

**Includes Juvenile Services Department processing cost and detention billings only; excludes youth who are ineligible for diversion programs but are not detained*

Delivering Excellence Every Day

**There are better things
ahead than any we leave
behind. -C.S. Lewis**