

Program Recidivism Rates FY 1998 – FY2003

FY 2005

FY 2005

A map of the state of Georgia is shown, with the names of its 159 counties listed in a small, black, sans-serif font. The text is arranged in a grid-like pattern, filling the interior of the state's outline. The list of counties includes: Appling, Atkinson, Bacon, Baker, Baldwin, Banks, Barrow, Bartow, Ben Hill, Berrien, Bibb, Bleckley, Brantley, Brooks, Bryan, Bulloch, Burke, Butts, Calhoun, Camden, Candler, Carroll, Catoosa, Charlton, Chatham, Chattahoochee, Chattooga, Cherokee, Clarke, Clay, Clayton, Clinch, Cobb, Coffee, Colquitt, Columbia, Cook, Coweta, Crawford, Crisp, Dade, Dawson, Decatur, DeKalb, Dodge, Dooly, Dougherty, Douglas, Early, Echols, Effingham, Elbert, Emanuel, Evans, Fannin, Fayette, Floyd, Forsyth, Franklin, Fulton, Gilmer, Glascock, Glynn, Gordon, Grady, Greene, Gwinnett, Habersham, Hall, Hancock, Haralson, Harris, Hart, Heard, Henry, Houston, Irwin, Jackson, Jasper, Jeff Davis, Jefferson, Jenkins, Johnson, Jones, Lamar, Lanier, Laurens, Lee, Liberty, Lincoln, Long, Lowndes, Lumpkin, Macon, Madison, Marion, McDuffie, McIntosh, Meriwether, Miller, Mitchell, Monroe, Montgomery, Morgan, Murray, Muscogee, Newton, Oconee, Oglethorpe, Paulding, Peach, Pickens, Pierce, Pike, Polk, Pulaski, Putnam, Quitman, Rabun, Randolph, Richmond, Rockdale, Schley, Screven, Seminole, Spalding, Stephens, Stewart, Sumter, Talbot, Taliaferro, Tattnall, Taylor, Telfair, Terrell, Thomas, Tift, Toombs, Towns, Treutlen, Troup, Turner, Twiggs, Union, Upson, Walker, Walton, Ware, Warren, Washington, Wayne, Webster, Wheeler, White, Whitfield, Wilcox, Wilkes, Wilkinson, Appling, Atkinson, Bacon, Baker, Baldwin, Banks, Barrow, Bartow, Ben Hill, Berrien, Bibb, Bleckley, Brantley, Brooks, Bryan, Bulloch, Burke, Butts, Calhoun, Camden, Candler, Carroll, Catoosa, Charlton, Chatham, Chattahoochee, Chattooga, Cherokee, Clarke, Clay, Clayton, Clinch, Cobb, Coffee, Colquitt, Columbia, Cook, Coweta, Crawford, Crisp, Dade, Dawson, Decatur, DeKalb, Dodge, Dooly, Dougherty, Douglas, Early, Echols, Effingham, Elbert, Emanuel, Evans, Fannin, Fayette, Floyd, Forsyth, Franklin, Fulton, Gilmer, Glascock, Glynn, Gordon, Grady, Greene, Gwinnett, Habersham, Hall, Hancock, Haralson, Harris, Hart, Heard, Henry, Houston, Irwin, Jackson, Jasper, Jeff Davis, Jefferson, Jenkins, Johnson, Jones, Lamar, Lanier, Laurens, Lee, Liberty, Lincoln, Long, Lowndes, Lumpkin, Macon, Madison, Marion, McDuffie, McIntosh, Meriwether, Miller, Mitchell, Monroe, Montgomery, Morgan, Murray, Muscogee, Newton, Oconee, Oglethorpe, Paulding, Peach, Pickens, Pierce, Pike, Polk, Pulaski, Putnam, Quitman, Rabun, Randolph, Richmond, Rockdale, Schley, Screven, Seminole, Spalding, Stephens, Stewart, Sumter, Talbot, Taliaferro, Tattnall, Taylor, Telfair, Terrell, Thomas, Tift, Toombs, Towns, Treutlen, Troup, Turner, Twiggs, Union, Upson, Walker, Walton, Ware, Warren, Washington, Wayne, Webster, Wheeler, White, Whitfield, Wilcox, Wilkes, Wilkinson.

Recidivism Update for FY1998 – FY 2003

Overview

This report was prepared by the Research, Planning, and Program Evaluation Unit of the Office of Technology and Information Services. The purpose of this document is to provide DJJ managers with data that will support them during their policy making process. This report will be updated annually.

Project Staff

Eugene M. Pond, Statistical Research Analyst

Ann Watkins, Senior Operations Analyst

Joshua Cargile, Programmer

Llewellyn Jenkins, Lead Consultant

Keith Parkhouse, Project Manager II, Planning, Research and Program Evaluation Unit

Doug Engle, Chief Information Officer

March, 2005

Planning, Research and Program Evaluation Unit

Department of Juvenile Justice

3408 Covington Highway

Decatur, Georgia 30032

<http://www.djj.state.ga.us/>

Table of Contents

Executive Summary	2
Introduction	5
Purpose	5
Methodology	6
Results & Discussion	7
One Year Recidivism Trends	8
Three Year Recidivism Trends	10
Basic Characteristics Affecting Recidivism	12
Part 2: Other Characteristics Affecting Recidivism	16
State Recidivism Comparisons	17
Appendix A	18
Appendix B	32
References	40

Special Notes

This report incorporates an important departure from how probation recidivism rates were calculated in the FY2004 report.¹ The special database used in the FY2004 recidivism report included “historical” offense and sentencing information from Georgia’s Independent Courts (county funded). This type of “historical” information is routinely entered into the JTS2000 record system by staff in DJJ and shared court service offices when a youth is admitted to a Regional Youth Detention Center (RYDC).

This meant information for youth placed on probation by an independent court, but never subsequently admitted to an RYDC, was missing in JTS2000. This process biased probation recidivism rates; they only approximated a state-wide measure.

In an attempt to remedy the problem with probation data and provide better estimates in response to State Legislative requests, DJJ’s Chief of Staff asked all independent courts to share relevant information on youth placed on probation in their jurisdictions. Three counties (Fulton, Clayton, and Gwinnett) were able to contribute their historical data in time to be included in the FY2005 recidivism report. Probation data for the remaining independent courts were not used in our recidivism calculations for this report.

While several other counties have subsequently responded their data will have to be included in the FY2006 report. However, current probation recidivism rates still remain biased in DJJ’s five administrative regions depending upon the number of independent courts in the region.

¹ *Research Brief: Baseline Recidivism Rates FY1998 – FY2002*, March 2004.

EXECUTIVE SUMMARY

Information in this report is organized in two parts.

Part 1. In this part we provide updated one, two, and three-year recidivism rates for the three major types of programs operated by DJJ over the past six fiscal years (FY1998 through FY2003). *See the sidebar for a program summary.*

Two measures were used to assess the post-release criminality of 95,946 youthful offenders who were placed on *Probation*, released from a *Short Term Program (STP)* or a *Commitment Program* during this period. Commitment programs include Non-Secure Residential programs, Home placements, and *YDC* facilities. Tables for the individual commitment programs are available in Appendix A. Youth were designated as part of a program's "release" cohort if they were placed "at risk" for re-offending in their community during the same fiscal year.

Recidivism Summary FY98-FY03 Programs

DJJ Program	Number Released	Average 1-Year Rate (%)	Average 3-Year Rate (%)
Probation	52,660	13.5	30.8
STP (Total)	27,559	38.1	54.8
Commitments (Total)	15,727	27.8	49.7
Combined Programs (FY98-FY03)	95,946	22.9	40.7

The post-release criminality of a cohort's members was assessed by a "recidivism rate" (the percentage of releases that failed at some point during their three-year follow-up period) and the average number of days elapsing between the youths' release and their first recidivating event during their follow-up ("Time-To-Failure" or TTF).

Part 2. In this part we present new findings from an ongoing study of how demographic and youth characteristics affect recidivism. The new variables we examined consisted of youth responses to selected questions drawn from the *CRN*,² and the poverty level in a youth's county of residence. The poverty measure was obtained from the 2000 Census. An average one-year recidivism rate based on combined DJJ programs was used to assess the post-release criminality of youth released during FY02-FY03.

Basic Findings: Part 1

We used an analysis of variance (ANOVA) to determine if a change in 1-year recidivism rates was significant or could have occurred by chance. Using this procedure we compared a program's rate in FY03 with its average for FY98-FY02. For 3-year rates, the comparison was between a program's rate in FY01 (most current cohort with three years of follow-up) and the program's average for FY98-FY00 (all previous cohorts with three years of follow-up).

One Year Recidivism Rates. One-year recidivism rates for all major programs changed significantly in FY03.

- STP rates decreased 20% (down from 39.2 in FY98-FY02 to 31.4 in FY03).
- Commitment program rates decreased 16% (down from 28.4 in FY98-FY02 to 23.9 in FY03).
- Probation rates increased 88% (up from 12.0 in FY98-FY02 to 22.6 in FY03).

The increase in Probation recidivism rates appears to be, at least in part, the result of not using prior Probation dispositions for youth that received such a disposition from an independent court in our rate calculations.

Three Year Recidivism Rates. Three-year recidivism rates for all major programs changed significantly in FY01.

- Commitment program rates decreased 13% (down from 51.3 in FY98-FY00 to 44.5 in FY01).
- STP rates decreased 9% (down from 55.9 in FY98-FY00 to 50.8 in FY01).
- Probation rates increased 29% (up from 28.9 in FY98-FY00 to 37.4 in FY01).

² Comprehensive Risk/Needs Assessment (CRN).

Basic Findings: Part 2

Three new variables drawn from items on the CRN and one from county level data (Census 2000) were found to have a significant effect on 1-year recidivism rates. The charts on the right summarize the effects these variables had on 1-year recidivism rates. They have been ordered by the variables' impact on recidivism.

- Youth assessed on the CRN as having both criminal opportunities and criminal peers or associates had almost a 21% higher 1-year recidivism rate than youth assessed as having no criminal opportunities or criminal peers and associates.

Youth under 14 years of age experienced the largest effect (a 28% higher 1-year rate).

- Youth assessed as having behavior problems in school had almost a 21% higher 1-year recidivism rate than youth assessed as having no behavior problems in school.

Youth under 14 years of age experienced the largest effect (a 30% higher 1-year rate).

- Youth assessed as having substance abuse problems had almost a 12% higher 1-year recidivism rate than youth assessed as having no substance use problems.

Youth under 14 years of age experienced the largest effect (a 23% higher 1-year rate).

- Youth residing in counties with over 10% of the population living below the poverty level had a 7% higher 1-year recidivism rate than those living in counties where less than 10% of the population fell below the poverty level.

Again, youth under 14 years of age experienced the largest effect (a 16% higher 1-year rate).

Conclusions & Recommendations

- Conduct a study of the type of placements and services different age groups have received and examine the influence other variables, e.g., family characteristics, education levels, mental health needs, and the level of after-care services and contacts, have had on age-specific recidivism rates and Time-To-Failure. This would help in better understanding, evaluating, and developing new service offerings.
- Develop a recidivism and TTF based evaluation model better suited to assessing the impact of programmatic changes occurring in small samples. This would extend the benefits and value of recidivism studies.

INTRODUCTION

Recidivism, or post-release criminality, is measured in terms of the time elapsing between two events. Measurement starts the first day a youth becomes “at risk” for re-offending in the community and ends the day a new qualifying offense occurs.

States that report recidivism figures for juveniles vary widely in their definition of what constitutes "release," "recidivism," as well as the length of the measurement or follow-up periods they employ. Their outcomes, however, are generally expressed as a "recidivism rate," which is simply another way of saying the percentage of releases that re-offended or failed at some point during a state's designated follow-up period.

Recent state recidivism reports often include cautionary notes about comparing recidivism rates. There is good reason for this practice. While recidivism rates for different programs and release methods can be compared, differences cannot be automatically attributed to the program/release method. A recidivism rate reflects the aggregate outcome of a quite complex process. Since recidivism rates are closely related to the length of the follow-up period, longer periods at risk (1-year vs. 2-years or 3-years) typically show higher levels of failure. Before we can safely compare recidivism rates, we need to ensure that the measurement processes are comparable in terms of:

- The definition of a failure or recidivating event,
- The amount of time allowed for tracking offenders to determine post-release criminality,
- The basic characteristics of the offenders released during a specified period of time and,
- How basic offender characteristics and other factors affected the aggregate rate.

In DJJ’s 2004 recidivism report a number of youth characteristics, demographic, and criminal history related factors were identified as influencing our young offender’s recidivism rates. A number such factors were again selected for further examination in this study:

- Gender
- Race
- Age at release from a program
- 1st Time or Repeat Offender Status
- Most Serious current offense
- Length of Stay (LOS) in a program,
- Number of prior contacts with the court
- DJJ Region (youth’s residence)
- Poverty Levels in the county of residence
- Youth Substance Use
- School Behavior Problems, and
- Criminal Opportunities and Criminal Peers/Associates

PURPOSE

In this report we had two basic objectives:

1. To update the 1-year, 2-year, and 3-year recidivism rates and Time-To-Failure (TTF) measures for DJJ’s three major types of programs: Probation, Short Term (STP), and Commitments (including Non-Secure Residential Commitments, Home Commitments, and YDC commitments).
2. Determine if any of the new variables introduced in this study (youth responses to various CRN items and county level demographics) have significant effects on recidivism rates.

METHODOLOGY

DJJ's definition of a recidivist specifies three key features about how we measure recidivism:

- Requires an adjudication on a new delinquent charge or a conviction as an adult,
- Requires a "standard" three-year follow-up period to determine post-release criminality for released youth and,
- Implies dual searches of records from DJJ's Juvenile Tracking System (JTS2000) and Georgia's Department of Corrections to determine releases with a new adjudication on a delinquent charge or an Adult Probation or Adult Prison sentence (see Appendix B for a list of qualifying offenses).

The Georgia Department of Juvenile Justice defines a recidivist as a youthful offender who has been adjudicated on a new delinquent charge or convicted as an adult within three years after release from, or while under an active juvenile court order of Probation, Commitment, or a Short Term Program (STP).

Release Cohorts

All youth released from a given type of program during the same fiscal year were designated a release cohort, e.g., the FY98 Probation cohort, the FY03 STP cohort, etc.

Each youth in the FY98 - FY01 cohorts was followed-up for 3-years after their release date (their first day at "risk" in their community + 1,095 days). For example, all youth released from the five types of programs during the period from July 1, 1997 to June 30, 1998 (the FY98 cohorts) were tracked until June 30, 2001.

Youth released from the five programs during the period from July 1, 1998 to June 30, 1999 (the FY99 cohorts) were tracked until June 30, 2002.

Youth released from the programs during the period from July 1, 1999 to June 30, 2000 (the FY00 cohorts) were tracked until June 30, 2003. Currently only those youth released during FY98 - FY01 could be tracked for a full three years. Youth released from programs during FY02 were tracked for 2-years; those released during FY03 were tracked for 1-year.

Release Cohort Follow-up

Variables & Data Analysis

Thirty data sets, six each for the five program cohorts contained 318 variables extracted or subsequently computed from data in DJJ's JTS2000 record system. The variables represented various youth and offense characteristics, the event dates necessary to calculate the TTF and recidivism measures, selected items from Part 1 of the Comprehensive Risk & Needs Assessment (CRN), as well as various county population level descriptors from the 2000 Census. All data sets were then merged and frequency counts run on the variables to determine the extent of any missing data elements in the records.

SPSS (*Statistical Package for the Social Sciences*, V.13) routines were used to conduct cross-tabulations, logistic and Cox regression analyses, and ANOVA (analysis of variance) tests between the TTF measures and recidivism rates. The significance level set for rejecting a hypothesis of no difference between event measures (the "null" hypothesis) was set at the 5%-level ($P = .05$, two-tailed test).

RESULTS & DISCUSSION

PART 1

Overview of the Recidivism Process

We can see in the sidebar and Figure 1 that there were large differences in the 1-year and 3-year recidivism rates for the three programs. Releases from STP programs had the highest average 3-year recidivism rate (55%); followed by releases from the Commitment programs (50%), and finally by Probation placements (31%).

DJJ Program	1yr Recidivism Rate	3yr Recidivism Rate	% Youth Returning in 1yr
STP	38	55	71
Total Commitments	28	50	56
Probation	14	31	39

The most striking feature about Figure 1 is the large difference in the percentage of youth that re-offend at some time during their first 12-months after release. For example, with the STP cohorts, over 70% of the total youth that we know failed in three years, did so within the first twelve months. In contrast, while the Probation cohorts had the lowest 3-year recidivism rate, 39% of the cohort's total recidivists re-offended within their first year after release.

A large percentage of youth fail within a year after being placed "at risk." Recidivism studies typically report this pattern of early returns. The high proportion of "early returns" for program releases indicates we should be focusing more attention on identifying the periods of greatest risk in particular communities for different types of offenders. The process should start from the first day youth are released. Survival analysis procedures and Time-To-Failure (TTF) measures can be used to identify periods of higher risk in specific regions and communities for different age groups, as well as assessing the effectiveness of programmatic changes made to address the "early return" problem.

Figure 1. Cumulative Monthly Recidivism Rates for the Three Major Programs (FY98-FY01 Cohorts).

In what follows, we will briefly discuss the recidivism and TTF trends for 1-year and 3-year follow-up periods for the three major programs. More detailed breakdowns for recidivism rates and Time-To-Failure measures for five programs are presented in Tables 1 – 12 (Appendix A).

One Year Recidivism Trends

1-Year Recidivism Rate Comparisons				
Program	Norm Period Rate	Comparison Year Rate	Percent Change	Significant Change
	FY98-FY02	FY03		
Probation	12.0	22.6	88.3	YES (p=.000)
STP	39.2	31.4	-19.9	YES (p=.000)
Commitment	28.4	23.9	-15.8	YES (p=.000)

One Year Recidivism Rates. One-year recidivism rates for all major programs changed significantly in FY03.

- STP rates decreased 20% (down from 39.2 in FY98–FY02 to 31.4 in FY03).
- Commitment program rates decreased 16% (down from 28.4 in FY98–FY02 to 23.9 in FY03).
- Probation rates increased 88% (up from 12.0 in FY98–FY02 to 22.6 in FY03).

The increase in Probation recidivism rates is, in large part, the result of not using prior Probation dispositions in calculating rates for youth receiving this type of disposition from an independent court. Disregarding prior Probation dispositions does not affect STP or any of the Commitment program rates.

One Year Time-To-Failure Trends

Program	Norm Period Rate	Comparison Year Rate	Percent Change	Significant Change
	FY98 - FY02	FY03		
Probation	187	141	-24.6	YES (p=.000)
STP	132	128	-3.0	NO (p=.220)
Commitment	166	151	-9.0	NO (p=.077)

One Year Time-To-Failure. Only one TTF measure changed significantly in FY03.

- The TTF for the Probation cohort decreased 25% (down from 187 days in FY98–FY02 to 141 days in FY03). In FY03 youth re-offended, on the average, about a month and a half sooner (46 days) than they did in the previous five years.
- While the STP and Commitment cohorts also showed shorter TTF these relatively small decreases were not significant.

Three Year Recidivism Trends

3-Year Recidivism Rate Comparisons				
Program	Norm Period Rate	Comparison Year Rate	Percent Change	Significant Change
	FY98 - FY00	FY01		
Probation	28.9	37.4	29.4	YES (p=.000)
STP	55.9	50.8	-9.1	YES (p=.000)
Commitment	51.3	44.5	-13.3	YES (p=.000)

Three Year Recidivism Rates. Three-year recidivism rates for all major programs changed significantly in FY01.

- Commitment program rates decreased 13% (down from 51.3 in FY98–FY00 to 44.5 in FY01).
- STP rates decreased 9% (down from 55.9 in FY98–FY00 to 50.8 in FY01).
- Probation rates increased 29% (up from 28.9 in FY98–FY00 to 37.4 in FY01).

Three Year Time-To-Failure Trends

3-Year Average Time-To-Failure (Days) Comparisons

Program	Norm Period Rate	Comparison Year Rate	Percent Change	Significant Change
	FY98 - FY00	FY01		
Probation	895	865	-3.4	YES (p=.000)
STP	900	884	-1.8	YES (p=.042)
Commitment	899	881	-2.0	NO (p=.052)

Three Year Time-To-Failure. Two program TTF measures changed significantly in FY01.

- The TTF for the Probation cohort decreased 25% (down from 187 days in FY98–FY02 to 141 days in FY03). In FY03 youth re-offended, on the average, about a month and a half sooner (46 days) than they did in the previous five years.
- While the STP and Commitment cohorts also showed shorter TTF these relatively small decreases were not significant.

Basic Characteristics Affecting Recidivism

A regression analysis indicated that seven of the eight factors identified in the 2004 recidivism report continued to have an impact on recidivism rates and "Time-To-Failure." The eighth factor, "DJJ Region" was replaced by a new factor, the percentage of a county's population living below the poverty line. Age-at-Release, Gender, 1st-Time Offender status, and Length of Stay (LOS) in a program remained the most influential factors across programs. The following comments are based on the program outcomes in the sidebar.

Age-at-Release. Youth younger than 14 have consistently had the highest 1-year and 3-year recidivism rates across programs. Similarly, those over 16 years of age have had the lowest rates. The difference between the two age groups after one year of follow-up is 20%. After three years the difference between them increases to 30%.

Gender. Males consistently recidivate at significantly higher rates than females. After one year of follow-up, males have an 8% higher recidivism rate. After three years, the gender difference has increased to 20%. However, after three years of follow-up there is very little difference in the average amount of time they take to re-offend.

Criminal History. First-Time offenders have consistently recidivated at significantly lower rates than youth admitted with at least one prior offense. The difference between 1st-Time and Repeat offenders' recidivism rates is 18% after one year of follow-up. After three years, the difference increases to 23% across programs.

Length of Stay (LOS). For Probation, Non-Secure Residential, and Home commitment cohorts, LOS actually represents the length of time youth were supervised and treated in the community *after placement*. We can see in the sidebar that the supervision and treatment strategies associated with Probation, Non-Secure Residential commitments, and Home commitments have quite different TTF's. Moreover, these effects are maintained across all age-at-release groups.

There are several ways to assess the effectiveness of community based supervision and treatment on re-offending. Ranking these programs on the basis of their associated TTF provides one index of their relative effectiveness. For example, if youth in

Average Rates & Time-To-Failure (Days) for Two Follow-Up Periods

DJJ Program & Youth Characteristics	Number Released	1-Year Rate (%)	1-Year Av. TTF (Days)	3-Year Rate (%)	3-Year Av. TTF (Days)
Probation	52,660	13.5	176	30.8	890
Under 14 yrs.	6,320	19.5	182	46.7	897
14 to 16	29,443	16.3	173	34.6	884
Over 16 yrs.	16,897	6.5	180	19.3	898
1st Time Offenders	38,406	11.7	175	27.7	885
Repeat Offenders	14,254	18.5	178	39.1	893
Males	38,150	14.9	179	35.2	891
Females	14,510	9.9	165	19.2	888
STP (Total)	27,559	38.1	132	54.8	896
Under 14 yrs.	2,990	55.5	131	74.9	903
14 to 16	20,160	39.9	129	55.1	897
Over 16 yrs.	4,409	17.9	159	39.9	892
1st Time Offenders	10,941	23.7	145	38.5	897
Repeat Offenders	16,618	47.6	127	66.2	896
Males	21,611	40.0	134	58.6	898
Females	5,948	31.0	121	40.3	878
YDC Commitments	7,009	26.8	164	50.8	890
Under 14 yrs.	293	41.6	174	70.2	947
14 to 16	3,786	30.8	152	52.8	885
Over 16 yrs.	2,930	20.2	186	46.4	887
1st Time Offenders	994	11.4	173	29.7	896
Repeat Offenders	6,015	29.4	163	54.4	889
Males	6,419	27.5	166	53.0	888
Females	591	19.6	134	29.3	929
Non-Secure Residential	5,006	27.0	148	47.5	901
Under 14 yrs.	490	35.3	156	67.8	892
14 to 16	3,322	30.6	143	49.9	900
Over 16 yrs.	1,194	13.7	169	34.9	906
1st Time Offenders	758	21.8	147	38.4	880
Repeat Offenders	4,248	27.9	149	49.4	904
Males	3,795	29.6	152	54.2	901
Females	1,211	18.9	126	27.3	887
Home Commitments	3,712	29.7	110	49.4	903
Under 14 yrs.	321	39.6	106	71.4	901
14 to 16	2,146	35.1	100	54.2	899
Over 16 yrs.	1,245	17.9	147	37.0	909
1st Time Offenders	578	19.7	126	36.5	897
Repeat Offenders	3,134	31.6	108	51.6	904
Males	2,869	32.2	112	54.8	902
Females	843	21.4	103	31.4	910
Combined Commitment Programs (FY98-FY03)	15,727	27.8	145	49.7	895
Under 14 yrs.	1,104	38.2	146	69.4	913
14 to 16	9,254	31.7	135	51.9	892
Over 16 yrs.	5,369	18.2	174	41.9	895
1st Time Offenders	2,330	16.8	145	33.6	891
Repeat Offenders	13,397	29.4	149	52.3	896
Males	13,082	29.1	149	53.5	894
Females	2,645	19.8	120	29.0	912
Combined Programs (FY98-FY03)	95,946	22.9	149	40.7	893
Under 14 yrs.	10,414	31.8	152	57.3	900
14 to 16	58,857	26.8	144	44.4	889
Over 16 yrs.	26,675	10.7	172	27.0	896
1st Time Offenders	51,677	14.5	163	30.3	894
Repeat Offenders	44,269	32.7	141	53.2	892
Males	72,843	24.9	151	45.4	893
Females	23,103	16.5	137	25.7	888

*Non-Secure Residential Commitments

program-A are found to have a significantly longer TTF than those in program-B, then program-A can be said to be more effective, all other things being equal, since it lengthened the time youth took to re-offend.

The ranking for TTF's from DJJ's Probation, Non-Secure Residential commitment, and Home commitment programs is as follows:

Program Ranking based upon TTF for 1-year of Follow-up

- | | |
|---|--|
| (1) Probation | TTF: 176 days to re-offend on the average |
| (2) Non-Secure Residential Commitments | TTF: 148 days to re-offend on the average |
| (3) Home Commitments | TTF: 110 days to re-offend on the average |

All programs are significantly different from each other ($p < .05$)

Length of Supervision Effects on Recidivism.

Another way to assess the effectiveness of community based supervision and treatment on re-offending is to examine the follow-up recidivism rates for youth who successfully completed different lengths of supervision.

The effects three different lengths of supervision had on subsequent 1-year recidivism rates are presented in the sidebar (see also Exhibit A). If we use a ratio of recidivism rates (ratio of percentages), we can see from the total or "Three Programs Combined" section that:

- **Overall:** Youth supervised for 6-months or less are three times as likely to recidivate in the subsequent 12-months as youth supervised for 1-year or more ($24.1\% / 8.0\% = 3.01$).

Similar supervision effects can be seen for each type of program placement, as well as for males and females, 1st-Time and Repeat offenders, and for youth under 16; although these effects are largest for youth placed on Probation:

- **Probation:** Youth supervised for 6-months or less are about three times as likely to recidivate in the subsequent 12-months as youth supervised for 1-year or more ($20.6\% / 7.0\% = 2.94$).
- **Non-Secure Residential Commitments:** Youth supervised for 6-months or less are about 1.4 times as likely to recidivate in the subsequent 12-months as youth supervised for 1-year or more ($28.5\% / 20.5\% = 1.39$).
- **Home Commitments:** Youth supervised for 6-months or less are about two times as likely to recidivate in the subsequent 12-months as youth supervised for 1-year or more ($34.2\% / 20.1\% = 1.70$).

1-year Recidivism Rates after Different Supervision Periods

DJJ Program & Youth Characteristics	Number Released	Av. 1-Year Rate (%)	1-yr Rates by Length of Supervision		
			6 Mo. or Less	6 Mo. to 1-yr	1-yr +
Probation	52,660	13.5	20.6	18.4	7.0
Under 14 yrs.	6,320	19.5	29.2	23.6	7.8
14 to 16	29,443	16.3	24.3	22.1	8.0
Over 16 yrs.	16,897	6.5	6.8	8.1	5.5
1st Time Offenders	38,406	11.7	17.8	15.6	6.2
Repeat Offenders	14,254	18.5	27.9	26.6	9.2
Males	38,150	14.9	23.0	20.5	7.6
Females	14,510	9.9	14.7	13.0	5.5
Non-Secure*	5,006	27.0	28.5	27.9	20.5
Under 14 yrs.	490	35.3	33.9	38.0	36.9
14 to 16	3,322	30.6	30.9	32.2	26.0
Over 16 yrs.	1,194	13.7	14.3	15.0	11.6
1st Time Offenders	758	21.8	22.2	22.9	19.9
Repeat Offenders	4,248	27.9	29.5	28.8	20.7
Males	3,795	29.6	31.1	30.6	22.8
Females	1,211	18.9	21.6	13.7	14.6
Home Commitments	3,711	29.7	34.2	31.5	20.1
Under 14 yrs.	321	39.6	40.2	49.0	21.2
14 to 16	2,146	35.1	36.2	38.0	27.5
Over 16 yrs.	1,245	17.9	19.6	20.2	16.0
1st Time Offenders	578	19.7	22.3	21.8	14.5
Repeat Offenders	3,134	31.6	36.3	32.9	21.3
Males	2,869	32.2	36.4	34.6	22.7
Females	843	21.4	27.1	20.1	10.6
Three Programs Combined (FY98-FY03)	61,377	15.6	24.1	19.5	8.0
Under 14 yrs.	7,131	21.5	31.3	24.6	8.9
14 to 16	34,911	18.8	27.7	23.4	9.0
Over 16 yrs.	19,336	7.7	9.1	9.2	6.3
1st Time Offenders	39,742	12.0	18.2	15.8	6.4
Repeat Offenders	21,636	22.2	30.5	27.6	11.3
Males	44,814	17.3	26.6	21.8	8.7
Females	16,564	11.1	17.5	13.2	5.9

*Non-Secure Residential Commitments

**Exhibit A
Supervision Time & Recidivism Rates**

With two other types of DJJ programs, STP and YDC commitments, LOS (Length of Stay) measures the time youth spent in a DJJ facility prior to their release. It can be used in conjunction with recidivism rates to assess a program's relative effectiveness after youth are released (all other things being equal, e.g., program treatment time, and the level of after-care services and contacts).

Length of Stay Effects on STP Recidivism Rates.

We can see in the sidebar and Exhibit B that the length of time youth spend in an STP program has a significant impact on their 1-year recidivism rates.

With the STP cohorts, an LOS over 60-days is associated with significantly higher recidivism rates. In general we can see that:

- Youth serving over 90-days in an STP program are about 1.2 times as likely to recidivate in the subsequent 12-months as youth supervised for 60-days or less ($20.6\% / 7.0\% = 2.94$).

Longer LOS periods are associated with higher recidivism rates for males and females, 1st-Time and Repeat offenders, and for all age-at-release groups.

1-year STP Recidivism Rates for Different LOS Periods

DJJ Short-Term (STP)	Number Released	Av.1- Year Rate (%)	1-yr Rates by Length of Program Stay		
			Under 60 Days	60 to 90 Days	90+ Days
Under 14 yrs.	2,990	55.5	48.0	54.8	59.7
14 to 16	20,160	39.9	35.8	37.8	43.7
Over 16 yrs.	4,409	17.9	15.5	17.3	19.4
1st Time	10,941	23.7	21.0	20.9	27.8
Repeat Offenders	16,618	47.6	44.0	47.6	49.1
Males	21,611	40.0	36.4	38.4	42.9
Females	5,948	31.0	27.8	28.4	35.3
Total	27,559	38.1	34.3	36.2	41.4

**Exhibit B
Length of Stay in an STP Program & Recidivism Rates**

Length of Stay Effects on YDC Recidivism Rates.

We can see in the sidebar and Exhibit C that the length of time youth spend in an YDC program has a significant impact on their 1-year recidivism rates.

In general, for youth in the YDC cohorts, an LOS of 1-year or less is associated with significantly higher recidivism rates. More specifically, we can see that:

- Youth serving 1-year or less in a YDC program are about 1.1 times as likely to recidivate in the subsequent 12-months as youth supervised for 1-year or more ($27.7\% / 24.2\% = 1.14$).

An LOS of 1-year or less is associated with higher recidivism rates for males and females, 1st-Time and Repeat offenders, and for youth over 16 years of age at release. However, for youth less than 16 years of age at release, this shorter LOS period is associated with significantly *lower* recidivism rates.

1-year YDC Recidivism Rates for Different LOS Periods

DJJ YDC Commitments	Number Released	Av.1-Year Rate (%)	1-yr Rates by Length of Program Stay	
			1-yr. or Less	Over 1-yr.
Under 14 yrs.	293	41.6	41.0	53.3
14 to 16	3,786	30.8	29.9	36.2
Over 16 yrs.	2,930	20.2	21.7	17.9
1st Time	994	11.4	12.7	8.0
Repeat Offenders	6,015	29.4	30.0	27.5
Males	6,419	27.5	28.3	25.0
Females	591	19.6	20.9	15.0
Total	7,009	26.8	27.7	24.2

Exhibit C:
Length of Stay in a YDC Program & Recidivism Rates

PART 2: Other Characteristics Affecting Recidivism

A regression analysis indicated that the four factors shown the sidebar had a significant impact on recidivism rates.

However, it is important to note that the analysis of the CRN items was based solely on the FY02-FY03 cohorts; since consistent use of this new instrument occurred during this period. This reduced the initial sample size for analysis and restricted comparison to a 1-year average rate over two years. More importantly, youth who were not given the CRN and/or chose not to respond to particular questions reduced the sample further. Basically, this means that at present the recidivism rates for these new factors should not be compared to other program rates.

While only a small number of CRN items were included in our analysis, it is clear the CRN provides a source of some quite useful information for future recidivism studies.

At present, it appears that the effects of substance use, poverty, school behavior problems, and having criminal opportunities and criminal peers/associates in a youth's environment all have the greatest impact on youth under the age of 14.

Youth Characteristics	Recidivism by Youth with Criminal Opportunities/Criminal Associates*			
	Released	None	Both**	Total
Under 14 yrs.	3,317	26.4	54.8	33.0
14 to 16	18,459	22.8	44.2	27.8
Over 16 yrs.	7,323	9.4	16.6	10.4
1st Time Offenders	15,154	12.9	33.6	16.3
Repeat Offenders	13,945	27.7	45.8	32.4
Males	21,833	21.3	43.4	26.1
Females	7,266	14.6	31.4	17.6
Totals	29,099	19.5	40.8	24.0

*Combined CRN items.

** Criminal Opportunity and Criminal Peers/Associates

Youth Characteristics	Recidivism for Youth with Behavior Problems at School*			
	Released	No Problems	Behavior Problems	Total
Under 14 yrs.	2,040	21.3	50.8	43.7
14 to 16	9,367	24.6	43.6	38.1
Over 16 yrs.	2,321	8.8	16.7	13.1
1st Time Offenders	7,266	15.4	32.8	25.5
Repeat Offenders	6,462	32.9	47.9	45.1
Males	10,227	22.2	43.3	37.4
Females	3,501	16.6	33.6	26.7
Totals	13,728	20.4	41.2	34.7

* CRN item

Youth Characteristics	Recidivism for Youth with Substance Use Problems*			
	Released	No Use	Use	Total
Under 14 yrs.	2,019	37.2	60.1	42.4
14 to 16	9,268	32.0	46.1	37.6
Over 16 yrs.	2,325	11.6	15.1	13.0
1st Time Offenders	7,298	21.9	33.9	25.2
Repeat Offenders	6,314	42.2	46.7	44.4
Males	10,075	32.5	43.7	36.9
Females	3,537	22.3	34.5	26.3
Totals	13,612	29.6	41.6	34.1

* CRN item

Youth Characteristics	Recidivism by % County Population below Poverty Level*			
	Released	Under 10%	Over 10%	Total
Under 14 yrs.	3,317	20.0	36.2	33.0
14 to 16	18,459	22.3	29.5	27.8
Over 16 yrs.	7,323	9.8	10.6	10.4
1st Time Offenders	15,154	12.3	17.8	16.3
Repeat Offenders	13,945	26.4	34.2	32.4
Males	21,833	20.0	28.1	26.1
Females	7,266	14.3	18.8	17.6
Totals	29,099	18.5	25.8	24.0

Census 2000 data

State Recidivism Comparisons

Relatively few states report measuring juvenile recidivism. A recent survey (1999) of juvenile justice agencies conducted by the Florida Department of Juvenile Justice, found only twenty-six states using some method to assess juvenile recidivism. As noted previously, states that report recidivism rates vary widely in their definition of "release," "recidivism," and the length of follow-up periods used to calculate their rates. The variations are shown below.

Recidivating Act			
Group Studied	Referral or Arrest	Juvenile Adjudication or Adult conviction	Juvenile Commitment or Adult Sentence
First-time offenders	Alaska (3), Florida, Maryland ¹ , Virginia	Florida, Georgia	Florida (2), South Carolina (5)
Youth discharged From juvenile justice programs	California, Delaware (3), Florida, Maryland, Mass (3), NY, Texas, Ohio (4), Oregon ¹ , South, Dakota (3)	Delaware (3), Colorado, Florida, Idaho(3), Maine (3), Maryland, Mass (3), New York, Washington	Arkansas, Florida, Georgia, Illinois, Indiana, Louisiana, Maryland, Mass (3,5), Nebraska, North Carolina, North Dakota, South Carolina (5), Tenn. (3), Texas

1 juvenile re-referral only; 2 juvenile program or transfer to adult court; 3 in process, no rates available; 4 combined measure of rearrest, readjudication, commitment, conviction, or crime-related death; 5 adult probation or incarceration only

State Recidivism Rates by Type			
Program Type, State, Year		Follow-Up	
		1-yr.	3-yrs.
Probation	Florida, FY01	28%	
	Florida, FY02	29%	
	Texas, FY96	16%	37%
	Georgia, FY98	7%	28%
	Georgia, FY99	10%	28%
	Georgia, FY00	12%	30%
	Georgia, FY01	21%	37%
	Georgia, FY02	11%	
	Georgia, FY03	23%	
Commitment	Florida, FY98	33%	
	Oregon, FY00	30%	
	Maine, FY98	28%	
	Texas, FY99	37%	
	Texas, 03	32%	
	Georgia, FY98	32%	55%
	Georgia, FY99	29%	49%
	Georgia, FY00	22%	50%
	Georgia, FY01	27%	45%
	Georgia, FY02	31%	
	Georgia, FY03	24%	
Short-Term Programs	Indiana, 96-99	35%	
	New Jersey, 01	25%	
	Colorado, 02	22%	
	Georgia, FY98	33%	52%
	Georgia, FY99	44%	60%
	Georgia, FY00	43%	57%
	Georgia, FY01	36%	51%
	Georgia, FY02	40%	
	Georgia, FY03	31%	

The recidivism rates reported by other states for different programs shown in the sidebar, use a definition of recidivism that is comparable to the one used by Georgia's Department of Juvenile Justice.

The length of the follow-up period was typically one-year. Rates based upon a one-year follow-up period provide quick turn-around for yearly reporting, as well as focusing attention on the important *early phase* of the recidivism process.

The majority of youth that will recidivate during a three year follow-up period usually do so within their first year after release (early returns). Longer follow-up periods are better for capturing "treatment" effects that may not have fully manifested themselves within a year.

Probation. Georgia's 1-year recidivism rates for the FY98-FY03 Probation cohorts are lower than the rates reported by Florida. Georgia's 3-year rates are typically lower than the rate reported by Texas in FY96.

Based upon the limited data we have at present, Georgia's 1-year, and 3-year recidivism rates for youth placed on probation during the FY98-FY03 period are generally lower than the rates reported by Florida and Texas.

Commitment Programs. Georgia's 1-year recidivism rates for youth released from the FY98 through FY03 Commitment cohorts are quite comparable to the rates reported by four other states during a similar time frame: Florida, Oregon, Maine, and Texas. Based upon the somewhat larger number of state reports we have at present, it seems that Georgia's 1-year recidivism rates for releases from Commitment programs is fairly "typical."

Short-Term Programs. Releases from DJJ's STP programs show higher 1-year recidivism rates than releases from the three comparison programs. Based upon the comparative data we have, Georgia's 1-year recidivism rates for STP releases during the FY98-FY03 period have generally been higher.

APPENDICES

Appendix A: Recidivism Rates and Time-To-Failure

Table 1
Program Recidivism Rates for FY98 - FY03 Cohorts

Type of Program	Follow-Up Period	Number of Failures and Cumulative % Recidivism by Cohort						
		FY98	FY99	FY00	FY01	FY02	FY03	Totals (FY98-03)
	Releases	9,571	9,773	9,299	8,378	8,105	7,534	52,660
Probation* (A)	%1yr.	6.8	9.5	12.2	21.4	11.2	22.6	13.5
	Failed	647	930	1,137	1,791	911	1,705	7,121
	%2yrs.	18.9	21.6	23.8	32.7	17.9	Inc	22.9
	Failed	1,158	1,176	1,080	945	541	Inc	4,900
	%3yrs.	28.3	28.4	30.0	37.4	Inc	Inc	30.8
	Failed	904	672	568	401	Inc	Inc	2,545
STP (B)	Releases	5,333	4,944	4,738	4,409	4,239	3,896	27,559
	%1yr.	33.2	44.3	43.3	35.5	39.9	31.4	38.1
	Failed	1,772	2,190	2,050	1,565	1,693	1,224	10,494
	%2yrs.	45.4	54.9	51.9	45.7	49.4	Inc	49.5
	Failed	648	525	411	449	400	Inc	2,433
	%3yrs.	51.8	59.5	56.9	50.8	Inc	Inc	54.8
	Failed	344	226	234	227	Inc	Inc	1,031
YDC Commitments (C)	Releases	1,236	1,350	1,352	1,201	1,011	859	7,009
	%1yr.	30.9	27.1	23.4	22.5	30.7	27.7	26.8
	Failed	382	365	316	270	310	238	1,881
	%2yrs.	47.2	43.6	43.0	35.7	42.4	Inc	42.5
	Failed	202	223	266	159	119	Inc	969
	%3yrs.	56.6	50.8	53.1	42.5	Inc	Inc	50.8
	Failed	115	97	136	81	Inc	Inc	429
Non-Secure Residential Commitments (D)	Releases	766	707	739	808	712	1,274	5,006
	%1yr.	30.9	29.8	22.5	28.1	28.5	24.2	27.0
	Failed	237	211	166	227	203	308	1,352
	%2yrs.	43.9	39.9	39.0	38.9	39.6	Inc	40.2
	Failed	99	71	122	87	79	Inc	458
	%3yrs.	51.6	46.1	48.0	44.3	Inc	Inc	47.5
	Failed	59	44	67	44	Inc	Inc	214
Home Commitments (E)	Releases	513	390	669	671	730	739	3,712
	%1yr.	37.0	33.9	24.2	33.7	34.9	18.8	29.7
	Failed	190	132	162	226	255	139	1,104
	%2yrs.	47.8	43.2	39.5	42.8	43.2	Inc	43.0
	Failed	55	36	102	61	60	Inc	314
	%3yrs.	55.2	47.3	47.2	48.3	Inc	Inc	49.4
	Failed	38	16	52	37	Inc	Inc	143
Combined Commitment Programs (C-E)	Releases	2,515	2,447	2,760	2,680	2,453	2,872	15,727
	%1yr.	32.2	29.5	23.5	27.2	31.5	24.2	27.8
	Failed	809	708	643	723	768	685	4,336
	%2yrs.	46.6	42.7	41.2	38.7	41.9	Inc	42.1
	Failed	356	330	491	307	258	Inc	1,742
	%3yrs.	55.0	49.0	50.4	44.6	Inc	Inc	49.7
	Failed	212	157	255	162	Inc	Inc	786
All Programs Combined (A-E)	Releases	17,419	17,164	16,797	15,467	14,797	14,302	95,946
	%1yr.	18.5	22.3	22.8	26.4	22.8	25.3	22.9
	Failed	3,228	3,828	3,830	4,079	3,372	3,614	21,951
	%2yrs.	30.9	34.1	34.6	37.4	30.9	Inc	33.6
	Failed	2,162	2,031	1,982	1,701	1,199	Inc	9,075
	%3yrs.	39.3	40.3	40.9	42.5	Inc	Inc	40.7
	Failed	1,460	1,055	1,057	790	Inc	Inc	4,362

Inc=Follow-up period incomplete. * Probation also includes data from 3 contributing Independent County Court Services Offices

Table 2
Mean Time (Days) to Failure (MTTF) for FY98 - FY03 Cohorts

Type of Program	Failure Period	Mean Time to Failure by Cohort						MTTF (FY98-03)
		FY98	FY99	FY00	FY01	FY02	FY03	
Probation* (A)	Before 1yr. (365 days)	176	185	197	177	203	141	176
	Failed	647	930	1,137	1,791	911	1,705	7,121
	Before 2yrs. (730 days)	570	550	538	519	477	Inc	538
	Failed	1,158	1,176	1,080	945	541	Inc	4,900
	Before 3yrs. (1,095 days)	890	898	899	865	Inc	Inc	890
	Failed	904	672	568	401	Inc	Inc	2,545
STP (B)	Before 1yr. (365 days)	141	131	130	135	124	128	132
	Failed	1,772	2,190	2,050	1,565	1,693	1,224	10,494
	Before 2yrs. (730 days)	523	519	521	518	517	Inc	520
	Failed	648	525	411	449	400	Inc	2,433
	Before 3yrs. (1,095 days)	893	909	902	884	Inc	Inc	896
	Failed	344	226	234	227	Inc	Inc	1,031
YDC Commitments (C)	Before 1yr. (365 days)	154	169	187	177	147	151	164
	Failed	382	365	316	270	310	238	1,881
	Before 2yrs. (730 days)	542	513	528	531	513	Inc	526
	Failed	202	223	266	159	119	Inc	969
	Before 3yrs. (1,095 days)	877	877	916	879	Inc	Inc	890
	Failed	115	97	136	81	Inc	Inc	429
Non-Secure Residential Commitments (D)	Before 1yr. (365 days)	135	134	190	138	142	154	148
	Failed	237	211	166	227	203	308	1,352
	Before 2yrs. (730 days)	525	513	503	520	536	Inc	518
	Failed	99	71	122	87	79	Inc	458
	Before 3yrs. (1,095 days)	885	936	919	858	Inc	Inc	901
	Failed	59	44	67	44	Inc	Inc	214
Home Commitments (E)	Before 1yr. (365 days)	87	97	152	105	90	151	110
	Failed	190	132	162	226	255	139	1,104
	Before 2yrs. (730 days)	534	520	540	517	510	Inc	526
	Failed	55	36	102	61	60	Inc	314
	Before 3yrs. (1,095 days)	897	893	905	910	Inc	Inc	903
	Failed	38	16	52	37	Inc	Inc	143
Combined Commitment Programs (C-E)	Before 1yr. (365 days)	133	145	178	142	127	152	145
	Failed	809	708	643	723	768	685	4,336
	Before 2yrs. (730 days)	536	514	525	525	519	Inc	524
	Failed	356	330	491	307	258	Inc	1,742
	Before 3yrs. (1,095 days)	883	895	915	881	Inc	Inc	895
	Failed	212	157	255	162	Inc	Inc	786
All Programs Combined (A-E)	Before 1yr. (365 days)	146	147	158	155	146	139	149
	Failed	3,228	3,828	3,830	4,079	3,372	3,614	21,951
	Before 2yrs. (730 days)	550	536	531	520	499	Inc	530
	Failed	2,162	2,031	1,982	1,701	1,199	Inc	9,075
	Before 3yrs. (1,095 days)	890	900	904	874	Inc	Inc	893
	Failed	1,460	1,055	1,057	790	Inc	Inc	4,362

Inc=Follow-up period incomplete. * Probation also includes data from 3 contributing Independent County Court Services Offices

Table 3
Region 1: Recidivism Rates for FY98 - FY03 Programs

Type of Program	Follow-Up Period	Number of Failures and Cumulative % Recidivism by Cohort						
		FY98	FY99	FY00	FY01	FY02	FY03	Totals (FY98-03)
Probation* (A)	Releases	1,535	1,469	1,565	1,280	1,321	1,254	8,424
	%1yr.	7.4	9.3	12.3	22.3	11.1	17.2	12.9
	Failed	113	136	192	285	147	216	1,089
	%2yrs.	18.1	19.9	22.0	30.6	15.1	Inc	21.2
	Failed	165	156	153	107	66	Inc	647
	%3yrs.	27.3	26.7	27.9	35.9	Inc	Inc	29.2
STP (B)	Failed	141	100	92	67	Inc	Inc	400
	Releases	811	676	696	593	563	618	3,957
	%1yr.	28.2	42.2	44.3	32.2	36.1	26.5	34.9
	Failed	229	285	308	191	203	164	1,380
	%2yrs.	42.0	53.4	52.9	45.4	46.0	Inc	47.9
	Failed	112	76	60	78	56	Inc	382
YDC Commitments (C)	%3yrs.	48.7	57.5	58.0	50.8	Inc	Inc	53.6
	Failed	54	28	36	32	Inc	Inc	150
	Releases	156	176	199	159	142	83	915
	%1yr.	32.7	30.1	23.6	20.1	34.5	34.9	28.5
	Failed	51	53	47	32	49	29	261
	%2yrs.	49.4	43.2	43.7	33.3	46.5	Inc	43.1
Non-Secure Residential Commitments (D)	Failed	26	23	40	21	17	Inc	127
	%3yrs.	55.8	51.1	53.8	41.5	Inc	Inc	50.7
	Failed	10	14	20	13	Inc	Inc	57
	Releases	109	104	167	122	109	211	822
	%1yr.	27.5	35.6	22.2	27.9	24.8	27.5	27.1
	Failed	30	37	37	34	27	58	223
Home Commitments (E)	%2yrs.	39.4	45.2	35.9	33.6	38.5	Inc	38.1
	Failed	13	10	23	7	15	Inc	68
	%3yrs.	46.8	53.9	43.1	37.7	Inc	Inc	44.8
	Failed	8	9	12	5	Inc	Inc	34
	Releases	70	52	72	115	107	129	545
	%1yr.	27.1	36.5	22.2	31.3	27.1	25.6	27.9
Combined Commitment Programs (C-E)	Failed	19	19	16	36	29	33	152
	%2yrs.	38.6	46.2	33.3	40.0	37.4	Inc	38.7
	Failed	8	5	8	10	11	Inc	42
	%3yrs.	48.6	51.9	41.7	47.8	Inc	Inc	47.2
	Failed	7	3	6	9	Inc	Inc	25
	Releases	335	332	438	396	358	423	2,282
All Programs Combined (A-E)	%1yr.	30.7	32.8	23.1	25.5	29.6	28.4	28.0
	Failed	100	109	100	102	105	120	636
	%2yrs.	44.8	44.3	39.0	35.6	41.3	Inc	40.7
	Failed	47	38	71	38	43	Inc	237
	%3yrs.	51.9	52.1	47.7	42.2	Inc	Inc	48.2
	Failed	25	26	38	27	Inc	Inc	116
All Programs Combined (A-E)	Releases	2,681	2,477	2,699	2,269	2,242	2,295	14,663
	%1yr.	16.5	21.4	22.2	25.5	20.3	21.8	21.2
	Failed	442	530	600	578	455	500	3,105
	%2yrs.	28.6	32.3	32.8	35.3	27.7	Inc	31.3
	Failed	324	270	284	223	165	Inc	1,266
	%3yrs.	36.8	38.5	38.9	40.9	Inc	Inc	38.7
	Failed	220	154	166	126	Inc	Inc	666

Inc=Follow-up period incomplete. * Probation also includes data from 3 contributing Independent County Court Services Offices

Table 4
Region 1: Mean Time (Days) to Failure (MTTF) for FY98 - FY03 Programs

Type of Program	Failure Period	Mean Time to Failure by Cohort						MTTF (FY98-03)
		FY98	FY99	FY00	FY01	FY02	FY03	
Probation* (A)	Before 1yr. (365 days)	176	185	190	174	186	145	174
	Failed	113	136	192	285	147	216	1,089
	Before 2yrs. (730 days)	589	549	541	516	474	Inc	544
	Failed	165	156	153	107	66	Inc	647
	Before 3yrs. (1,095 days)	908	896	898	860	Inc	Inc	895
	Failed	141	100	92	67	Inc	Inc	400
STP (B)	Before 1yr. (365 days)	155	154	138	137	125	128	141
	Failed	229	285	308	191	203	164	1,380
	Before 2yrs. (730 days)	512	543	486	509	519	Inc	515
	Failed	112	76	60	78	56	Inc	382
	Before 3yrs. (1,095 days)	904	882	902	891	Inc	Inc	897
	Failed	54	28	36	32	Inc	Inc	150
YDC Commitments (C)	Before 1yr. (365 days)	195	175	209	193	166	163	184
	Failed	51	53	47	32	49	29	261
	Before 2yrs. (730 days)	550	541	529	603	460	Inc	539
	Failed	26	23	40	21	17	Inc	127
	Before 3yrs. (1,095 days)	865	885	907	864	Inc	Inc	884
	Failed	10	14	20	13	Inc	Inc	57
Non-Secure Residential Commitments (D)	Before 1yr. (365 days)	114	144	214	135	129	135	146
	Failed	30	37	37	34	27	58	223
	Before 2yrs. (730 days)	500	495	534	507	542	Inc	521
	Failed	13	10	23	7	15	Inc	68
	Before 3yrs. (1,095 days)	902	975	911	878	Inc	Inc	921
	Failed	8	9	12	5	Inc	Inc	34
Home Commitments (E)	Before 1yr. (365 days)	116	113	132	115	77	184	124
	Failed	19	19	16	36	29	33	152
	Before 2yrs. (730 days)	520	594	495	561	519	Inc	534
	Failed	8	5	8	10	11	Inc	42
	Before 3yrs. (1,095 days)	972	782	939	902	Inc	Inc	916
	Failed	7	3	6	9	Inc	Inc	25
Combined Commitment Programs (C-E)	Before 1yr. (365 days)	155	154	199	146	132	155	157
	Failed	100	109	100	102	105	120	636
	Before 2yrs. (730 days)	531	536	527	574	504	Inc	533
	Failed	47	38	71	38	43	Inc	237
	Before 3yrs. (1,095 days)	907	904	913	879	Inc	Inc	902
	Failed	25	26	38	27	Inc	Inc	116
All Programs Combined (A-E)	Before 1yr. (365 days)	161	162	165	157	146	142	156
	Failed	442	530	600	578	455	500	3,105
	Before 2yrs. (730 days)	554	545	526	523	497	Inc	533
	Failed	324	270	284	223	165	Inc	1,266
	Before 3yrs. (1,095 days)	907	895	902	872	Inc	Inc	896
	Failed	220	154	166	126	Inc	Inc	666

Inc=Follow-up period incomplete. * Probation also includes data from 3 contributing Independent County Court Services Offices

Table 5
Region 2: Recidivism Rates for FY98 - FY03 Programs

Type of Program	Follow-Up Period	Number of Failures and Cumulative % Recidivism by Cohort						
		FY98	FY99	FY00	FY01	FY02	FY03	Totals (FY98-03)
Probation* (A)	Releases	2,205	2,304	2,098	2,077	2,188	1,987	12,859
	%1yr.	5.9	9.5	13.1	20.1	11.5	24.7	13.9
	Failed	130	219	274	417	251	490	1,781
	%2yrs.	19.1	21.6	25.8	32.9	18.9	Inc	23.5
	Failed	292	278	268	267	162	Inc	1,267
	%3yrs.	29.0	28.4	32.5	38.4	Inc	Inc	31.9
STP (B)	Failed	217	158	140	114	Inc	Inc	629
	Releases	811	834	804	730	727	640	4,546
	%1yr.	29.2	43.7	41.2	34.3	37.1	32.2	36.5
	Failed	237	364	331	250	270	206	1,658
	%2yrs.	39.8	55.2	50.0	45.3	46.9	Inc	47.5
	Failed	86	96	69	81	71	Inc	403
YDC Commitments (C)	%3yrs.	47.8	60.0	55.0	51.0	Inc	Inc	53.6
	Failed	65	41	42	41	Inc	Inc	189
	Releases	190	181	181	194	141	131	1,018
	%1yr.	23.2	24.3	21.6	20.6	37.6	32.8	25.8
	Failed	44	44	39	40	53	43	263
	%2yrs.	45.8	40.0	41.4	33.5	50.4	Inc	41.7
Non-Secure Residential Commitments (D)	Failed	43	27	36	25	18	Inc	149
	%3yrs.	52.6	47.5	48.6	38.7	Inc	Inc	46.8
	Failed	13	15	13	10	Inc	Inc	51
	Releases	101	92	130	142	124	203	792
	%1yr.	32.7	21.7	24.6	33.8	25.8	24.1	27.0
	Failed	33	20	32	48	32	49	214
Home Commitments (E)	%2yrs.	44.6	32.6	40.0	43.0	35.5	Inc	39.4
	Failed	12	10	20	13	12	Inc	67
	%3yrs.	53.5	39.1	48.5	47.2	Inc	Inc	47.3
	Failed	9	6	11	6	Inc	Inc	32
	Releases	22	36	40	54	50	87	289
	%1yr.	22.7	33.3	15.0	38.9	24.0	12.6	23.2
Combined Commitment Programs (C-E)	Failed	5	12	6	21	12	11	67
	%2yrs.	40.9	44.4	25.0	51.9	32.0	Inc	39.1
	Failed	4	3	4	6	4	Inc	21
	%3yrs.	54.6	47.2	32.5	53.7	Inc	Inc	46.7
	Failed	3	1	3	1	Inc	Inc	8
	Releases	313	309	351	390	315	421	2,099
All Programs Combined (A-E)	%1yr.	26.2	25.2	22.2	28.5	31.1	25.2	26.3
	Failed	82	76	77	109	97	103	544
	%2yrs.	45.0	38.2	39.0	39.5	41.6	Inc	40.6
	Failed	59	40	60	44	34	Inc	237
	%3yrs.	53.0	45.0	46.7	43.8	Inc	Inc	47.0
	Failed	25	22	27	17	Inc	Inc	91
All Programs Combined (A-E)	Releases	3,329	3,447	3,253	3,197	3,230	3,048	19,504
	%1yr.	13.5	19.1	21.0	24.3	19.1	26.2	20.4
	Failed	449	659	682	776	618	799	3,983
	%2yrs.	26.6	31.1	33.2	36.5	27.4	Inc	30.9
	Failed	437	414	397	392	267	Inc	1,907
	%3yrs.	35.8	37.5	35.8	41.9	Inc	Inc	38.7
All Programs Combined (A-E)	Failed	307	221	209	172	Inc	Inc	909

Inc=Follow-up period incomplete. * Probation also includes data from 3 contributing Independent County Court Services Offices

Table 6
Region 2: Mean Time (Days) to Failure (MTTF) for FY98 - FY03 Programs

Type of Program	Failure Period	Mean Time to Failure by Cohort						MTTF (FY98-03)
		FY98	FY99	FY00	FY01	FY02	FY03	
Probation* (A)	Before 1yr. (365 days)	183	193	213	191	222	141	185
	Failed	130	219	274	417	251	490	1,781
	Before 2yrs. (730 days)	567	544	534	522	477	Inc	534
	Failed	292	278	268	267	162	Inc	1,267
	Before 3yrs. (1,095 days)	887	909	904	873	Inc	Inc	894
	Failed	217	158	140	114	Inc	Inc	629
STP (B)	Before 1yr. (365 days)	150	134	142	151	132	130	139
	Failed	237	364	331	250	270	206	1,658
	Before 2yrs. (730 days)	527	531	524	518	525	Inc	525
	Failed	86	96	69	81	71	Inc	403
	Before 3yrs. (1,095 days)	890	904	881	884	Inc	Inc	890
	Failed	65	41	42	41	Inc	Inc	189
YDC Commitments (C)	Before 1yr. (365 days)	150	178	204	185	167	143	170
	Failed	44	44	39	40	53	43	263
	Before 2yrs. (730 days)	550	470	533	511	513	Inc	520
	Failed	43	27	36	25	18	Inc	149
	Before 3yrs. (1,095 days)	899	860	917	883	Inc	Inc	889
	Failed	13	15	13	10	Inc	Inc	51
Non-Secure Residential Commitments (D)	Before 1yr. (365 days)	120	145	200	123	147	157	148
	Failed	33	20	32	48	32	49	214
	Before 2yrs. (730 days)	542	549	496	527	549	Inc	528
	Failed	12	10	20	13	12	Inc	67
	Before 3yrs. (1,095 days)	878	892	889	818	Inc	Inc	873
	Failed	9	6	11	6	Inc	Inc	32
Home Commitments (E)	Before 1yr. (365 days)	88	108	182	101	100	182	122
	Failed	5	12	6	21	12	11	67
	Before 2yrs. (730 days)	561	473	509	477	527	Inc	508
	Failed	4	3	4	6	4	Inc	21
	Before 3yrs. (1,095 days)	883	1088	863	1086	Inc	Inc	926
	Failed	3	1	3	1	Inc	Inc	8
Combined Commitment Programs (C-E)	Before 1yr. (365 days)	134	158	201	142	152	154	155
	Failed	82	76	77	109	97	103	544
	Before 2yrs. (730 days)	549	490	519	511	527	Inc	521
	Failed	59	40	60	44	34	Inc	237
	Before 3yrs. (1,095 days)	890	879	900	872	Inc	Inc	887
	Failed	25	22	27	17	Inc	Inc	91
All Programs Combined (A-E)	Before 1yr. (365 days)	157	156	177	171	172	140	162
	Failed	449	659	682	776	618	799	3,983
	Before 2yrs. (730 days)	557	536	530	520	496	Inc	531
	Failed	437	414	397	392	267	Inc	1,907
	Before 3yrs. (1,095 days)	888	905	899	875	Inc	Inc	892
	Failed	307	221	209	172	Inc	Inc	909

Inc=Follow-up period incomplete. * Probation also includes data from 3 contributing Independent County Court Services Offices

Table 7
Region 3: Recidivism Rates for FY98 - FY03 Programs

Type of Program	Follow-Up Period	Number of Failures and Cumulative % Recidivism by Cohort						
		FY98	FY99	FY00	FY01	FY02	FY03	Totals (FY98-03)
Probation* (A)	Releases	1,124	1,309	1,398	1,204	1,192	1,033	7,260
	%1yr.	7.5	10.4	12.0	23.6	12.9	24.9	14.3
	Failed	81	110	163	231	112	217	914
	%2yrs.	17.3	20.2	21.8	30.0	14.5	Inc	20.8
	Failed	113	154	142	130	61	Inc	600
	%3yrs.	27.2	27.3	27.0	34.3	Inc	Inc	28.9
STP (B)	Failed	112	94	72	52	Inc	Inc	330
	Releases	1,454	1,344	1,275	1,124	1,150	1,027	7,374
	%1yr.	31.5	39.0	38.7	29.7	35.7	24.9	33.6
	Failed	458	524	493	334	411	256	2,476
	%2yrs.	42.4	50.0	47.7	38.0	44.3	Inc	44.6
	Failed	159	148	115	93	98	Inc	613
YDC Commitments (C)	%3yrs.	48.1	55.1	52.3	43.5	Inc	Inc	49.9
	Failed	82	68	59	62	Inc	Inc	271
	Releases	334	355	331	315	262	269	1,866
	%1yr.	34.7	21.1	21.2	20.6	21.0	23.8	23.9
	Failed	116	75	70	65	55	64	445
	%2yrs.	47.9	36.3	41.7	34.0	29.4	Inc	38.3
Non-Secure Residential Commitments (D)	Failed	44	53	67	40	22	Inc	226
	%3yrs.	58.1	45.1	50.2	41.0	Inc	Inc	48.6
	Failed	34	31	28	24	Inc	Inc	117
	Releases	276	288	217	249	199	460	1,689
	%1yr.	28.3	25.7	18.9	24.1	32.2	21.7	24.7
	Failed	78	74	41	60	64	100	417
Home Commitments (E)	%2yrs.	40.9	34.7	34.1	34.9	40.7	Inc	37.0
	Failed	33	26	33	26	16	Inc	134
	%3yrs.	46.7	40.6	43.8	41.0	Inc	Inc	43.0
	Failed	16	17	21	15	Inc	Inc	69
	Releases	303	219	289	278	347	338	1,774
	%1yr.	37.6	31.1	22.8	35.3	37.5	17.8	30.2
Combined Commitment Programs (C-E)	Failed	114	68	66	98	130	60	536
	%2yrs.	47.2	42.0	39.8	42.1	45.2	Inc	43.5
	Failed	29	24	49	19	26	Inc	147
	%3yrs.	56.1	46.1	46.4	46.0	Inc	Inc	48.9
	Failed	27	9	19	11	Inc	Inc	66
	Releases	913	862	837	842	808	1,067	5,329
All Programs Combined (A-E)	%1yr.	34.0	25.6	21.4	27.0	31.1	21.3	26.6
	Failed	308	217	176	223	249	224	1,397
	%2yrs.	45.6	37.2	39.1	36.9	39.0	Inc	39.7
	Failed	106	103	150	85	64	Inc	508
	%3yrs.	54.0	43.9	47.2	42.6	Inc	Inc	47.0
	Failed	77	57	68	50	Inc	Inc	252
All Programs Combined (A-E)	Releases	3,491	3,515	3,510	3,170	3,150	3,127	19,963
	%1yr.	24.3	24.2	23.7	24.9	24.5	22.3	24.0
	Failed	847	851	832	788	772	697	4,787
	%2yrs.	35.1	35.7	0.4	34.6	31.6	Inc	34.5
	Failed	378	405	407	308	223	Inc	1,721
	%3yrs.	42.9	42.0	41.0	40.0	Inc	Inc	41.4
	Failed	271	219	199	164	Inc	Inc	853

Inc=Follow-up period incomplete. * Probation also includes data from 3 contributing Independent County Court Services Offices

Table 8
Region 3: Mean Time (Days) to Failure (MTTF) for FY98 - FY03 Programs

Type of Program	Failure Period	Mean Time to Failure by Cohort						MTTF (FY98-03)
		FY98	FY99	FY00	FY01	FY02	FY03	
Probation* (A)	Before 1yr. (365 days)	197	191	176	183	184	129	171
	Failed	81	110	163	231	112	217	914
	Before 2yrs. (730 days)	567	547	548	511	468	Inc	536
	Failed	113	154	142	130	61	Inc	600
	Before 3yrs. (1,095 days)	885	896	896	852	Inc	Inc	885
	Failed	112	94	72	52	Inc	Inc	330
STP (B)	Before 1yr. (365 days)	134	124	127	129	117	136	127
	Failed	458	524	493	334	411	256	2,476
	Before 2yrs. (730 days)	532	512	534	534	506	Inc	524
	Failed	159	148	115	93	98	Inc	613
	Before 3yrs. (1,095 days)	894	926	909	865	Inc	Inc	898
	Failed	82	68	59	62	Inc	Inc	271
YDC Commitments (C)	Before 1yr. (365 days)	134	156	172	166	146	171	155
	Failed	116	75	70	65	55	64	445
	Before 2yrs. (730 days)	566	533	513	535	519	Inc	533
	Failed	44	53	67	40	22	Inc	226
	Before 3yrs. (1,095 days)	889	891	913	905	Inc	Inc	898
	Failed	34	31	28	24	Inc	Inc	117
Non-Secure Residential Commitments (D)	Before 1yr. (365 days)	130	154	184	147	142	155	150
	Failed	78	74	41	60	64	100	417
	Before 2yrs. (730 days)	532	500	499	527	576	Inc	522
	Failed	33	26	33	26	16	Inc	134
	Before 3yrs. (1,095 days)	871	929	923	876	Inc	Inc	902
	Failed	16	17	21	15	Inc	Inc	69
Home Commitments (E)	Before 1yr. (365 days)	86	102	159	112	92	146	110
	Failed	114	68	66	98	130	60	536
	Before 2yrs. (730 days)	538	495	546	523	534	Inc	531
	Failed	29	24	49	19	26	Inc	147
	Before 3yrs. (1,095 days)	880	901	919	888	Inc	Inc	896
	Failed	27	9	19	11	Inc	Inc	66
Combined Commitment Programs (C-E)	Before 1yr. (365 days)	115	139	167	137	117	157	136
	Failed	308	217	176	223	249	224	1,397
	Before 2yrs. (730 days)	547	516	522	530	539	Inc	530
	Failed	106	103	150	85	64	Inc	508
	Before 3yrs. (1,095 days)	882	904	918	893	Inc	Inc	899
	Failed	77	57	68	50	Inc	Inc	252
All Programs Combined (A-E)	Before 1yr. (365 days)	133	137	145	147	126	141	138
	Failed	847	851	832	788	772	697	4,787
	Before 2yrs. (730 days)	548	526	535	523	505	Inc	530
	Failed	378	405	407	308	223	Inc	1,721
	Before 3yrs. (1,095 days)	887	907	907	869	Inc	Inc	893
	Failed	271	219	199	164	Inc	Inc	853

Inc=Follow-up period incomplete. * Probation also includes data from 3 contributing Independent County Court Services Offices

Table 9
Region 4: Recidivism Rates for FY98 - FY03 Programs

Type of Program	Follow-Up Period	Number of Failures and Cumulative % Recidivism by Cohort						
		FY98	FY99	FY00	FY01	FY02	FY03	Totals (FY98-03)
Probation* (A)	Releases	2,702	2,730	2,251	1,998	1,803	1,748	13,232
	%1yr.	7.5	10.4	12.0	23.6	12.9	24.9	14.3
	Failed	203	285	269	471	233	435	1,896
	%2yrs.	20.3	23.2	25.8	36.0	20.7	Inc	24.9
	Failed	345	349	312	249	140	Inc	1,395
	%3yrs.	29.7	30.8	32.8	40.5	Inc	Inc	33.0
STP (B)	Failed	254	206	158	90	Inc	Inc	708
	Releases	1,115	1,079	1,014	1,023	952	795	5,978
	%1yr.	39.7	51.0	49.4	40.0	46.4	41.0	44.7
	Failed	443	550	501	409	442	326	2,671
	%2yrs.	53.4	62.4	59.6	50.9	56.9	Inc	56.6
	Failed	152	123	103	112	100	Inc	590
YDC Commitments (C)	%3yrs.	60.0	66.4	64.9	55.9	Inc	Inc	61.8
	Failed	74	43	54	51	Inc	Inc	222
	Releases	236	307	305	257	259	167	1,531
	%1yr.	35.6	36.2	25.9	24.1	31.3	23.4	29.8
	Failed	84	111	79	62	81	39	456
	%2yrs.	50.0	57.3	45.3	38.5	46.3	Inc	47.7
Non-Secure Residential Commitments (D)	Failed	34	64	59	37	39	Inc	233
	%3yrs.	63.1	63.2	57.7	45.1	Inc	Inc	57.5
	Failed	31	19	38	17	Inc	Inc	105
	Releases	100	90	74	106	116	163	649
	%1yr.	37.0	45.6	29.7	31.1	28.5	25.8	32.1
	Failed	37	41	22	33	33	42	208
Home Commitments (E)	%2yrs.	55.0	56.7	51.4	40.6	42.2	Inc	48.6
	Failed	18	10	16	10	16	Inc	70
	%3yrs.	63.0	57.8	58.1	47.2	Inc	Inc	56.2
	Failed	8	1	5	7	Inc	Inc	21
	Releases	71	51	134	111	84	84	535
	%1yr.	45.1	47.1	32.1	28.8	34.5	16.7	32.5
Combined Commitment Programs (C-E)	Failed	32	24	43	32	29	14	174
	%2yrs.	57.8	51.0	50.0	38.7	40.5	Inc	46.8
	Failed	9	2	24	11	5	Inc	51
	%3yrs.	59.2	52.9	56.0	45.1	Inc	Inc	52.9
	Failed	1	1	8	7	Inc	Inc	17
	Releases	407	448	513	474	459	414	2,715
All Programs Combined (A-E)	%1yr.	37.6	39.5	28.1	27.0	31.2	22.9	30.9
	Failed	153	176	144	127	143	95	838
	%2yrs.	52.6	56.5	47.4	39.0	44.2	Inc	47.7
	Failed	61	76	99	58	60	Inc	354
	%3yrs.	62.4	60.9	57.3	45.6	Inc	Inc	56.3
	Failed	40	21	51	31	Inc	Inc	143
All Programs Combined (A-E)	Releases	4,224	4,257	3,778	3,495	3,214	2,957	21,925
	%1yr.	18.9	23.8	24.2	28.8	25.5	29.0	24.7
	Failed	799	1,011	914	1,007	818	856	5,405
	%2yrs.	32.1	36.6	37.8	40.8	34.8	Inc	36.3
	Failed	558	548	514	419	300	Inc	2,339
	%3yrs.	40.8	43.0	44.8	45.7	Inc	Inc	43.4
All Programs Combined (A-E)	Failed	368	270	263	172	Inc	Inc	1,073

Inc=Follow-up period incomplete. * Probation also includes data from 3 contributing Independent County Court Services Offices

Table 10
Region 4: Mean Time (Days) to Failure (MTTF) for FY98 - FY03 Programs

Type of Program	Failure Period	Mean Time to Failure by Cohort						MTTF (FY98-03)
		FY98	FY99	FY00	FY01	FY02	FY03	
Probation* (A)	Before 1yr. (365 days)	160	168	193	172	201	146	171
	Failed	203	285	269	471	233	435	1,896
	Before 2yrs. (730 days)	567	557	538	519	483	Inc	541
	Failed	345	349	312	249	140	Inc	1,395
	Before 3yrs. (1,095 days)	876	895	897	862	Inc	Inc	884
	Failed	254	206	158	90	Inc	Inc	708
STP (B)	Before 1yr. (365 days)	133	129	126	132	120	127	128
	Failed	443	550	501	409	442	326	2,671
	Before 2yrs. (730 days)	507	505	521	513	507	Inc	510
	Failed	152	123	103	112	100	Inc	590
	Before 3yrs. (1,095 days)	885	916	909	888	Inc	Inc	897
	Failed	74	43	54	51	Inc	Inc	222
YDC Commitments (C)	Before 1yr. (365 days)	149	173	182	169	151	133	162
	Failed	84	111	79	62	81	39	456
	Before 2yrs. (730 days)	526	521	543	522	537	Inc	530
	Failed	34	64	59	37	39	Inc	233
	Before 3yrs. (1,095 days)	874	862	906	875	Inc	Inc	884
	Failed	31	19	38	17	Inc	Inc	105
Non-Secure Residential Commitments (D)	Before 1yr. (365 days)	143	122	163	163	149	140	144
	Failed	37	41	22	33	33	42	208
	Before 2yrs. (730 days)	508	500	497	534	493	Inc	505
	Failed	18	10	16	10	16	Inc	70
	Before 3yrs. (1,095 days)	918	1080	894	870	Inc	Inc	904
	Failed	8	1	5	7	Inc	Inc	21
Home Commitments (E)	Before 1yr. (365 days)	78	88	157	109	83	103	107
	Failed	32	24	43	32	29	14	174
	Before 2yrs. (730 days)	505	602	537	506	465	Inc	520
	Failed	9	2	24	11	5	Inc	51
	Before 3yrs. (1,095 days)	879	807	885	998	Inc	Inc	927
	Failed	1	1	8	7	Inc	Inc	17
Combined Commitment Programs (C-E)	Before 1yr. (365 days)	133	150	171	152	137	131	146
	Failed	153	176	144	127	143	95	838
	Before 2yrs. (730 days)	518	520	534	521	519	Inc	524
	Failed	61	76	99	58	60	Inc	354
	Before 3yrs. (1,095 days)	883	870	902	901	Inc	Inc	892
	Failed	40	21	51	31	Inc	Inc	143
All Programs Combined (A-E)	Before 1yr. (365 days)	140	144	153	153	146	137	146
	Failed	799	1,011	914	1,007	818	856	5,405
	Before 2yrs. (730 days)	546	540	534	518	498	Inc	531
	Failed	558	548	514	419	300	Inc	2,339
	Before 3yrs. (1,095 days)	879	896	900	877	Inc	Inc	888
	Failed	368	270	263	172	Inc	Inc	1,073

Inc=Follow-up period incomplete. * Probation also includes data from 3 contributing Independent County Court Services Offices

Table 11
Region 5: Recidivism Rates for FY98 - FY03 Programs

Type of Program	Follow-Up Period	Number of Failures and Cumulative % Recidivism by Cohort						
		FY98	FY99	FY00	FY01	FY02	FY03	Totals (FY98-03)
	Releases	2,005	1,961	1,986	1,816	1,598	1,512	10,878
Probation* (A)	%1yr.	6.0	9.2	12.0	21.3	10.5	23.0	13.3
	Failed	120	180	239	387	168	347	1,441
	%2yrs.	18.1	21.4	22.4	31.9	17.5	Inc	22.3
	Failed	243	239	205	192	112	Inc	991
	%3yrs.	27.1	27.2	27.7	36.2	Inc	Inc	29.4
	Failed	180	114	106	78	Inc	Inc	478
STP (B)	Releases	1,142	1,011	949	939	847	816	5,704
	%1yr.	35.5	46.2	43.9	40.6	43.3	33.3	40.5
	Failed	405	467	417	381	367	272	2,309
	%2yrs.	47.6	54.3	50.7	49.6	52.2	Inc	50.8
	Failed	139	82	64	85	75	Inc	445
	%3yrs.	53.7	58.9	55.2	54.0	Inc	Inc	55.4
	Failed	69	46	43	41	Inc	Inc	199
YDC Commitments (C)	Releases	320	330	336	276	207	209	1,678
	%1yr.	27.2	24.9	24.1	25.7	34.8	30.1	27.2
	Failed	87	82	81	71	72	63	456
	%2yrs.	44.4	42.1	43.5	39.1	45.9	Inc	42.9
	Failed	55	56	64	36	23	Inc	234
	%3yrs.	52.8	47.6	54.5	44.9	Inc	Inc	50.2
	Failed	27	18	37	17	Inc	Inc	99
Non-Secure Residential Commitments (D)	Releases	180	133	151	189	164	237	1,054
	%1yr.	32.8	29.3	22.5	27.5	28.7	24.9	27.5
	Failed	59	39	34	52	47	59	290
	%2yrs.	46.1	41.4	43.1	43.9	40.9	Inc	43.2
	Failed	23	15	30	31	20	Inc	119
	%3yrs.	56.1	49.6	54.3	49.7	Inc	Inc	52.5
	Failed	18	11	18	11	Inc	Inc	58
Home Commitments (E)	Releases	47	31	134	113	142	101	568
	%1yr.	42.6	29.0	23.1	34.5	38.7	20.8	30.8
	Failed	20	9	31	39	55	21	175
	%2yrs.	53.2	35.5	35.8	47.8	48.6	Inc	44.3
	Failed	5	2	17	15	14	Inc	53
	%3yrs.	53.2	41.9	47.8	55.8	Inc	Inc	50.8
	Failed	0	2	16	9	Inc	Inc	27
Combined Commitment Programs (C-E)	Releases	547	494	621	578	513	547	3,300
	%1yr.	30.5	27.5	23.7	28.0	33.9	27.1	28.3
	Failed	166	130	146	162	174	143	921
	%2yrs.	45.7	41.5	41.7	42.4	45.0	Inc	43.2
	Failed	83	73	111	82	57	Inc	406
	%3yrs.	53.9	47.8	53.0	48.6	Inc	Inc	50.9
	Failed	45	31	71	37	Inc	Inc	184
All Programs Combined (A-E)	Releases	3,694	3,466	3,556	3,333	2,958	2,875	19,882
	%1yr.	18.7	22.4	22.6	27.9	24.0	26.5	23.5
	Failed	691	777	802	930	709	762	4,671
	%2yrs.	31.3	33.8	33.2	38.7	32.2	Inc	33.8
	Failed	465	394	380	359	244	Inc	1,842
	%3yrs.	39.3	39.3	39.4	43.4	Inc	Inc	40.3
	Failed	294	191	220	156	Inc	Inc	861

Inc=Follow-up period incomplete. * Probation also includes data from 3 contributing Independent County Court Services Offices

Table 12
Region 5: Mean Time (Days) to Failure (MTTF) for FY98 - FY03 Programs

Type of Program	Failure Period	Mean Time to Failure by Cohort						MTTF (FY98-03)
		FY98	FY99	FY00	FY01	FY02	FY03	
Probation* (A)	Before 1yr. (365 days)	183	199	203	168	206	138	176
	Failed	120	180	239	387	168	347	1,441
	Before 2yrs. (730 days)	561	550	533	521	477	Inc	535
	Failed	243	239	205	192	112	Inc	991
	Before 3yrs. (1,095 days)	905	891	900	872	Inc	Inc	895
	Failed	180	114	106	78	Inc	Inc	478
STP (B)	Before 1yr. (365 days)	143	123	124	133	131	121	129
	Failed	405	467	417	381	367	272	2,309
	Before 2yrs. (730 days)	535	517	524	514	533	Inc	526
	Failed	139	82	64	85	75	Inc	445
	Before 3yrs. (1,095 days)	892	897	907	903	Inc	Inc	899
	Failed	69	46	43	41	Inc	Inc	199
YDC Commitments (C)	Before 1yr. (365 days)	165	166	186	181	117	142	161
	Failed	87	82	81	71	72	63	456
	Before 2yrs. (730 days)	523	494	527	507	506	Inc	513
	Failed	55	56	64	36	23	Inc	234
	Before 3yrs. (1,095 days)	859	877	932	857	Inc	Inc	890
	Failed	27	18	37	17	Inc	Inc	99
Non-Secure Residential Commitments (D)	Before 1yr. (365 days)	157	95	181	129	140	177	148
	Failed	59	39	34	52	47	59	290
	Before 2yrs. (730 days)	534	530	493	511	528	Inc	516
	Failed	23	15	30	31	20	Inc	119
	Before 3yrs. (1,095 days)	877	927	945	840	Inc	Inc	901
	Failed	18	11	18	11	Inc	Inc	58
Home Commitments (E)	Before 1yr. (365 days)	85	40	136	80	93	130	99
	Failed	20	9	31	39	55	21	175
	Before 2yrs. (730 days)	562	624	558	502	469	Inc	522
	Failed	5	2	17	15	14	Inc	53
	Before 3yrs. (1,095 days)	0	969	894	858	Inc	Inc	888
	Failed	0	2	16	9	Inc	Inc	27
Combined Commitment Programs (C-E)	Before 1yr. (365 days)	152	136	174	140	116	154	145
	Failed	166	130	146	162	174	143	921
	Before 2yrs. (730 days)	529	505	522	508	504	Inc	515
	Failed	83	73	111	82	57	Inc	406
	Before 3yrs. (1,095 days)	866	901	927	852	Inc	Inc	893
	Failed	45	31	71	37	Inc	Inc	184
All Programs Combined (A-E)	Before 1yr. (365 days)	152	143	156	149	145	135	147
	Failed	691	777	802	930	709	762	4,671
	Before 2yrs. (730 days)	547	535	528	516	501	Inc	528
	Failed	465	394	380	359	244	Inc	1,842
	Before 3yrs. (1,095 days)	896	894	910	875	Inc	Inc	895
	Failed	294	191	220	156	Inc	Inc	861

Inc=Follow-up period incomplete. * Probation also includes data from 3 contributing Independent County Court Services Offices

Appendix B: Offenses Defining Recidivism

Conviction for a New Offense Defined

Convicted for a new offense. Not a revocation or administrative action. Must be Probation, STP, STP/Probation, STP/CMT, Regular Commitment, Designated Felony Commitment, Superior Court Commitment, or a conviction resulting in Adult probation or Adult Prison). The offense itself must be considered a crime as an adult. All technical violations and status offenses are not new offenses as well as minor traffic (i.e., speeding, failure to yield, traffic), loitering, and contempt of court). All non-offense codes are listed below. Release Cohorts. Only the first release within the fiscal year will be followed making the release cohorts unduplicated within the year.

Legal Actions to Exclude

Rank	Description
0	Revocation-Administrative action
0	Informal Adjustments-Administrative action
0	Abeyance
-1	Suspension
-1	Dismissal
-1	Withheld

Legal Actions To Include

Rank	Description
1	Probation
2	STP
3	STP+Probation
4	STP+CMT
5	Regular Commitment
6	Designated Felon Commitment
7	Superior Court Commitment
8	Adult Probation
9	Adult Prison

New Offenses

GA Code	Description	Oftype	M/F
16-6-19	ADULTERY	5	M
16-12-26	ADVERTISE COMMERCIAL GAMBLING	4	M
16-11-4	ADVOCATING OVERTHROW OF GOVERNMENT	4	F
16-11-32	AFFRAY	4	M
16-5-21	AGGRAVATED ASSAULT	8	F
16-5-21.1	AGGRAVATED ASSAULT WITH INTENT TO RAPE OR ROB	8	F
16-5-24	AGGRAVATED BATTERY	8	F
16-6-4	AGGRAVATED CHILD MOLESTATION	9	F
16-12-4(C)	AGGRAVATED CRUELTY TO ANIMALS	8	F
16-6-22.2	AGGRAVATED SEXUAL BATTERY	9	F
16-6-2	AGGRAVATED SODOMY	9	F
16-5-91	AGGRAVATED STALKING	8	F
16-10-53	AID/PERMIT ANOTHER TO ESCAPE LAWFUL CUSTODY/CONFINEMENT	4	F
16-12-120.1	ALTERED/SALE/EXCHANGE OF FARE COINS/NOTES/TOKENS/CARDS/TICKETS	4	M
16-8-41	ARMED ROBBERY	8	F
16-7-60	ARSON-FIRST DEGREE	8	F
16-7-61	ARSON-SECOND DEGREE	8	F
16-7-62	ARSON-THIRD DEGREE	3	F
16-10-54	ASSAIL/OPPOSE/RESIST OFFICER OF THE LAW IN A PENAL INSTITUTION	8	F
16-10-32	ATTEMPTED MURDER/THREATENING A WITNESS IN OFFICIAL PROCEEDINGS	4	F
16-10-51	BAIL JUMPING	4	F
16-5-23.1	BATTERY	8	M
16-5-23.1(I)	BATTERY-SCHOOL OFFICIAL	8	F
16-6-6	BESTIALITY	5	M
16-6-20	BIGAMY	4	F
16-10-2	BRIBERY	4	M

16-7-1	BURGLARY	3	F
16-7-28	BURNING WOODLANDS/BRUSH/FIELDS /LANDS;DAMAGE TO WILDFIRE DETECTION EQP	3	F
16-12-123	BUS/RAIL VEHICLE HIJACKING/BOARDING W/CONCEALED WEAPON	8	F
16-11-126	CARRY A CONCEALED WEAPON	11	M
16-11-127	CARRY DEADLY WEAPONS TO OR AT PUBLIC GATHERINGS	11	M
16-11-126	CARRYING A CONCEALED WEAPON	11	F
16-11-128	CARRYING PISTOL WITHOUT LICENSE	11	M
16-11-127.1	CARRYING WEAPONS W/IN SCHOOL SAFETY ZONES/FUNCTIONS/PROPERTY	11	F
16-12-120	CERTAIN ACTS IN PUBLIC TRANSIT BUSES/RAPID RAIL CARS/STATIONS	4	M
16-6-4	CHILD MOLESTATION	9	F
16-12-22	COMMERCIAL GAMBLING	4	F
16-12-28	COMMUNICATING GAMBLING INFORMATION	4	F
16-10-31	CONCEALING DEATH OF ANOTHER PERSON	4	F
16-4-8	CONSPIRACY TO COMMIT A CRIME ** DO NOT SHOW TO DJJ AS A CHOICE		M
16-4-8	CONSPIRACY TO COMMIT A CRIME/AGGRAVATED ASSAULT	4	F
16-4-8	CONSPIRACY TO COMMIT A CRIME/ARMED ROBBERY	8	F
16-4-8	CONSPIRACY TO COMMIT A CRIME/MURDER	8	F
16-4-8	CONSPIRACY TO COMMIT A CRIME/ROBBERY	8	F
16-4-8	CONSPIRACY TO COMMIT A CRIME/THEFT BY TAKING	3	F
16-4-8	CONSPIRACY TO COMMIT CRIME/CRIMINAL DAMAGE TO PROPERTY-FIRST DEGREE	3	F
16-4-8	CONSPIRACY TO COMMIT CRIME/SIMPLE BATTERY	4	M
16-12-1	CONTRIBUTING TO THE DELINQUENCY/UNRULINESS/DEPRIVATION OF A MINOR	4	M
16-12-1	CONTRIBUTING TO THE DELINQUENCY/UNRULINESS/DEPRIVATION OF A MINOR	4	F
16-8-15	CONVERSION OF PAYMENTS FOR REAL PROPERTY IMPROVEMENTS	3	F
16-9-5	COUNTERFEIT OR FALSE PROOF OF INSURANCE DOCUMENT	4	F
16-9-5	COUNTERFEIT/FALSE PROOF OF INSURANCE DOCUMENT	4	M
16-9-2	CRIM USE OF ARTICLE WITH ALTERED IDENT MARK/FORGERY-2ND DEGREE	3	F
16-12-140	CRIMINAL ABORTION	8	F
16-4-1	CRIMINAL ATTEMPT **** DO NOT SHOW TO DJJ AS A CHOICE		M
16-4-1	CRIMINAL ATTEMPT/AGGRAVATED ASSAULT	8	F
16-4-1	CRIMINAL ATTEMPT/ARMED ROBBERY	8	F
16-4-1	CRIMINAL ATTEMPT/ARSON	3	F
16-4-1	CRIMINAL ATTEMPT/BATTERY	4	M
16-4-1	CRIMINAL ATTEMPT/BURGLARY	3	F
16-4-1	CRIMINAL ATTEMPT/CHILD MOLESTATION	9	F
16-4-1	CRIMINAL ATTEMPT/ESCAPE	4	M
16-4-1	CRIMINAL ATTEMPT/ESCAPE	4	F
16-4-1	CRIMINAL ATTEMPT/KIDNAPPING	8	F
16-4-1	CRIMINAL ATTEMPT/MURDER	8	F
16-4-1	CRIMINAL ATTEMPT/RAPE	9	F
16-4-1	CRIMINAL ATTEMPT/ROBBERY	8	F
16-4-1	CRIMINAL ATTEMPT/SEXUAL BATTERY	9	M
16-4-1	CRIMINAL ATTEMPT/SODOMY	9	F
16-4-1	CRIMINAL ATTEMPT/THEFT BY TAKING	3	M
16-4-1	CRIMINAL ATTEMPT/THEFT BY TAKING	3	F
16-7-22	CRIMINAL DAMAGE TO PROPERTY-FIRST DEGREE	3	F
16-7-23	CRIMINAL DAMAGE TO PROPERTY-SECOND DEGREE	3	F
16-11-40	CRIMINAL DEFAMATION	4	M
16-9-34	CRIMINAL POSSESSION OF FINANCIAL TRANSACTION CARD	3	M
16-9-35	CRIMINAL RECEIPT OF GOODS/SERVICES FRAUDENTLY OBTAINED	3	M
16-4-7	CRIMINAL SOLICITATION	4	M
16-4-7	CRIMINAL SOLICITATION/MURDER	8	F

16-7-21	CRIMINAL TRESPASS	3	M
16-7-29	CRIMINAL TRESSPASS BY MOTOR VEHICLE	3	F
16-9-70	CRIMINAL USE OF ALTERED ID ARTICLE	3	F
16-12-4	CRUELTY TO ANIMALS	4	M
16-5-70	CRUELTY TO CHILDREN	8	F
16-7-25	DAMAG/INJURING/INTERF W/PROP OF PUB UTIL/MUNICIP/POLITIC SUBDIVISIONS	3	M
16-7-27	DAMAGE/DESTROY/DEFACE MAILBOXES/MAIL	3	F
16-9-20	DEPOSIT ACCOUNT FRAUD	3	F
16-11-107	DESTROYING/INJURING POLICE DOG/POLICE HORSE	8	F
16-11-105	DISCHARGE OF FIREARM ON SUNDAY	11	M
16-11-104	DISCHARGE OF FIREARMS ON PROPERTY OF ANOTHER	11	M
16-11-103	DISCHARGE OF GUN/PISTOL NEAR PUBLIC HIGHWAY/STREET	11	M
16-11-39	DISORDERLY CONDUCT	11	F
20-2-1181	DISRUPTING PUBLIC SCHOOL	4	M
16-11-37.1	DISSEMINATION OF INFO RELATING TO TERRORISTIC ACTS	4	M
16-12-80	DISTRIBUTING OBSCENE MATERIAL	5	M
27-3-15	DNR VIOLATION	11	M
16-12-37	DOGFIGHTING	8	F
40-6-391	DRIVING UNDER THE INFLUENCE OF ALC/DRUGS/INTOXICATING SUBSTANCE	2	M
16-13-75	DRUGS TO BE KEPT IN ORIGINAL CONTAINER	2	M
40-6-273	DUTY TO REPORT ACCIDENT RESULTING IN INJURY/DEATH/PROPERTY DAMAGE	7	M
20-2-1183	ELECTRONIC PAGERS PROHIBITED	4	M
16-12-100.1	ELECTRONICALLY FURNISHING OBSCENE MATERIAL TO MINOR	5	M
16-8-18	ENTERING MOTOR VEHICLE WITH INTENT TO COMMIT THEFT/FELONY	3	F
16-6-5	ENTICING A CHILD FOR INDECENT PURPOSES	5	F
16-10-52(b)	ESCAPE	4	F
16-10-52	ESCAPE	4	M
16-5-41	FALSE IMPRISONMENT	8	F
16-5-42	FALSE IMPRISONMENT UNDER COLOR OF LEGAL PROCESS	4	F
16-10-26	FALSE REPORT OF A CRIME	4	M
16-10-20	FALSE STATEMENTS/WRITINGS/CONCEALMENT OF FACTS/FRAUDULENT DOCUMENTS	4	F
16-5-80	FETICIDE	8	F
16-9-121	FINANCIAL IDENTITY FRAUD	3	F
16-9-32	FINANCIAL TRANSACTION CARD FORGERY	3	F
16-9-33	FINANCIAL TRANSACTION CARD FRAUD	3	F
16-9-31	FINANCIAL TRANSACTION CARD THEFT	3	F
40-6-395	FLEEING/ATTEMPTING TO ELUDE POLICE OFFICERS/IMPERSONATING AN OFFICER	7	F/M
16-13-43(a)5	FORGED OR COUNTERFEIT TRADEMARK	3	F
16-9-1	FORGERY-FIRST DEGREE	3	F
16-6-18	FORNICATION	5	M
16-9-56	FRAUDULENT ATTEMPTS TO OBTAIN REFUNDS	3	M
16-11-101	FURNISHING METAL KNUCKLES/KNIFE TO PERSON UNDER AGE 18 YEARS	11	M
16-11-101.1	FURNISHING PISTOL/REVOLVER TO PERSON UNDER AGE 18 YEARS	11	M
16-12-21	GAMBLING	4	M
16-10-25	GIVING FALSE NAME/ADDRESS/BIRTHDATE TO LAW ENFORCEMENT OFFICER	4	M
16-6-17	GIVING MESSAGES IN PLACES USED FOR LEWDNESS/PROSTITUTION/ASSIGNATION	5	M
16-11-39.1	HARASSING PHONE CALLS	4	M
16-5-61	HAZING	4	M
16-5-44.1	HIJACKING A MOTOR VEHICLE	8	F
16-5-44	HIJACKING AN AIRCRAFT	3	F
16-10-50	HINDER APPREHENSION/PUNISHMENT OF CRIMINAL	4	F
16-7-85	HOAX DEVICES	3	M

16-7-85	HOAX DEVICES	3	F
52-7-12.2	HOMICIDE BY VESSEL	8	F
52-7-12.2	HOMICIDE BY VESSEL	8	M
16-10-23	IMPERSONATING A PUBLIC OFFICER/EMPLOYEE	4	F
16-9-52	IMPROPER SOLICITATION OF MONEY	4	M
16-6-22	INCEST	5	F
16-11-31	INCITING A RIOT	4	M
16-10-93	INFLUENCING WITNESSES	4	M
16-13-91	INTENTIONAL INHALATION OF MODEL GLUE	2	M
16-5-45	INTERFERENCE WITH CUSTODY	4	M
16-7-24(b)	INTERFERENCE WITH GOVERNMENT PROPERTY	3	M
16-7-24(a)	INTERFERENCE WITH GOVERNMENT PROPERTY	3	F
16-10-97	INTIMIDATION/INJURY OF GRAND/PETIT JUROR/COURT OFFICER	4	F
16-5-3	INVOLUNTARY MANSLAUGHTER	8	F
16-5-3	INVOLUNTARY MANSLAUGHTER	8	M
16-5-40	KIDNAPPING	8	F
16-7-43	LITTERING PUBLIC OR PRIVATE PROPERTY OR WATERS	3	M
16-8-20	LIVESTOCK THEFT	3	F
16-8-20	LIVESTOCK THEFT	3	M
16-11-36	LOITERING OR PROWLING	4	M
50-27-27	LOTTERY TICKET MAKE/ALTER/FORGE/UTTER/PASS/COUNTERFEIT	3	F
50-27-28	LOTTERY TICKET MAKE/ENTER FALSE STATEMENT IN BOOK OR RECORD	3	F
16-11-44	MAINTAINING A DISORDERLY HOUSE	4	M
16-5-43	MALICIOUS CONFINEMENT OF SANE PERSON IN AN ASYLUM	8	F
16-13-30(b)	MANUF/DIS/DISP/ADMIN/SELL/POSS W/INTENT SELL OF CONTROLLED SUBSTANCE	2	F
16-13-30(b)	MANUF/DIS/DISP/ADMIN/SELL/POSS W/INTENT SELL OF CONTROLLED SUBSTANCE	2	M
16-13-32.5	MANUF/DISTRIB/DISPENS/POSS OF CONTROLLED SUBST NEAR PARK/HOUSING PRJ	1	F
16-13-32.4	MANUF/DISTRIB/DISPENS/POSS OF CONTROLLED SUBSTANCE IN/AT/NEAR SCHOOLS	1	F
16-13-30.1	MANUF/DISTRIB/DISPENS/POSS W/INTENT TO DISTRIB IMITATION CONTR SUBST	1	F
16-7-82	MANUF/TRANSP/DISTRIB/POSS W/INTENT TO DISTRIB EXPLOSIVE DEVICE	4	F
16-6-21	MARRYING A BIGAMIST	4	F
16-6-16	MASTURBATION FOR HIRE	5	M
16-9-93.1	MISLEADING TRANSMITTAL/USE OF IND NAME/TRADEMARK OVER COMPUTER/TELEP	3	M
16-5-1	MURDER	8	F
16-6-7	NECROPHILIA	5	F
16-11-43	OBSTRUCT HIGHWAYS/STREETS/SIDEWALKS/OTHER PUBLIC PASSAGES	4	M
16-10-24	OBSTRUCT/HINDER LAW ENFORCEMENT OFFICERS	4	M
16-10-24.2	OBSTRUCTING/HINDERING EMERG MEDICAL TECHNICIANS/PROFESSIONALS	4	F
16-10-24.1	OBSTRUCTING/HINDERING FIREFIGHTERS	4	F
16-10-24	OBSTRUCTING/HINDERING LAW ENFORCEMENT OFFICERS	4	F
16-10-24.3	OBSTRUCTING/HINDERING PERSONS MAKING EMERGENCY TELEPHONE CALLS	4	M
16-5-5	OFFER TO ASSIST IN COMMISSION OF SUICIDE	4	F
52-7-12	OPERATION OF WATERCRAFT WHILE UNDER INFLUENCE OF ALCOHOL/DRUGS	4	M
16-6-14	PANDERING	5	F/M
16-15-4	PARTICIPATION IN CRIMINAL STREET GANG ACTIVITY PROHIBITED	4	M
16-11-61	PEEPING TOMS	5	M
16-13-3	PENALTY FOR ABANDONMENT OF DANG DRUGS/POISONS/CONTROLLED SUBST	2	M
16-10-70	PERJURY	4	F
16-10-55	PERSUADE/ENTICE/INSTIGATE/AID/ABETE TO COMMIT MUTINY	4	F
20-2-751.5	PHYSICAL ASSAULT OF A FACULTY MEMBER	4	M
16-5-71.1	PIERCING OF THE BODY	4	M
16-6-11	PIMPING	5	M

16-11-102	POINTING/AIMING GUN/PISTOL AT ANOTHER	11	M
16-11-106	POSS OF FIREARM/KNIFE DURING COMMISSION/ATTEMPT TO COMMIT CRIMES	11	F
16-11-131	POSS OF FIREARMS BY CONVICTED FELONS/FIRST OFFENDER PROBATIONERS	11	F
16-11-122	POSS OF SAWED-OFF SHTGUN/RIFLE/MACHINE GUN/SILENCER/DANG PROHIB WEAP	11	F
16-13-30(j)	POSS/CONTROL/MANUF/DELIV/DIST /DISP/ADMIN/PURCH/SELL POSS W/ INTENT T	2	F
16-13-30(j)	POSS/CONTROL/MANUF/DELIV/DIST /DISP/ADMIN/PURCH/SELL POSS W/INTENT T	2	M
16-13-78.2	POSS/MANUF/DELIVERY/DISTRIB/SALE OF COUNTERFEIT SUBSTANCES	1	M
16-13-78.2	POSS/MANUF/DELIVERY/DISTRIB/SALE OF COUNTERFEIT SUBSTANCES	1	F
16-12-24	POSS/MANUF/TRANSF OF GAMBLING DEVICE/PARTS, POSS ANTIQUE SLOT MACHINE	4	M
16-7-88	POSS/TRANS EXPLOSIVES/DEVICES W/INTENT TO INTIMIDATE/KILL/DESTROY	4	F
25-10-2	POSS/USE/EXPLOSION OF FIREWORKS	11	M
16-13-30.2	POSSESSION OF IMITATION SUBSTANCE	2	F
16-11-132	POSSESSION OF PISTOL/REVOLVER BY PERSON UNDER AGE 18 YEARS	11	M
16-11-132	POSSESSION OF PISTOL/REVOLVER BY PERSON UNDER AGE 18 YEARS	11	F
16-7-20	POSSESSION OF TOOLS FOR THE COMMISSION OF CRIME	3	F
16-13-32.2	POSSESSION/USE OF DRUG RELATED OBJECTS	2	M
16-11-34	PREVENT/DISRUPT LAWFUL MEETINGS/GATHERINGS/PROCESSIONS	4	M
16-9-21	PRINT/EXECUTE/NEGOTIATE FICTITIOUS MONETARY INSTRUMENTS	3	F
16-9-4	PROHIBITION AGAINST KNOWINGLY MANUF/SELL/DISTRIB FALSE IDENT DOCUMENT	4	F
16-9-4	PROHIBITION AGAINST KNOWINGLY MANUF/SELL/DISTRIB FALSE IDENT DOCUMENT	4	M
16-6-9	PROSTITUTION	5	M
16-11-41	PUBLIC DRUNKENNESS	2	M
42-5-18	PROVIDE CONTRABAND TO AN INMATE OF A PENAL INSTITUTION	3	F
16-6-8	PUBLIC INDECENCY	5	M
16-13-1(C)	PURCHASE/OBTAIN DRUG RELATED OBJECTS BY MINOR	2	M
16-13-30(a)	PURCHASE/POSSESSION/CONTROL OF CONTROLLED SUBSTANCE	2	M
16-13-30(a)	PURCHASE/POSSESSION/CONTROL OF CONTROLLED SUBSTANCE	2	F
40-6-186	RACING ON HIGHWAYS OR STREETS	7	M
16-6-1	RAPE	9	F
16-5-72	RECKLESS ABANDONMENT	4	F
16-5-60(b)	RECKLESS CONDUCT CAUSING BODILY HARM/ENDANGERMENT OF ANOTHER	4	M
16-5-60©	RECKLESS CONDUCT CAUSING BODILY HARM/ENDANGERMENT OF ANOTHER	4	F
40-6-390(a)	RECKLESS DRIVING	7	M
16-10-30	REFUSAL TO OBEY OFFICIAL REQUEST AT FIRE/OTHER EMERGENCY	4	M
16-12-161	REMOVAL OF BODY PARTS FROM SCENE OF DEATH/DISEMBEUREMENT	4	M
16-8-21	REMOVAL/ABANDONMENT OF SHOPPING CARTS	3	M
16-10-33	REMOVAL/ATTEMPTED REMOVAL OF WEAPON FROM PUBLIC OFFICIAL	4	F
16-11-35	REMOVAL/FAILURE TO LEAVE FROM CAMPUS/FAC OF UNIVERSITY SYSTEM/SCHOOL	4	M
16-8-60	REPRODUCTION/TRANSFER/SALE OF RECORDED MATERIAL	3	F
16-10-29	REQUEST FOR AMBULANCE SERVICE WHEN NOT REASONABLY NEEDED	4	M
16-11-30	RIOT	4	M
16-10-56	RIOT IN A PENAL INSTITUTION	4	F
16-8-40	ROBBERY	8	F
16-8-41	ROBBERY BY INTIMIDATION	8	F
16-8-40.3	ROBBERY BY SUDDEN SNATCHING	8	F
25-10-2	SALE OF FIREWORKS	11	M
16-12-171	SALE/DISTRIB TO/POSS BY MINOR CIGARETTES/TOBACCO REL OBJECTS	6	S
16-13-72	SALE/DISTRIBUTION/POSSESSION OF DANGEROUS DRUG	1	M
10-1-310	SCALPING TICKETS FOR CERTAIN ATHLETIC CONTESTS/ENTERTAINMENT EVENTS	4	M
16-12-103	SELL/LOAN/DISTRIBUTE/EXHIBIT PRINTED MATERIAL TO MINOR	5	M
52-7-12.4	SERIOUS INJURY BY VESSEL	8	F
16-6-22.1	SEXUAL BATTERY	9	M

16-12-100	SEXUAL EXPLOITATION OF CHILDREN	5	F
16-5-20	SIMPLE ASSAULT	4	M
16-5-23	SIMPLE BATTERY	4	M
16-12-2	SMOKING IN PUBLIC PLACES	4	M
16-6-2	SODOMY	5	F
16-6-15	SOLICITATION OF SODOMY	5	M
16-6-15	SOLICITATION OF SODOMY	5	F
16-5-90	STALKING	4	M
16-5-90	STALKING	4	F
16-6-3	STATUTORY RAPE	5	F
16-6-3	STATUTORY RAPE	5	M
16-10-72	SUBORNATION OF PERJURY/FALSE SWEARING	4	F
16-8-41	TAKING CONTROLLED SUBSTANCE FROM PHARMACY	8	F
16-10-94	TAMPERING WITH EVIDENCE	4	M
16-5-71	TATTOOING	4	M
16-11-37	TERRORISTIC THREATS/ACTS	4	F
16-8-9	THEFT BY BRINGING STOLEN PROPERTY INTO STATE	3	F
16-8-4	THEFT BY CONVERSION	3	F
16-8-3	THEFT BY DECEPTION	3	M
16-8-3	THEFT BY DECEPTION	3	F
16-8-16	THEFT BY EXTORTION	3	F
16-8-8	THEFT BY RECEIVING PROPERTY STOLEN IN ANOTHER STATE	3	F
16-8-7	THEFT BY RECEIVING STOLEN PROPERTY	3	M
16-8-7	THEFT BY RECEIVING STOLEN PROPERTY	3	F
16-8-14	THEFT BY SHOPLIFTING	3	M
16-8-14	THEFT BY SHOPLIFTING	3	F
16-8-2	THEFT BY TAKING	3	F
16-8-2	THEFT BY TAKING	3	M
16-8-6	THEFT OF LOST/MISLAID PROPERTY	3	F
16-8-6	THEFT OF LOST/MISLAID PROPERTY	3	M
16-8-5	THEFT OF SERVICES	3	F
16-8-5	THEFT OF SERVICES	3	M
16-9-39	THEFT OF TELECOMMUNICATIONS SERVICES	3	F
16-8-13	THEFT OF TRADE SECRETS	3	M
16-8-13	THEFT OF TRADE SECRETS	3	F
40-6-270	TRAFFIC HIT-AND-RUN-DUTY OF DRIVER TO STOP AT/RETURN TO ACCIDENT	7	M
40-6-394	TRAFFIC-SERIOUS INJURY BY VEHICLE	8	F
16-13-31	TRAFFICKING IN COCAINE/ILLEGAL DRUGS/MARIJUANA /METHAMPHETAMINE	1	F
16-13-32.1	TRANSACTIONS IN DRUG RELATED OBJECTS	1	M
16-13-32.1	TRANSACTIONS IN DRUG RELATED OBJECTS	1	F
16-10-27	TRANSMIT FALSE REPORT OF FIRE	4	M
16-10-28	TRANSMITTING FALSE PUBLIC ALARM	4	F
10-2-14	UNAUTHORIZED COMMERCIAL ACTIVITY-GA WORLD CONGRESS CENTER	4	M
16-9-37(b)	UNAUTHORIZED USE OF FINANCIAL TRANSACTION CARD	3	M
16-9-37(a)	UNAUTHORIZED USE-FINANCIAL TRANSACTION CARD	3	F
16-11-33	UNLAWFUL ASSEMBLY	4	M
16-7-52	UNLAWFUL DUMPING	3	F
16-7-52	UNLAWFUL DUMPING	3	M
16-11-123	UNLAWFUL POSSESSION OF FIREARMS/WEAPONS	11	F
16-13-32.3	USE OF COMMUNICATION FACILITY TO VIOLATE VGCSA PROVISIONS	1	M
40-5-125	USE OF FALSE NAME IN APPLICATION	4	M
16-7-26	VANDALISM TO A PLACE OF WORSHIP	3	F

40-6-393.1	VEHICULAR FETICIDE-1ST DEGREE	8	F
40-6-393(a)	VEHICULAR HOMICIDE-FIRST DEGREE	8	F
40-6-393(b)	VEHICULAR HOMICIDE-SECOND DEGREE	8	M
16-13	VGCSA	2	M
16-5-2	VOLUNTARY MANSLAUGHTER	8	F
16-11-38	WEARING MASK/HOOD/DEVICE WHICH CONCEALS IDENTITY OF WEARER	4	M
Non-Offenses			
GA Code	Description	Oftype	M/F
15-11-5	CONTEMPT POWERS OF JUVENILE COURT	6	S
15-11-5	CONTEMPT POWERS OF JUVENILE COURT	4	M
15-11-2.6	DELINQUENCY	6	S
15-11-2-8	DEPRIVED	6	s
15-11-2.12(d)	DESERTION OF RESIDENCE	6	S
3-3-22	FURN ALCOHOLIC BEV TO INTOXICATED PERSON	2	M
3-3-23	FURNISHING/PURCHASE/POSS OF ALCOHOL BY PERSONS UNDER 21 YEARS OF AGE	2	S
37-3-1(4.b)	INVOLUNTARY TREATMENT ACT	4	M
20-2-1180	LOITER UPON SCHOOL PREMISES/WITHIN A SCHOOL SAFETY ZONE	4	M
15-11-2.12(e)	LOITERING IN PUBLIC 12 AM-5 AM/CURFEW VIOLATION	6	S
50-27-26	LOTTERY TICKET SALES TO MINORS	4	M
40-6-181	MAXIMUM LIMITS-SPEEDING	7	M
3-3-24	MINOR ENTERING A LIQUOR STORE	4	M
NA	ORDINANCE VIOLATION OTHER JURISDICTION	4	M
20-2-766.1	PARENTS FAILURE TO COOPERATE WITH SCHOOL	4	M
15-11-2.12(g)	PATRONIZATION OF BAR W/ALCOHOL W/O PARENT OR GUARDIAN	6	S
40-6-95	PEDESTRIAN UNDER INFLUENCE OF ALCOHOL/DRUG	4	M
3-3-21.1	POSSESSION OF ALCOHOLIC BEVERAGES ON THE GROUNDS OF A PUBLIC SCHOOL	2	M
40-6-253	POSSESSION OF OPEN CONTAINER OF ALCOHOLIC BEVERAGE WHILE OPERATING VEH	7	M
15-11-2.12	REVOCAION OF PROBATION/SUPERVISION	10	S
15-11-2.11	RUNAWAY-IN COUNTY	6	S
15-11-2.11	RUNAWAY-OUT OF COUNTY OR STATE	6	S
40-5-29	TRAFFIC VIOLATION	7	M
15-11-2.12(a)	TRUANCY	6	S
15-11-2.12(b)	UNGOVERNABLE	6	S
15-11-2.12	UNRULY	6	S
15-11-2.12(f)	VIOLATION OF AFTERCARE	10	S
15-11-2.12(f)	VIOLATION OF ALTERNATE PLAN	10	S
17-6-94	VIOLATION OF BOND/CONTEMPT OF COURT.	4	M
15-11-2(b)	VIOLATION OF PROBATION	10	S
15-11-2(b)	VIOLATION OF PROBATION	10	F
15-11-2(b)	VIOLATION OF PROBATION	10	M
15-11-2	VIOLATION OF SUPERVISION	10	S

REFERENCES

Florida DJJ, *2000 Outcome Evaluation Report*.

Florida DJJ, *2004 Outcome Evaluation Report*, February 15, 2004.

Florida DJJ, *National Comparisons from State Recidivism Studies*, Management Report No: 99-13, October 1999.

Multi-Site Evaluation of Boot Camp Programs, Final Report. NCJRS Document No: 192011, January 17, 2002.

Texas Criminal Justice Policy Council, *Three-Year Recidivism Rate for Juvenile Offenders Released from the Texas Youth Commission (TYC)*, 2002.