

Maryland Department of Juvenile Services

Allegany County Baraboo Barton Be Air Bier Bowling Green Bowman's Addition Carlos Clarysville Corriganville Cresaptown Cumberland Danville Dawson Detmold Eckhart Mines Eellersie Flittdrothe Franklin Frostburg Gilmore Gramshtown Klumberke La Vale Little Orleans Lonaconing Luke McCooler Midland Midlothian Moscow Mount Savage National Nikep Ocean Oldtown Pleasant Grove Potomac Park Rawlings South Cumberland Spring Gap Vale Summit Westernport Woodland Zihlman **Anne Arundel County** Admiral Heights Annapolis Arden on the Severn Arnold Brooklyn Park Cape Saint Claire Crofton Crownsville Deale Eastport Edgewater Ferndale Forest Villa Friendship Galesville Garbriels Green Haven Herald Harbor Hillsmere Shores Jessup Lake Shore Linthicum Londontowne Maryland City Mayo Odenton Parole Pasadena Primrose Acres Pumphrey Riva Riviera Beach Selby-on-the-Bay Severn Severna Park Shady Side South Gate Truxton Heights Tyler Heights Victor Haven Wardour West Annapolis **Baltimore County** Arbutus Baltimore Highlands Bowleys Quarters Carney Catonsville Cockeysville Dundalk Edgemere Essex Garrison Hampton Kingsville Lansdowne Locheare Lutherville Mays Chapel Middle River Milford Mill Overlea Owings Mills Parkville Perry Hall Pikesville Ramothersleigh Randallstown Reisterstown Rosedale Rossville Timonium Towson White Marsh Woodlawn **Baltimore City** Arlington Armistead Gardens Belgravia Brooklyn Canton Carroll Cedarcroft Cherry Hill Cheswolde Clifford Curtis Bay Dickeyville Dixon Hill Dorchester Heights Fairfield Fallstaff Forest Park Gardenville Glenmore Park Guilford Gwynn Oak Hamilton Hampden Highlandtown Homeland Howard Park Hudson Heights Hunting Ridge Irvington Kenilworth Park Lakeland Lauraville Leahigh Melvale Montebello Park Morrell Park Mount Hope Mount Washington Mount Winans Norwood Heights Orangeville Randlewood Rognel Heights Roland Park Ten Hills Violetville Walbrook Waverly West Baltimore West Forest Park Westport Wetheredsville Woodberry Woodhome Heights **Calvert County** Broomes Island Calvert Beach Chesapeake Beach Chesapeake Ranch Estates Drum Point Dunkirk Huntingtown Long Beach Lusby North Beach Owings Prince Frederick Saint Leonard Solomons West Beach **Caroline County** Choptank Denton Federalsburg Goldsboro Greensboro Henderson Hillsboro Maryland Preston Ridgely Templeville West Denton Williston **Carroll County** Eldersburg Hampstead Manchester Mount Airy New Windsor Ridgeville Sykesville Taneytown Union Bridge Westminster **Cecil County** Cecilton Charlestown Chesapeake City Elkton Elkton Heights Elkton Landing Hollingsworth Manor North East Perryville Port Deposit Rising Sun **Charles County** Benedict Benville Bryans Road Bryantown Cobb Island Hughesville Indian Head La Plata Pomfret Port Tobacco Potomac Heights Riverview Village Rock Point Saint Charles Waldorf Warrington Hills **Dorchester County** Algonquin Brookview Cambridge Church Creek East New Market Eldorado Elliott Fishing Creek Galestown Hurlock Madison Secretary Taylors Island Vienna **Frederick County** Adamstown Ballenger Creek Bartonsville Braddock Heights Bruntswick Buckeystown Burkittsville Clover Hill Discovery Emmitsburg Frederick Jefferson Libertytown Linganore Middletown Monrovia Myersville New Market Point of Rocks Rosemont Sabillasville Spring Garden Estates Spring Ridge Thurmont Urbana Walkersville Woodsboro **Garrett County** Accident Bloomington Crellin Deer Park Finzel Friendsville Gorman Grantsville Hutton Jennings Kitzmiller Loch Lynn Heights Mountain Lake Park Oakland Swanton **Harford County** Aberdeen Bel Air Burns Corner Darlington Edgewood Fallston Havre de Grace Hickory Hills Jarrettsville Joppatowne Perryman Pleasant Hills Pylesville Riverside **Howard County** Columbia Elkridge Ellicott City Fulton Highland Ilchester North Laurel Savage Scaggsville **Kent County** Betterton Butlertown Chestertown Edesville Fairlee Galena Georgetown Kennedyville Millington Rock Hall Tolchester Worton **Montgomery County** Ashton Aspen Hill Barnesville Bethesda Broadwood Manor Brookeville Brookmont Burtonsville Cabin John Carroll Manor Chevy Chase Chevy Chase Section 4 Chevy Chase Section Five Chevy Chase Section Three Chevy Chase View Chevy Chase Village Clarksburg Cloverly Colesville Croydon Park Damascus Darnestown Deer Park Derwood Fairland Falls Orchard Forest Glen Four Corners Friendship Heights Friendship Village Gaithersburg Garrett Park Germantown Glen Echo Glenmont Glenora Hills Hillandale Hungerford Towne Kemp Mill Kensington Layhill Laytonsville Martins Additions Montgomery Village North Bethesda North Chevy Chase North Kensington North Potomac Olney Poolesville Potomac Potomac Woods Redland Rockcrest Rockland Rockville Rollins Park Rossmore Sandy Spring Silver Rock Silver Spring Somerset South Kensington Spencerville Takoma Park Travilah Twin Brook Twin Brook Forest Washington Grove West End Park Westmore Wheaton White Oak Woodley Gardens **Prince George's County** Accokeek Adelphi Aquasco Baden Beltsville Berwyn Berwyn Heights Bladensburg Bowie Boxwood Village Branchville Brandywine Brentwood Brock Hall Calverton Camp Springs Capitol Heights Cedarville Cherry Hill Cheverly Chillum Clinton College Park College Park Woods Colmar Manor Coral Hills Cottage City Croom Daniels Park District Heights Eagle Harbor East Riverdale Edmonston Fairmount Heights Forest Heights Forestville Fort Washington Friendly Glassmanor Glenarden Glenn Dale Goddard Greenbelt Hardesty Hillcrest Heights Hollywood Hyattsville Kaywood Gardens Kettering Lake Arbor Landover Landover Hills Landover Park Langley Park Lanham Largo Laurel Marlboro Meadows Marlow Heights Marlton Mitchellville Morningside Mount Rainier New Carrollton New Hampshire Gardens North Brentwood Oxon Hill Peppermill Village Queenstown Riverdale Park Rosaryville Seabrook Seat Pleasant South Laurel Springbrook Terrace Springdale Springhill Lake Suitland Temple Hills University Park **St. Mary's County** Walkers Mill West Laurel Westphalia Woodlawn Woodmore **Queen Anne's County** Barclay Centreville Chester Church Hill Grasonville Kent

Data Resource Guide Fiscal Year 2011

Maryland Department of Juvenile Services

State of Maryland
Martin O'Malley, Governor
Sam Abed, Secretary
December 2011

This guide fulfills the Statutory Reporting Requirements set forth in Md. Human Services Code Ann. § 9-204 regarding the Agency's comprehensive juvenile services plan as well as reporting juvenile recidivism rates.

Maryland Department of Juvenile Services

EXECUTIVE STAFF

Sam Abed, Secretary

Tammy Brown, Chief of Staff

Linda McWilliams, Deputy Secretary for Operations

Lynette Holmes, Deputy Secretary for Support Services

PROJECT LEADERS

Lynette Holmes

Susan Nicely

John Irvine

Michael Pryor

Lakshmi Iyengar

Nic Ryan

REVIEW TEAM

Patricia Elmore

Virginia Meyers

Cindy Hanneman

Susan Nicely

Lynette Holmes

Falguni Patel

John Irvine

Timothy Singleton

Lakshmi Iyengar

Claire Souryal-Shriver

Lavinia Jackson

LAYOUT DESIGN

Susan Nicely

The DJS Executive Staff and Project Leaders would like to thank everyone who contributed to this document. Our appreciation goes to the members of the agency who contributed a wealth of information with special thanks to Scott Beal, Gilbert Becker, Toni Christian, Jay Cleary, Leroya Cothran, Michael DiBattista, Esther Diggs, Cory Fink, Patricia Flanigan, Delmar Gillus, Lauren Gordon, Michael Lewis, Kathryn Marr, Arleen Rogan, Brad Roth, Betsy Tolentino, and Crystal Washington Hall. We would also like to thank Jill Farrell and Sarah Thomas at the University of Maryland, Jane Trainer at the Office of State Planning, and Boyce Williams at the Department of Public Safety and Correctional Services. We are especially grateful to the field staff who gather the data necessary to complete the *Data Resource Guide*.

Table of Contents

INTRODUCTION

A Message from Governor Martin O’Malley iv
 A Word from the Secretary..... v
 Terms and Concepts vi

SECTION I: AN OVERVIEW OF THE MARYLAND DEPARTMENT OF JUVENILE SERVICES

Introduction to the Maryland Department of Juvenile Services (DJS) 3
 Organizational Chart and Agency Organization 4
 Agency Vision, Goals, and Guiding Principles 5
 DJS Operating Expenditures, FY 2011 6
 DJS Historical Evolution and Timeline 7
 Maryland Juvenile Justice System Process Flowchart 10
 Leadership Development Institute (LDI) 12
 Professional Development and Training Unit (PDTU) 13
 Flow of FY 2011 Case Referrals..... 14

SECTION II: INTAKE AND COMMUNITY SUPERVISION

Introduction to Intake and Community Supervision 17
 Statewide, Regional, and County Activity 20
 Trends 80

SECTION III: DETENTION

Introduction to Detention 85
 Statewide Detention Facility Activity 88
 Alternatives to Detention (ATD)..... 106

SECTION IV: COMMITTED PROGRAMS

Introduction to Committed Programs 111
 Statewide and Committed Programs by Type 116
 State-Operated Facilities 130
 Silver Oak (Private Provider) 144
 Evidence-Based Services (EBS) 146

SECTION V: RECIDIVISM RATES

Measuring Recidivism Rates 151
 General Recidivism Rates for Committed Program Releases..... 153
 Recidivism Rates by Committed Program Type 155

SECTION VI: APPENDICES

Appendix A: Community Services Staffing Distribution as of June 30, 2011 167
 Appendix B: Regional Administration Staffing Distribution as of June 30, 2011 168
 Appendix C: Detention Center Staffing (Filled Positions) as of June 30, 2011 169
 Appendix D: Committed Program Staffing (Filled Positions) as of June 30, 2011 169
 Appendix E: State Operated Facility Expenditures, FY 2011 170
 Appendix F: State Operated Facility Per Diems & Average Annual Costs, FY 2011 170
 Appendix G: Detention Risk Assessment Instrument (DRAI) 171
 Appendix H: DJS Housing Classification Assessment 176
 Appendix I: DJS Housing Classification Re-Assessment 177
 Appendix J: Maryland Comprehensive Assessment & Service Planning (MCASP) Intake Risk Screen.. 178
 Appendix K: Questions from the Maryland DJS Needs Assessment 181
 Appendix L: Crimes of Violence 183
 Appendix M: Maryland Citations Pertaining to DJS..... 183
 Appendix N: Alternatives to Detention by Region 185
 Appendix O: Census Information by Race, 2010 186
 Appendix P: Cases, Youth, and Ratios by County of Jurisdiction FY 2009-FY 2011 187
 Appendix Q: Commonly Used Acronyms 188

DJS STATISTICAL SUMMARY INFORMATION SHEET (PULLOUT) 189

STATE OF MARYLAND
OFFICE OF THE GOVERNOR

MARTIN O'MALLEY
GOVERNOR

STATE HOUSE
100 STATE Circle
ANNAPOLIS, MARYLAND 21401-1925
(410) 974-3901
(TOLL FREE) 1-800-811-8336

TTY USERS CALL VIA MD RELAY

A MESSAGE FROM GOVERNOR MARTIN O'MALLEY

Dear Friends:

I am pleased to present the Maryland Department of Juvenile Services inaugural Data Resource Guide. This publication brings greater transparency to our State government and is an easy way for you to learn about the services provided by the Department.

Here in Maryland, we believe in accountable, responsible governing and have set the goal of reducing violent crime in Maryland by 20 percent by the end of 2012. Furthermore, we know that crimes against women and children are extremely damaging, as they can impact a family for generations. To improve public safety for all Marylanders, we have set a more rigorous goal and implemented a plan to reduce violent crime against women and children by 25 percent by the end of 2012.

In order to track the progress of these and other policy goals, we use a performance-measurement and management tool called StateStat. This guide takes StateStat's philosophy and deeply examines data on regional and county levels. It arms the Maryland Department of Juvenile Services with necessary information to work more effectively and allows local leaders and law enforcement to understand the specifics of juvenile delinquent activity in their jurisdictions, informing the deployment of appropriate public safety resources.

Public safety is the greatest responsibility of government at every level and together we can fight to make our neighborhoods safer for every Maryland family. I hope that you will take advantage of the services described in this guide and gain a greater understanding of the Maryland Department of Juvenile Services. Thank you for your commitment to our communities.

Sincerely,

Governor

A Word from the Secretary...

As this *Data Resource Guide* goes to print, I am marking nearly one year with the Department of Juvenile Services. This first year has been the most challenging as well as the most rewarding time of my life. Much has changed within the Department and more change is on the horizon. What has not changed is the level of commitment that the people working at DJS have for the success of Maryland's youth. The passion shown by so many DJS employees across the state ensures that working together we will succeed in overcoming the challenges before us.

After re-organizing the management structure in Headquarters, we have embarked on a number of initiatives to move us forward. First and perhaps most important, procedure committees are in place and working to update all of the agency procedures and policies so that expectations for everyone are clear. It is vital to the health of the agency that we have procedures that provide guidance to staff and that are in line with current practices.

We have also restarted our JDAI initiative in Baltimore City with plans to expand to other localities. This partnership with the Annie E. Casey Foundation will further sharpen our detention practices so that we utilize this resource only when it is necessary. This enhances public safety because by keeping low-risk youth in the community, detention beds will be available for high-risk youth who pose a greater threat to the public.

Young females involved in the system have been a focus this first year and as a result, without any additional funding, DJS has been able to significantly improve the level of services for this population. In Prince George's County, two day and/or evening reporting centers have opened their doors to females. A new reporting center in Montgomery County should be open by the time you read this and in Baltimore City, the PACT center also began accepting females this past year. Each of these slots offers an opportunity to divert young women from detention and from moving further into the system.

In addition to these successes, we have also taken an extraordinary step in a positive direction for young women committed to the Department. In October of 2011, the Department closed the J. DeWeese Carter Center for detained boys and re-opened it in November as a committed program for girls. This change gives young women committed to the Department a facility of their own, dedicated to their treatment and well-being.

Much more is being planned for DJS. Following the statewide strategic planning meeting in August, where we brought together our agency leaders along with our partners to discuss the direction in which this agency should go, a second much smaller group of DJS leaders has been assembled and is working to re-define our mission, values, and goals. This plan is being developed by a diverse cross section of agency staff based on the conversations had at the statewide meeting, as well as the knowledge and unique experience that each member brings to the table. Strategies for achieving the goals set will be the impetus of change going forward.

Finally, the completion of this *Data Resource Guide* is the beginning of a new way of using the vast data we collect. Through this report, managers will have locally specific information that will guide decision making in the field as well as policy makers within DJS and across the State. This is intended to be a living document, so as new information becomes available or new ways of evaluating it are revealed, this *Guide* will evolve as well. I want to offer my sincere appreciation to everyone who made this publication possible. The Research, Evaluation, and Planning Unit along with the Information Technology Unit has worked tirelessly to put this information together. I would also be remiss if I did not acknowledge the community, detention, and committed program staff who gather the data each day that is used in this *Guide*. Without their tremendous efforts, such a compilation would not be possible.

Sincerely,

Sam Abed

Sam Abed

Terms and Concepts

Absent Without Leave (AWOL): A youth who absconds from a non-secure residential program.

Adjudicatory Hearing: Proceeding before a juvenile judge or master to determine the truth of allegations made against a youth. If the allegations concerning the commitment of a delinquent act are found to be true, the youth is adjudicated delinquent.

Aftercare: Individualized services provided to a youth who is discharged from a residential program.

Alternatives To Detention (ATD): Residential settings or services provided to a youth in lieu of detention that satisfy the detaining court's requirement to keep the youth and the public safe and to ensure the youth appears in court. Alternatives to detention may include: home; home with additional services; home under community detention and/or electronic monitoring; family shelter care; structured shelter care; acute care hospitals; and psychiatric respite care programs.

Automated Statewide System of Information Support Tools (ASSIST): DJS client database.

Average Daily Population (ADP): Daily population of youth in residential placement (state or privately owned) averaged over 365 days.

Average Length of Stay (ALOS): Average total number of days in residential placement between admission and release. Youth detained in more than one facility but in contiguous stays are counted as a single detention placement.

Baltimore City Detention Center (BCDC): The facility operated by DPSCS to detain adults and youth charged in the adult system.

Case Management Specialist: DJS staff who provide case management services in a community or residential setting to emotionally or socially maladjusted, delinquent, or victimized juveniles.

Certificate of Placement (COP): The document which reflects youth's location, services, and authorizes payment for services.

Child In Need of Assistance (CINA): A youth who has been physically, sexually, or emotionally abused or neglected by a parent or other person responsible for the youth's care.

Child In Need of Supervision (CINS): A youth who commits an offense that, if committed by an adult, would not be a crime. For example; truancy, run-away or "ungovernable."

Commitment versus Admission: A commitment is a court order placing a delinquent juvenile in DJS' care. The youth is usually placed into an out-of-home program, but may also be provided services at home. An admission occurs when a juvenile physically arrives at a facility and is officially entered into the facility's rolls. An admission may occur days/weeks after the juvenile is committed to DJS (during which time he/she is held in secure detention, in "pending placement" status.) A single admission to an out-of-home program could be the result of multiple commitments to DJS (e.g. a juvenile may be committed by more than one court, or have multiple charges with "committed" dispositions). Therefore, the number of commitments in a FY will be slightly different from the number of admissions to committed programs.

Community Detention (CD): The supervision and guidance of juveniles under court ordered placement to the DJS Community Detention Program. DJS ensures youth compliance with the terms and conditions of community detention through supervision, field visits, surveillance, and electronic monitoring.

Complaint: A written statement made by any person or agency to a DJS intake officer, which if true would support the allegations of a juvenile petition.

Day/Evening Reporting Center (D/ERC): A program that serves youth as an alternative to detention. Youth are required to report daily to ensure the youth is monitored and gets back to court for hearings.

Delinquent: A youth who has been adjudicated for an act which would be a crime if committed by an adult and who requires guidance, treatment, or rehabilitation.

Detention: Temporary, short-term (1-30 days) physically secure housing of youth who are awaiting court disposition.

Detention Hearing: A court proceeding to determine whether a youth shall be placed in or continued in detention.

Detention Risk Assessment Instrument (DRAI): An assessment of a youth's risk to the community and of failing to appear for future court dates to determine potential eligibility for placement in a detention alternative.

Disposition: The action taken by the juvenile court that outlines whether the youth requires guidance, treatment, or rehabilitation and, if so, the nature of such assistance that an adjudicated youth will receive. (Note: In adult courts, this is known as a "sentence.")

Disproportionate Minority Contact (DMC): A rate of contact with the juvenile justice system among youth of a specific minority group that is significantly different than the rate of contact for whites (i.e., non-Hispanic Caucasians) or for other minority groups. The purpose of the DMC core requirement remains the same: to ensure equal and fair treatment for every youth in the juvenile justice system, regardless of race and ethnicity.

Electronic Monitoring (EM): A statewide program providing close monitoring of youth while in the community as an alternative to residential placement or detention. Youth are fitted with an ankle bracelet that monitors youth movement and compliance within established location parameters.

Escape: A youth who absconds from a secure residential program.

Evidence Based Programs/Practices (EBS): Programs that have been found to be effective based on the results of rigorous evaluations.

Felony vs. Misdemeanor: In Maryland a crime is either a felony or a misdemeanor. Generally, felonies are the more serious of these two types of crimes. However, there is no clear line for determining whether a crime is a felony or misdemeanor based on the length of incarceration. Unless specified in a statute or unless an offense was a felony at common law, a crime will be considered a misdemeanor. Most statutes specify whether a crime is a misdemeanor or a felony. Common law crimes retain their

common law grades as either felonies or misdemeanors unless changed through the legislative process. The General Assembly may choose to label a statutory crime a felony or misdemeanor independent of the amount of punishment the statute provides. The General Assembly may also choose to change the status of a crime from a misdemeanor to a felony or a felony to a misdemeanor.

Fiscal Year (FY): The time period measured from July 1st of one year to June 30th of the following year. FY 2011 runs from July 1, 2010 through June 30, 2011.

For Authorization of Formal Petition (FAFP): DJS has statutory authority to screen all juvenile complaints referred. A case which is not resolved or diverted through an informal agreement by DJS intake officers will result in an FAFP which requests that the juvenile court take action on the complaint.

Functional Family Therapy (FFT - an EBS): An outcome-driven prevention/intervention program for youth who have demonstrated the entire range of maladaptive behaviors such as delinquency, violence, substance use, Conduct Disorder, Oppositional Defiant Disorder, or Disruptive Behavior Disorder. Flexible delivery of service by one and (rarely) two person teams to clients in-home, clinic, school, juvenile court, community-based programs, and at time of re-entry from institutional placement.

Global Positioning System (GPS): A global navigation satellite system that provides location and time information of anyone with a global positioning system receiver.

Group Home: A long-term, community-based residential program that provides a youth with a group living experience, counseling, supervision, and support services.

Hardware Secure Facility: A facility that relies primarily on the use of construction and hardware such as locks, bars, and fences to restrict freedom.

Informal (or "Pre-Court") Supervision: An agreement between DJS and a youth and family to enter into counseling and/or supervision by a case manager of a youth without court involvement.

Intake: The process for reviewing a complaint against a youth and determining whether the juvenile court has jurisdiction and whether judicial action is in the best interest of the public and/or the youth. During intake youth and their family are offered services.

Juvenile Court: A division of the Circuit Court in Maryland.

Juvenile Detention Alternatives Initiative (JDAI): A best practice model that eliminates inappropriate and unnecessary use of detention and reduces the failures of juveniles to appear in court. The goals of JDAI are to reduce overcrowding in detention centers by safely maintaining the youth in the community in detention alternatives without jeopardizing public safety or increasing the number of youth who fail to appear for court.

Juvenile Justice Monitoring Unit (JJMU): The Unit investigates the needs of children under the jurisdiction of DJS and determines whether their needs are being met in compliance with State law. This includes

evaluating conditions of facilities housing youth, reporting on treatment of and services to youth, and investigating allegations of child abuse.

Maryland Comprehensive Assessment and Service Planning (MCASP): MCASP uses integrated case management to assess youths' risks and needs throughout the course of their involvement with DJS and to develop interventions that accomplish the dual goals of public safety and youth rehabilitation. MCASP enables DJS to strengthen individualized service plans for youth and their families and match them with appropriate services and programs, track youth progress, and ensure that each youth receives the level of supervision consistent with his or her risk to public safety.

Maryland Police and Correctional Training Commissions (MPCTC): Under DPSCS, MPCTC is vested with the authority to set standards of initial selection and training for all governmental law enforcement, correctional, parole and probation, and juvenile services employees in the State of Maryland, and to otherwise upgrade the professionalism of these officers. Provisionally certified DJS employees must successfully complete entry-level training and become fully certified within 365 days of provisional certification. Fully certified DJS employees must successfully complete 18 hours of MPCTC approved mandated employee in-service training by December 31 of each calendar year. Employees are required to maintain certification.

Multidimensional Treatment Foster Care (MTFC - an EBS): A cost-effective alternative to group or residential treatment, committed placements, and hospitalization for youth with chronic anti-social behavior, emotional disturbance, and delinquency. Community families are recruited, trained, and closely supervised to provide youth with treatment and intensive supervision at home, in school, and in the community; clear and consistent limits with follow-through on consequences; positive reinforcement for appropriate behavior; a relationship with a mentoring adult; and separation from delinquent peers.

Multisystemic Therapy (MST - an EBS): An intensive family- and community-based treatment program that addresses the serious anti-social behavior of juvenile offenders. The major goal of MST is to empower parents and youth with the skills and resources needed to independently resolve the difficulties that arise in coping with family, peer, school, and neighborhood problems. Intervention strategies include family therapy, structural family therapy, behavioral parent training, and cognitive behavior therapies. MST is a home-based model of service delivery.

Operation Safe Kids (OSK): A collaboration between the health department, DJS and other state and city agencies to provide intensive community-based case management and monitoring of high-risk juvenile offenders to prevent them from becoming victims or perpetrators of violent crimes and to ensure that they have the tools to become productive adults.

Pending Placement: Youth who have been committed for placement in an out-of-home residential facility and are awaiting placement. Youth may be pending placement in a variety of settings including: detention; home; home with additional services; home under community detention

and/or electronic monitoring; family shelter care; structured shelter care; acute care hospitals; or psychiatric respite care programs.

Petition: A formal written request filed with the juvenile court alleging that a child is delinquent, in need of supervision (CINS) or in need of assistance (CINA).

Performance-based Standards (PbS): PbS for Youth Correction and Detention Facilities is a system for agencies and facilities to identify, monitor, and improve conditions and treatment services provided to incarcerated youths using national standards and outcome measures. Directed by the CJCA, PbS asks participants to regularly collect and analyze data to target specific areas for improvement.

Placements versus Admissions: A placement is based on a decision made by an intake officer or judge to place a youth into detention or a committed program. An admission occurs when a youth physically enters a facility either through direct placement or through transfer. Therefore, during one placement, a youth may have several admissions and these counts will not match.

Pre-Adjudication Coordination and Training (PACT): PACT Evening Reporting Center serves youth 14 to 17 years of age who would otherwise be in juvenile detention. It utilizes a youth development model and works to collaborate with participants, their families, DJS, and other partners to develop a plan, in which they're invested to address the underlying issues which lead to anti-social or deviant behavior.

Prison Rape Elimination Act (PREA): PREA, P.L. 108-79, was enacted by Congress to address the problem of sexual abuse of persons in the custody of U.S. correctional agencies. The Act applies to all public and private institutions that house adult or juvenile offenders and is also relevant to community-based agencies; and addresses both inmate-on-inmate sexual abuse and staff sexual misconduct.

Probation: Court-ordered supervision of youth in the community that may include community service, restitution, counseling, etc.

Recidivism: Subsequent juvenile or adult criminal involvement of youths released from DJS committed residential programs.

Relative Rate Index (RRI): Rate of Disproportionate Minority Contact (DMC) in the DJS system. RRI calculates at each decision point the likelihood of a minority group progressing deeper into the system. The decision points include detention, petition filed, and commitment.

Resident Advisor: DJS staff position that provides supervision, support, care and monitoring of youth placed in DJS-operated facilities.

Residential Treatment Center (RTC): A mental health facility for children and adolescents who have long-term serious emotional, behavioral, and psychological problems. RTCs focus on maximizing a youth's development of appropriate living skills and enhancement of emotional and social development. RTCs provide intensive services and should only be considered when therapeutic services available in the community are insufficient to address the youth's needs.

Resolved at Intake: A determination that furthering the case would be disadvantageous to the interests of the youth and to public safety.

Shelter Care: Temporary, short-term (1-30 days), non-secure housing of youth who are awaiting court disposition. Shelter beds serve as an alternative to detention or other short-term circumstance where family or other housing is not available.

Social History Investigation (SHI - formerly PDI): The written study of a youth and his/her family that is presented to the juvenile court. A Social History Investigation emphasizes social and legal histories as well as the domain areas of: family functioning, substance abuse, mental health, somatic health, education, employment, and life skills.

Spotlight on Schools (SOS) Program: A statewide initiative to place case managers on-site at over 100 local high schools and middle schools across the state. DJS Spotlight workers monitor and respond immediately to attendance issues, referrals for disruptive behavior, suspensions, and drop out issues for youth who are under the jurisdiction of DJS. Prevention and early intervention services also are offered to other students who are either referred by school administrators or who are in crisis. In addition, Spotlight workers provide immediate, on-site intake services for any student who is involved in delinquent activity.

Staff Secure: Programs where a youth's movement is controlled by staff supervision rather than by restrictive architectural features.

State Advisory Board: The Board consists of 19 members appointed by the Governor for three-year terms. The Board recommends to the Secretary of Juvenile Services policies and programs to improve State juvenile services. The Board helps plan development and use of resources, and helps inform the public of the Department's work.

Statewide Maryland Automated Records Tracking (SMART): A web-based tool used to provide a consent-driven client tracking system for both state agencies and private treatment providers.

Treatment Service Plan (TSP): A written document developed jointly with the youth and the parent/guardian/custodian to identify treatment objectives, services, and service linkages that address the needs of the youth and family. It also examines the safety and appropriateness of the youth's placement. Ultimately, it is utilized by DJS to make recommendations to the juvenile court for permanency planning (where appropriate), level of supervision, and services required for each youth at disposition and various stages throughout the youth's DJS involvement.

Ungovernable: Defined by the Juvenile Court Statistics as being beyond the control of parents, guardians, or custodians or being disobedient of parental authority (i.e. CINS juveniles who are truants from school, violate curfew laws or run away, are ungovernable).

Violence Prevention Initiative (VPI): Implemented in January 2008, the VPI Unit ensures intensified levels of supervision and targeted services for youth at highest risk of being victims/perpetrators of crimes of violence. This Initiative incorporates a level system and continuum of graduated responses to ensure that immediate and appropriate actions are consistently applied when youth are non-compliant.

Youth: The preferred term for individuals under 18 years of age as used by DJS.

An Overview of the Maryland Department of Juvenile Services

Juvenile Courtroom at the Baltimore City
Juvenile Justice Center

Introduction to the Maryland Department of Juvenile Services

The Maryland Department of Juvenile Services (DJS) provides individualized care and treatment to youth who have violated the law or who are a danger to themselves or others. DJS uses objective assessment tools specifically developed for Maryland's youth, manages youth with the guidance of the data collected, and works with partners in the community to achieve meaningful improvements to the outcomes of the youth we serve.

OBJECTIVE ASSESSMENT TOOLS

DJS uses the Detention Risk Assessment Instrument (DRAI) to evaluate whether a youth should be held in secure detention while awaiting a hearing on the merits of an offense charged. This tool helps the Department improve its detention practices by taking subjectivity out of the critical decision of whether to detain a youth so DJS may reach the goal of detaining only those youth who pose a risk to public safety, to themselves, or who would not otherwise appear in court.

If a youth has been adjudicated delinquent, the Department then utilizes the Maryland Comprehensive Assessment and Service Planning Tool (MCASP) to assess the youth's treatment needs and serves as the basis for the treatment service plan development. Using an objective instrument allows the Department to make better matches between youth and the course of treatment available within the continuum of care. The continuum of care consists of both state-operated facilities and privately-operated programs designed to address youth needs, as well as the factors that led the youth to delinquent behavior.

MISSION OF THE MARYLAND DEPARTMENT OF JUVENILE SERVICES

The Department of Juvenile Services ensures the safety of the community and the well-being and safety of the youths under DJS care, holds juvenile offenders accountable to victims and communities, and assists youths in developing competency and character to aid them in becoming successful members of society.

MANAGING WITH DATA

The information developed from assessment tools as well as information collected by caseworkers, investigators, and facility staff is regularly analyzed by the Research, Evaluation, and Planning Unit. Reports are generated for StateStat, the Annual Statistical Report, and for numerous ad hoc requests. This *Data Resource Guide* represents the most comprehensive report of the Department's data ever. Locally specific information is now readily available to all. This is crucial for practitioners because statewide trends could mask individual local trends that run counter to conventional wisdom. As innovative new ways of examining our information are uncovered, they will be incorporated into this publication.

COMMUNITY PARTNERSHIPS

DJS's partnerships start in the community at the field offices. In each locality throughout the state, DJS employs staff who work with the courts to provide intake services, supervision of youth, and recommendations to the court on detention as well as placement into care. Field staff work with community-based treatment providers to develop a range of offerings that meet the needs of youth in that community. State partners, such as the Maryland State Department of Education (MSDE), the Department of Human Resources (DHR) and the Department of Health and Mental Hygiene (DHMH) collaborate at many levels to deliver services in the most effective manner. DJS also works closely with the Maryland State Police, local law enforcement, and the Governor's Office of Crime Control and Prevention to ensure public safety.

Organizational Chart As of JUNE 1, 2011

The Department of Juvenile Services serves the entire state by providing support for community programs and services, community supervision and case management, and custody and care of committed juveniles.

Headquarters, located in Baltimore City, houses the Office of the Secretary and functions as the hub for all support services.

Administered by the Secretary, agency functions are divided among the following:

- The Secretary oversees the Inspector General's Office, the Chief of Staff, and the Deputy Secretaries.
- The Chief of Staff oversees legislative and policy functions, communications, and fair practice/equal employment divisions.
- The Deputy Secretary for Support Services manages support functions including budgeting, capital planning, general services, grants management, human resources, information technology, Juvenile Detention Alternatives Initiative (JDAI) and Disproportionate Minority Contact (DMC) functions, research, evaluation and planning, and training.
- The Deputy Secretary for Operations oversees operations that provide community-based services to youth and families, including community detention, field offices, and Statewide Violence Prevention Initiative (VPI) efforts. She also oversees residential operations, including education and transportation services for committed youth, as well as somatic health, victim, substance abuse, and mental health services.

Vision Statement

Every child under the Department of Juvenile Services' supervision will become a self-sufficient productive adult.

The Maryland Model: DJS Goals

Treating Maryland's children in Maryland.

Improving conditions of confinement at all DJS facilities.

Achieving better outcomes for children and families by becoming a data and results-driven Department.

Reducing juvenile homicides and non-fatal shootings by DJS supervised youth.

Aligning organizational development with strategic planning goals.

Guiding Principles

- Achieve public safety by successfully addressing youth needs.
- Encourage youth success through services closer to home that emphasize youth accountability.
- Promote objective decision-making based on scientific and validated assessment instruments.
- Develop professional staff, best practices, and quality assurance processes essential to youth success.
- Incorporate collaboration and integration with other child-serving agencies in working towards achieving the Department's goals.

Programs and Services

- Intake, Probation, and Aftercare Services
- Community-Based Programs
- Pre- and Post-Dispositional Detention
- Secure Confinement and Treatment
- Residential Treatment Programs
- Administrative Services

Customers

- General Public
- Juvenile Offenders and Families
- Victims of Crime
- State Agencies
- Local Governments and Agencies
- Juvenile Courts

DJS youth participated in the Choice Program which partnered with Class Acts Arts and Project Youth ArtReach to create this mural. It represents the stunning diversity and beauty of sea life in the Chesapeake Bay.

DJS Operating Expenditures, FY 2011

During the fiscal year ending June 30, 2011, the Department expended a total of \$272.4 Million. The first pie chart reflects the major cost centers for which these funds were expended and the second shows the expenditures by major object group.

Percentages may not add to 100% due to rounding.

Juvenile Justice in Maryland – A Historical Evolution

1830

- Maryland Legislature passes “An Act to Establish a House of Refuge for Juvenile Delinquents” creating for the first time an authority to provide troubled children with homes, education, and job training.

1850-1882

- Maryland builds four “reform schools” for young people, governed by private boards and segregated by race and sex.
- House of Refuge opens (1850).

1866

- Maryland Industrial School for Girls opens, and is operated under various names, finally as the Montrose School, and closing in 1988.

1870

- House of Reformation & Instruction for Colored Children opens. It operates under various names, renamed to the Cheltenham Youth Facility in 1992.

1882

- Industrial Home for Colored Girls opens. Merged with Montrose School for Girls in 1962.

1910-1918

- House of Refuge (opened in 1850) becomes Maryland School for Boys (1910) and in 1918 became the Maryland Training School for Boys.

1922

- State Department of Education operates the training schools.

1943

- State Department of Public Welfare, Bureau of Child Welfare, Division of Institutions.

1966-1969

- State Department of Juvenile Services becomes the central coordinating agency for juvenile investigation, probation and aftercare services, and for State juvenile, diagnostic, training, detention, and rehabilitation institutions.

1967

- State Department of Juvenile Services assumed administrative responsibilities for all State children’s centers and boys’ forestry camps.

1968

- Patterson House (Group Home for Girls) opens. It closes in 1992.

1969

- Department of Health and Mental Hygiene, organizes the Juvenile Services Administration to administer all schools, youth detention centers, forestry camps, and probation/aftercare programs.

1970

- Alfred D. Noyes Children’s Center opens in Montgomery County.

1972

- Group Home for Boys opens, becoming the William Donald Schaefer House in 1992.
- Maryland Youth Residence Center opens.

1982

- J. DeWeese Carter Center opens.

1985

- Maryland Training School for Boys becomes the Charles H. Hickey, Jr. School.

1987

- Juvenile Services Administration becomes an independent agency.

1989

- The Department of Juvenile Services becomes a cabinet-level department.

Historical photo of Green Ridge Youth Center (taken in the 1950s)

Juvenile Justice in Maryland – A Historical Evolution (continued)

1992

- Victor Cullen Academy opens, which was a former tuberculosis sanatorium.
- House of Reformation & Instruction for Colored Children renamed to Cheltenham Youth Facility.

2002

- Victor Cullen Academy closed.
- HB 1081 - Required the establishment of a community detention program.
- HB 1011 - Required the Department to operate the Baltimore City Juvenile Justice Center as a centralized regional juvenile justice intake, assessment, court, and detention facility for Baltimore City and specified the powers and duties related to the Center.
- HB 962 - Authorized the juvenile court to adopt a treatment service plan recommended by the Department in making a disposition on a specified petition. It also required the Department to ensure that a treatment service plan adopted by the court is implemented within 25 days after disposition.

2003

- Baltimore City Juvenile Justice Center (BCJJC) opened in October.

2004

- Opened Day/Evening Center in Baltimore City in December.
- SB 767 /HB 1141 - Required a child discharged from a committed residential placement receive step-down aftercare according to specified parameters.

2005

- Closed Charles H. Hickey, Jr. School Committed and Impact Programs in July.
- HB 1339 - Required the Secretary of Juvenile Services to establish a Child in Need of Supervision Pilot Program in Baltimore City and County.

2007

- Victor Cullen Center reopened in July.
- Maryland Youth Residence Center (MYRC) closed in October.
- SB 359 - Reorganization and Regionalization required DJS to serve youth with specified programming that delivers services on a regional basis.
- Thomas O'Farrell Youth Center closed in December.
- SB 175 - Requiring the Secretary of Juvenile Services to establish Maryland Rising, a statewide program of volunteer mentors for children who have spent a specified amount of time in a committed placement.

2008

- Group Home Reform - Keeping Maryland Youth in Maryland Per Diem Reduction Initiative.
- Violence Prevention Initiative (VPI) began in Baltimore City in January and statewide in November.
- Opened Day/Evening Reporting Center in Prince George's County in November.
- SB 742 - Provided that all contracted residential child care programs must post a "Residents' Bill of Rights" in the facility and provide residents and their parents/guardians a handbook of the policies of the provider.

2009

- Collaboration with Operation Safe Kids to serve VPI youth in Baltimore City and Prince George's County.
- Silver Oak Academy opened (private provider serving only DJS youth).

2010

- Child Safety Net Dashboard Launched in February.
- Murphy Shelter at Cheltenham closed in March.
- HB 1382 - Increased the ability to share information and collaborate with the District of Columbia or a state agency in Virginia regarding juveniles.

2011

- SB 62 - Authorized the State Department of Education and the Department of Juvenile Services to share educational records when necessary to ensure the appropriate delivery of services.
- HB 1190 - Expanded the Child in Need of Supervision Pilot Program to include Cecil County, Montgomery County, and Prince George's County.

Department of Juvenile Services Historical Evolution Highlights Since 2000

Maryland Department of Juvenile Services

Process Flowchart

Key:

- Enter system
- Process for regular intake referral
- Referral involving detention request
- Court process for all youth
- Referral to outside services
- Exit system

Oval: End point
 Rectangle: Process
 Diamond: Non-DJS decision point
 Starburst: MCASP tool

STEPS IN THE JUVENILE JUSTICE SYSTEM

1. Youth can be referred to DJS by law enforcement, schools, and parents. Some police departments run diversion programs, and only those youth who fail out of the program would be referred to DJS.
2. DJS makes an emergency detention decision to determine if a youth requires secure detention until the next court day. This decision is guided by a Detention Risk Assessment Instrument (DRAI).
3. The intake complaint is assessed by an intake officer, who has statutory authority to determine how the case should be handled. The options are:
 - Resolved, when it is determined that furthering the case would be disadvantageous to the interests of the youth and to public safety.
 - Informal adjustment, where the family signs a 90-day agreement to certain conditions without court involvement. This is the main DJS court diversion program.
 - Formally authorize the State's Attorney to petition the juvenile court for a hearing.
4. At the detention hearing, the juvenile court determines if detention is required until the adjudicatory or dispositional hearing. Youth may also be detained directly by the juvenile court in cases where the youth is presented during court hours, either on a new charge, a writ or warrant, or due to a violation or sanction of a supervision order, (probation, community detention, drug court, etc.) In Maryland, all secure detention centers are operated by DJS.
5. Youth who present a lower risk may also be supervised in programs providing alternatives to secure detention. These programs insure that the youth is available to attend the adjudicatory hearing, and must comply with certain restrictions, which include house arrest, electronic monitoring, or day and/or evening reporting centers. Structured shelter is also used for cases where the youth cannot return home after arrest but otherwise represents a lower risk.
6. DJS formally authorizes the State's Attorney to petition the juvenile court. The State's Attorney then reviews the complaint, and may dismiss it, or file a petition to the juvenile court for an adjudicatory hearing.
7. At the adjudicatory hearing, the juvenile court determines the outcome of the petitioned charges, which can be sustained or not sustained.
8. While a youth is awaiting adjudication, disposition and/or supervision or placement, DJS conducts a series of assessments and investigations which will guide the DJS recommendation to the court on how the case should be handled.
9. For cases where the charges are sustained, a dispositional hearing is held to determine if the youth requires supervision by DJS under a probation order, or will be committed to DJS care which usually indicates an out-of-home placement.
10. For youth whose disposition is probation, DJS case managers provide supervision and services while the youth resides at home. Depending on the risk-level of the youth, supervision may be moderate, or may be intensive, including high intensive under the Violence Prevention Initiative (VPI).
11. Youth who are committed to the Department for out-of-home placement often continue to wait in detention "pending placement" for an appropriate placement to become available.
12. Youth who are committed to an out-of-home placement may be placed in a broad variety of programs (state-run or private, secure or non-secure) depending on the risk-level and treatment needs of the youth.
13. DJS has committed diversion programs for youth who might otherwise be placed out-of-home. These evidence-based in-home programs provide services and treatment to the youth and family, including Functional Family Therapy (FFT) and Multisystemic Therapy (MST).
14. Youth returning home from a committed placement are supervised by DJS case managers. This supervision is at various intensity levels, and case managers also assist youth with school re-entry, employment, and other services.

Leadership Development Institute (LDI)

As part of its efforts to improve staff competency, the Department of Juvenile Services implemented a Leadership Development Institute (LDI) to provide developmental programming to DJS staff. This initiative ensures that DJS has competent, professional staff working to meet the Department's mission, goals, and objectives. In recognition of the essential role of leadership development in building capacity for reform, DJS provides specialized programs to increase the number of its staff prepared to assume leadership roles within the Department.

The Leadership Development Institute of the Maryland Department of Juvenile Services is a leadership preparation and learning program designed to assist individuals with identifying and developing effective skills while influencing others to follow through to achievement of a common goal. The core program curriculum includes leading people, leading change, being results driven, building coalitions, and understanding financial management.

Participants learn the leadership law, leadership qualities, characteristics, and requirements to be a results-oriented leader. Skills learned include: leading teams to excellence; building collaborative relationships and networks; improving critical thinking and creative problem solving; learning effective oral and written communication and active listening; creating impactful presentations; navigating organizational change and its subsequent potential for conflict; learning strengths and weaknesses through 360° and personality-type personal assessment; and creating a leadership development plan for long-term goal-based leadership.

Participants are exposed to an in-depth education that goes beyond frameworks and theories – it prepares them to exercise their enhanced leadership skills. Leadership case studies offer multiple levels of learning, compelling participants to identify relevant issues and to apply practical responses to their own situations.

Each class conducts at least three short-term community service projects that require them to put their lessons and leadership skills into practice. Additionally, they build relationships around goal-oriented assignments, learn from their peers and acquire first-hand experience. This multi-faceted approach enables participants to build valuable skills and professional contacts in the community, and enhance their ability to become effective leaders in juvenile services and the larger community that we serve.

Leadership Development Institute participants in training

The Leadership Development Institute has proven to be an invaluable partner to various organizations throughout the state, providing a unique opportunity for our professionals to develop the skills required for both business and community leadership. For the last several years, the Department's LDI alumnae have continued this service to wounded soldiers and their families, the American Cancer Society, and fifteen other charitable organizations.

The Leadership Development Institute provides a cost-effective method of comprehensively developing future departmental leaders while incorporating a service component that enables us to focus on our internal and external stakeholders. The Department believes that investing in the next generation of multi-faceted leaders is critical to sustaining staff development while advancing proactive services for Maryland's youth and families.

The Leadership Development Institute learning model immerses the Department's leadership participants in a transformational experience that transcends the acquisition of knowledge, skills, and tools; it fosters professional, intellectual, and personal development. The program challenges its participants to shape powerful ideas into decisive action plans, and to think, lead, and manage differently in a changing juvenile services arena.

Professional Development and Training Unit

The Professional Development and Training Unit (PDTU) is responsible for providing training for over 2,400 employees and affiliates of the Department. The Unit's mission is to provide leadership and strategic direction for training and organizational development, and provide continuous learning opportunities which enhance the knowledge, skills, and abilities of all DJS employees.

Organized as a centralized unit, training is delivered at the DJS Training Academy. In May 2010, the Department renovated two vacant housing units on the grounds of the Charles H. Hickey, Jr. School in Baltimore County into the PDTU classrooms and offices.

The renovation enabled the Department to preserve important historical buildings and sites, protect existing environmental resources and improve local infrastructure. The buildings also include a computer lab and conference room for meeting space. The classrooms are equipped with state-of-the-art equipment such as LCDs, instructors' stations, Smart Boards, and video-conferencing.

On average, PDTU conducts 12 Entrance-Level Training (ELT) sessions per year for newly hired employees to complete within the first year of their employment with the agency. PDTU also conducts two Supervisor Training sessions per year for employees who were promoted to supervisory positions. Supervisor training must be completed within one year of the promotion date. Annual in-service training is conducted in each of the Department's six geographical regions and nine of the residential facilities. Each region and facility have Training Coordinators who coordinate approximately 40 hours of in-service training per week for a total of 3,600 classes on the annual in-service training calendar. PDTU supports DJS' mission by implementing, supporting and facilitating programs for the Operations and Support Services divisions.

DJS employees providing direct care to youth under the Department's supervision are required by the Maryland Police and Correctional Training Commissions (MPCTC) to be certified. In 1966, with the support of many professional law enforcement organizations in the State, the Maryland General Assembly established the Police Training Commission. In 1971, following the lead of the police, correctional organizations encouraged the creation of a Correctional Training Commission. Although they are separate entities under the Department of Public Safety and Correctional Services, both Commissions are served by a single Executive Director and agency staff.

Both Commissions are vested with the authority to set standards of initial selection and training for all governmental law enforcement, correctional, parole and probation, and juvenile services officers in the State of Maryland, and to otherwise upgrade the professionalism of these officers. Maryland was the 23rd state in the Union to adopt some type of legislation to provide training on a statewide basis. It was the sixth state to make compliance with minimum standards mandatory. It was the first state to require correctional standards on a statewide basis. PDTU is responsible to ensure that all DJS employees complete their required annual training to maintain their certifications.

On-Going In-Service Training: ELT for Resident Advisors – 203 hours, ELT for Case Management Specialists – 203 hours, ELT for Support Services Staff – 156 hours, Supervisor Training – 63 hours, Annual In-Service for Resident Advisors – 61 hours, Annual In-Service for Youth Transportation Officers – 33.5 hours, Annual In-Service for Recreation Specialists – 29.5 hours, Annual In-Service for Case Management Specialists/ Addictions Counselors/ Community Detention Officers/ Social Workers – 26 hours, Suicide Prevention and Education Instructor Certification – 12 hours, Crisis Prevention and Management Instructor Certification – 56 hours, CPR Instructor Certification – 36 hours, Gang Awareness Instructor Training – 8 hours, and Child Abuse and Neglect Instructor Training – 8 hours.

Specialized Training/Initiatives: Computer Training, Behavioral Health, MPCTC Executive Development Institute, and Gender Specific Training.

Statewide Initiatives: Violence Prevention Initiative (VPI) Unit, Maryland Comprehensive Assessment and Service Planning (MCASP) is the new DJS case management model.

Skills Manager Training Database – MPCTC requires all public safety agencies across the State to maintain all training data in the Skills Manager Training Database. Skills Manager is a robust system for collecting, managing, and reporting of records related to the development of DJS employees for the duration of their career. It monitors personnel training and certifications in many categories including ELT, in-service training, and instructor training. PDTU and Training Coordinators (TC) use Skills Manager to evaluate employees and instructors for compliance with established standards or regulations. The database includes a complete history of courses attended by employees with date, course, credit hours, score, pass/fail, location, instructor, and more. It includes all diplomas, vocational certificates, and college degrees complete with date, institution, majors, and credit hours. PDTU and the training coordinators are able to view or print a comprehensive report on any employee or employees because the database also contains a record of all employment events such as hire dates, promotions, suspensions, leave of absence, transfers, terminations, position, level, classification, and assignment. The database includes a separate archive section for employees who have separated from the agency that can be viewed and printed, or restored to the active section when an employee is re-hired by the agency.

Staff participating in Supervisors' Training

Flow of FY 2011 Case Referrals

In FY 2011:

- There were a total of 35,793 intakes processed by DJS.
- 44.0% of those intakes involved a formal petition (as opposed to being resolved at intake or juvenile receiving 90-days of pre-court supervision).
- Of the 15,745 petitions, 90.2% resulted in a court disposition and the remaining 9.8% had the petition either denied by the State's Attorney or the petition withdrawn.
- Of the 14,199 court dispositions:
 - 29.3% received probation.
 - 9.6% were committed to the Department.
 - The remaining 61.3% were dismissed/closed, continued, transferred, nolle pros., pending disposition, jurisdiction waived, writ pending, inter-region/state, or other.

Intake and Community Supervision

Select youth from the William Donald Schaefer House and the Baltimore City Day and Evening Reporting Center engaging in a community clean-up in the McElderry Park neighborhood of Baltimore City as part of DJS' TrashBusters community-service program.

Introduction to Intake and Community Supervision

The DJS Operations Division - Community Services subdivision provides a continuum of community-based services to youth across multiple stages of the juvenile justice system. The provision of community services begins at DJS intake where DJS intake officers receive complaints from persons or agencies – for example, private citizens, schools, or law enforcement agencies – and assess whether the juvenile court has jurisdiction and whether judicial action is warranted. In addition to screening complaints received at intake, Community Services staff directly supervise youth placed on Informal (or Pre-Court) Adjustment, Community Detention and Electronic Monitoring (CD/EM), Probation, Aftercare, and Violence Prevention Initiative (VPI) program supervision. Case supervision and management consists of a number of tasks which will be described in more detail below.

Juvenile Intake

DJS intake officers review all delinquent and Child in Need of Supervision (CINS) complaints, citations, referrals for service, and peace order requests. Intake officers are directed to make a determination within 25 days as to whether the juvenile court has jurisdiction, and whether judicial action is in the best interest of the public or the child. DJS intake officers are authorized to either: (a) disapprove a complaint as legally insufficient; (b) resolve the matter at intake; (c) propose an informal adjustment period (also called pre-court supervision); or (d) authorize the filing of a petition by the State's Attorney's Office.

The intake decision-making process may involve an intake interview with the youth, parent and/or guardian, and where applicable, the victim(s). In addition, the intake decision is guided by the Maryland Comprehensive Assessment and Service Planning (MCASP) risk screen. The MCASP risk screen is completed at intake for all alleged offenses except alcohol and tobacco citations and status offenses (e.g., curfew violations and runaway complaints). MCASP risk screen items are used to create a delinquency history score and a social history score. The instrument generates a recommended intake decision based on the intersection of these two scores and the nature of the most serious instant offense – that is, whether it is a felony or misdemeanor. Note that all violent felony offenses are forwarded to the State's Attorney's Office for review.

In addition to assessing the merit of complaints received at intake and making the case forwarding decision, DJS intake officers are responsible for determining whether juveniles who have been taken into custody may be released to a parent, guardian, or other responsible adult and, if so, under what conditions. Some youth are released to a caregiver without any additional restrictions or conditions. Other youth are released to a caregiver and required to participate in a community detention program such as CD/EM. Lastly, some youth are detained or placed in shelter care pending a court hearing which is held no later than the next court date.

Intake officers are directed by statute (Md. Code, Courts and Judicial Proceedings, section 3-8A-15) to authorize detention if detention is deemed necessary to protect the youth or others, or if the youth is deemed likely to leave the jurisdiction of the court. Shelter care may

be authorized for the same reasons as detention. Additionally, it can be utilized if a parent, guardian, or custodian is not available to provide supervision and care, and return the child to court.

The decision to authorize detention is guided by a decision-making tool called the Detention Risk Assessment Instrument (DRAI). The DRAI is designed to provide an objective assessment of a youth's risk to the community as well as the probability that the youth will fail to appear for future court dates. The risk assessment was implemented in 2005 and validated in 2006.

Intake services are provided by each DJS region during normal working hours (i.e., 8 a.m. to 5 p.m.). The Baltimore City Region provides 24/7 intake services and houses a statewide call center at the Baltimore City Juvenile Justice Center. The statewide call center handles all emergency intake services during non-traditional work hours and/or days for all regions across the state.

Community Supervision - Informal Adjustment (or Pre-Court Supervision)

As discussed above, one option for resolving a case received at DJS intake is to handle the case informally without involving the juvenile court through a period of Informal Adjustment for a period of up to 90 days. Pre-Court Supervision is essentially an agreement executed by the DJS intake officer that stipulates conditions of the supervision period. The agreement requires consent by the youth, parent/guardian, and victim (where applicable). Agreements are tailored to the individual circumstances of the case and may include the payment of restitution, the completion of community service hours, as well as participation in specialized counseling or treatment programs, such as substance abuse treatment. In some circumstances, the period of informal supervision may be extended to 180 days to allow for the completion of a treatment program. Note that if a youth fails to meet the conditions of the agreement, the DJS Intake Officer may elect to forward the case to the State's Attorney's Office for review.

Community Supervision – Community Detention

DJS provides regional community detention and electronic monitoring services (CD/EM) typically for youth whose cases

have been forwarded to the juvenile court at intake and are pending adjudication or disposition. The program operates as an alternative to secure detention, allowing youth to continue participating in community activities such as school or work, and helping maintain community ties and support systems. Note that CD/EM may also be used as a condition of probation or aftercare supervision or as a component of the Violence Prevention Initiative (VPI) to provide intensive community supervision (see Community Supervision – Violence Prevention Initiative).

Community Detention supervision includes face-to-face and telephone contacts as well as random unannounced visits at home, school, and work. The level of supervision depends on the assessed supervision needs of each youth and the court-ordered release conditions. Community Detention officers are trained to detect violations of court-ordered release conditions and report any changes in a youth's home or school situation. Youth who violate the conditions of release may be withdrawn from the program and placed in secure detention.

The electronic monitoring component provides an additional layer of supervision. Compliance is monitored electronically through an ankle bracelet placed on the youth by a Community Detention officer. A transmitting unit is attached to the family phone. A daily report is generated by the central computer and transmitted to an EM coordinator. This information is examined and any violations of the authorized schedule are transmitted for further consideration.

The CD/EM command center is located in Baltimore City. A centrally-operated command center is most efficient given the need for 24/7 staffing.

Community Supervision – Probation

Youth who are adjudicated and found delinquent by the juvenile court may be placed on probation under the supervision of a DJS case management specialist (CMS). Probation is the most frequently used juvenile court disposition. A probation term requires youth to abide by general supervision conditions, as well as any special conditions imposed by the court.

At the start of probation supervision (or in some instances, prior to disposition if ordered by the juvenile court), a Social History Investigation and Report is completed by the assigned CMS. This report describes the social adjustment and circumstances of the youth and their family.

In addition, the CMS completes the MCASP risk and needs assessment that includes components of the MCASP risk screen completed at intake but provides a much broader and more comprehensive assessment of individual need. The MCASP risk and needs assessment categorizes youth as either low, moderate or

high on each of the following criminogenic need domains (i.e., needs related to re-offending risk): (a) School; (b) Use of Free Time; (c) Employment; (d) Community Relationships; (e) Family; (f) Alcohol and Drugs; (g) Mental Health; (h) Attitudes and Aggression; and (i) Neighborhood Safety. (See Appendix H for a list MCASP risk and needs assessment items).

Together the social history and MCASP needs assessment data are used by the CMS to develop recommendations to the juvenile court and to create the Treatment Service Plan (TSP). A TSP is completed for each youth under DJS authority. A TSP includes the recommended supervision level for the youth, specific goals for the youth and family to meet, and a statement of services to be provided to the youth and family. In developing the TSP, input from youth, parents and/or guardians, and service providers (as appropriate) is also solicited.

Community Supervision – Aftercare and Re-entry

Aftercare supervision is similar to probation supervision in that the CMS performs many of the same supervisory tasks and relies on the same tools for decision-making (e.g., the MCASP risk and needs assessment). Aftercare services are provided for youth who have been committed to the custody of DJS for placement outside the home, or occasionally for the receipt of in-home services in some jurisdictions. A CMS is assigned to the case upon commitment, and planning for aftercare starts before the youth is placed in a residential program.

Aftercare case management is comprehensive, beginning with assessments of the youth's progress while in residential placement to the provision of services intended to facilitate community reintegration upon release. Building on the services provided in the residential placement, the CMS is responsible for linking services for the youth and family, monitoring the youth's adjustment back to the community, and ensuring compliance with any court directive. The MCASP risk and needs assessment provides guidance to case managers as they coordinate and plan for services.

A variety of programs are used to assist youth in the re-entry process, including transitional educational services, employment programs – such as, job readiness training, career exploration and vocational training – and continued substance abuse and mental health treatment.

One example of a comprehensive re-entry program is the Continuum of Opportunity Re-entry Program and Services (CORPS) initiative. The U.S. Department of Labor (DOL) awarded DJS funding in 2009 to implement CORPS in Baltimore City. The initiative involves multiple partners (e.g., the Baltimore City Public Schools, the Community College of Baltimore County, and the Baltimore City Mayor's Office on Criminal Justice) and is characterized by intensive case management, educational and employment opportunity career training, mentoring and community service opportunities. DJS is currently working with its partners to identify future sources of funding in order to continue CORPS components.

Community Supervision - Violence Prevention Initiative

The Violence Prevention Initiative (VPI) is an intensive supervision program intended to reduce the number of juvenile homicide and non-fatal shootings, both offending and victimization. The VPI program focuses on youth under supervision (either probation or aftercare) who are believed to be at high-risk of either violent offending or violent victimization. The program combines intensive surveillance (e.g., frequent contact with youth during non-traditional hours such as evenings and weekends, electronic monitoring) with enhanced service delivery (e.g., drug treatment, employment training). Youth are sanctioned swiftly upon evidence of non-compliance in order to ensure the earliest possible intervention.

Interstate Compact on Juveniles (ICJ)

The ICJ unit provides for the cooperative supervision of probation and aftercare youth moving from state to state and the return of runaways, absconders, and escapees. In 2008, a new compact was enacted forming the Interstate Commission for Juveniles. Maryland and 40 other states are currently members. The ICJ governs each member state as to the provision of proper supervision or return of juveniles, delinquents, and status offenders on probation or aftercare who have absconded, escaped, or runaway and in so doing have endangered their own safety or the safety of others. It is the responsibility of each member state to provide supervision and services to ICJ cases using the same standards that prevail for its own juveniles placed on probation or aftercare supervision.

DJS Offices by County of Jurisdiction and Region

Region I (Baltimore City)	Region II (Central)	Region III (Western)	Region IV (Eastern)	Region V (Southern)	Region VI (Metro)
1 Baltimore City Central	4 Arbutus	11 Cumberland	15 Cambridge	24 Annapolis	29 Largo
2 Baltimore City Reisterstown	5 Bel Air	12 Frederick	16 Centreville	25 Glen Burnie	30 Rockville
3 Baltimore City Southern	6 Dundalk/Essex	13 Hagerstown	17 Chestertown	26 La Plata	31 Silver Spring
	7 Ellicott City	14 Oakland	18 Denton	27 Leonardtown	32 Upper Marlboro
	8 Garrison		19 Easton	28 Prince Frederick	
	9 Towson		20 Elkton		
	10 Westminster		21 Princess Anne		
			22 Salisbury		
			23 Snow Hill		

Statewide Activity

There are six regions across the State that encompass 24 jurisdictions.

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	94.3%	94.0%	93.2%
Citizen	2.6%	2.6%	3.2%
Violation of Probation*	2.2%	2.6%	2.9%
Waiver from Adult Court	0.5%	0.6%	0.5%
School Referrals	0.4%	0.3%	0.2%
Total Complaints	48,443	40,695	35,793

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	41.8%	43.0%	44.0%
Informal	17.6%	17.4%	17.4%
Resolved/No Jurisdiction	40.6%	39.5%	38.0%
Total Complaints*	48,443	40,695	35,793
Court Disposition of Formaled Cases			
Committed to DJS	7.0%	8.5%	8.6%
Continued/Stet	7.1%	8.7%	12.9%
Dismissed/Closed	33.3%	30.5%	28.1%
Jurisdiction Waived to Adult	1.6%	1.2%	1.2%
Nolle Pros.	4.8%	4.1%	3.2%
Other**	7.4%	7.2%	6.4%
Pending Disposition ¹	4.3%	4.4%	5.2%
Petition Denied by SAO	3.3%	3.7%	3.9%
Probation	25.6%	25.8%	26.4%
Transfer between Jurisdictions	1.8%	2.0%	1.5%
Writ Pending ¹	4.0%	3.8%	2.6%
Total Court Disposition Complaints	20,262	17,491	15,745

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this *Data Resource Guide*

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	1,894
Investigation	714
Pre-Court	1,555
Probation	3,973
VPI*	1,087

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

• U.S. Census Data:

- Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 12.6% (from 528,311 to 595,187).

• Complaint Source (FY 2011):

- 6.8% of intake complaints came from sources other than police.

• Intake Case Forwarding Decisions (FY 2011):

- 38.0% of complaints were resolved while 17.4% were informed.

• Intake Trends (FY 2009-2011):

- Percent of committed dispositions increased from 7.0% to 8.6%.
- Percent of probation dispositions increased from 25.6% to 26.4%.

• Time Frames - Averages (FY 2011):

- Time from offense to intake referral date was 28.5 days.
- Time from intake referral date to case forwarding decision was 19.3 days.
- Time from case forwarding decision to delinquent adjudication was 73.4 days.

• Most Common Juvenile Offense Category (FY 2011):

- Intake - Second Degree Assault and Theft
- Pre-Dispositional Detention - Second Degree Assault
- Probation - Theft and Second Degree Assault
- Commitment - Probation Violation

• Average Length of Stay (FY 2011):

- Pre-Dispositional Detention - 14.8 days
- Pending Placement - 44.1 days
- State-Operated Committed - 169.6 days

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	60.1%	60.0%	58.6%
White	33.9%	33.8%	35.2%
Hispanic/Other	6.0%	6.2%	6.2%
Sex			
Male	73.7%	73.0%	73.2%
Female	26.3%	27.0%	26.8%
Age			
11 and under	2.7%	2.8%	2.9%
12	3.1%	3.3%	3.8%
13	6.1%	6.1%	6.7%
14	12.2%	12.1%	12.2%
15	19.3%	19.9%	18.7%
16	24.3%	24.3%	23.9%
17	29.3%	28.8%	29.0%
18-20	3.0%	2.7%	2.8%
Error/Missing	0.1%	0.1%	0.1%
Total Complaints	48,443	40,695	35,793

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	22.0%	28.2%	18.8%	23.6%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	0.8%	2.6%	0.2%	1.1%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.2%	0.0%	0.1%
Robbery	2.3%	8.2%	2.3%	7.0%
Second Degree Assault	17.5%	15.6%	14.8%	13.4%
Sex Offense	1.3%	1.5%	1.5%	1.9%
Property Offenses	32.5%	31.4%	39.2%	31.9%
Arson	0.6%	0.4%	0.4%	0.2%
Auto Theft/Unauth Use	1.5%	3.4%	1.5%	2.4%
Burglary/Break & Ent.	5.2%	7.6%	8.5%	10.8%
Carjacking	0.0%	0.2%	0.0%	0.3%
Malicious Destruction	6.5%	5.3%	10.9%	2.5%
Tampering	0.0%	0.2%	0.4%	0.0%
Theft	15.7%	12.3%	15.8%	13.5%
Trespassing	2.9%	2.0%	1.8%	2.1%
Drug Related Offenses	13.9%	14.7%	16.0%	10.9%
Narcotics Distribution	3.0%	7.2%	4.1%	4.0%
Narcotics Possession	11.0%	7.4%	11.9%	7.0%
Status Offenses	8.3%	3.1%	0.2%	0.0%
Alcohol Violation	2.9%	0.4%	0.1%	0.0%
Runaway	0.8%	0.3%	0.0%	0.0%
Tobacco Violation	1.4%	0.4%	0.0%	0.0%
Truancy	0.7%	0.4%	0.0%	0.0%
Ungovernable	2.5%	1.7%	0.0%	0.0%
Uncategorized Offenses	23.3%	22.6%	25.8%	33.5%
Bomb Threat	0.2%	0.1%	0.5%	0.1%
Con. to Commit Offens	1.0%	1.2%	2.5%	2.5%
Deadly Weapon	1.8%	1.3%	1.2%	0.9%
Disturbing the Peace	6.5%	3.0%	3.8%	2.7%
False Report	0.6%	0.6%	0.5%	0.2%
Handgun Violation	0.2%	0.9%	0.4%	1.3%
Harassment	0.5%	0.2%	0.2%	0.0%
Motor Vehicle/Traffic	3.1%	2.2%	3.4%	2.2%
Other ⁺	1.5%	1.9%	0.7%	1.8%
Probation Violation	2.1%	6.3%	7.2%	17.8%
Reckless Endangerment	0.7%	0.5%	0.8%	0.6%
Resisting Arrest	1.3%	1.2%	0.8%	0.9%
Telephone Misuse	0.1%	0.0%	0.2%	0.0%
Unspecified Misdemean	3.6%	3.1%	3.5%	2.5%
Total Offenses	51,690	11,412**	6,474	2,686

Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses; ² Adjudicated offenses
⁺ Includes: counterfeiting/uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks viol., forgery, tampering, loitering, unspecified felony, & verbal threat-extortion
^{**} Include 64 placements from out of state residents

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	8.5%	11.8%	8.7%	19.9%
Person-to-Person	28.5%	25.5%	22.9%	19.8%
- Felony	0.8%	1.0%	1.2%	1.6%
- Misdemeanor	27.7%	24.5%	21.7%	18.1%
Drugs	14.1%	22.5%	18.7%	13.5%
- Felony	4.0%	13.4%	5.3%	5.1%
- Misdemeanor	10.1%	9.1%	13.4%	8.4%
Weapons	2.1%	2.6%	2.2%	1.5%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	2.1%	2.6%	2.2%	1.5%
Property	29.3%	30.8%	28.6%	17.0%
- Felony	3.4%	9.7%	3.7%	3.5%
- Misdemeanor	25.9%	21.1%	24.9%	13.4%
Unspecified Felony	0.2%	0.2%	0.3%	0.5%
Unspec. Misdemeanor	1.7%	1.2%	4.8%	3.4%
Ordinance Offenses	1.6%	1.4%	2.4%	1.5%
Status Offenses	8.2%	2.5%	0.1%	0.1%
Traffic Offenses	2.8%	1.0%	3.3%	1.5%
Violation of Probation	2.9%	0.4%	7.9%	21.2%
Total Complaints/Placements/Dispositions	35,793	6,369	4,155	1,361
% of Statewide	100.0%	100.0%	100.0%	100.0%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Region I - Summary

Baltimore City Region
Assistant Area Directors: Lawrence Gillis (District I), Donna El-Amin (District II), and Yolanda Jackson (District III)

Executive Director: Delmas Wood

3 Offices:
300 N. Gay St., Baltimore, MD 21202 (ph) 443-263-8831
530 N. Hilton St., Baltimore, MD 21229 (ph) 410-362-4400
6502 Reisterstown Rd., Baltimore, MD 21215 (ph) 410-585-2140

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	93.7%	92.5%	90.0%
Citizen	2.8%	3.3%	5.8%
Violation of Probation*	2.0%	2.8%	3.1%
Waiver from Adult Court	0.7%	0.7%	0.8%
School Referrals	0.8%	0.7%	0.3%
Total Complaints	7,867	6,591	4,854

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	72.5%	72.0%	72.6%
Informal	4.7%	3.8%	6.6%
Resolved/No Jurisdiction	22.7%	24.0%	19.1%
Total Complaints*	7,867	6,591	4,854
Court Disposition of Formaled Cases			
Committed to DJS	8.0%	9.6%	9.0%
Continued/Stet	5.5%	6.7%	12.7%
Dismissed/Closed	59.8%	53.8%	51.5%
Jurisdiction Waived to Adult	0.1%	0.2%	0.2%
Nolle Pros.	0.0%	0.0%	0.0%
Other**	1.0%	1.2%	1.1%
Pending Disposition ¹	2.6%	2.6%	0.8%
Petition Denied by SAO	0.8%	1.6%	1.4%
Probation	21.4%	23.5%	22.8%
Transfer between Jurisdictions	0.5%	0.6%	0.5%
Writ Pending ¹	0.2%	0.3%	0.1%
Total Court Disposition Complaints	5,701	4,744	3,523

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	480
Investigation	99
Pre-Court	124
Probation	934
VPI*	480

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

U.S. Census Data:

- Between calendar years 2000 and 2010, the juvenile population (ages 11-17) decreased 17.8% (from 62,624 to 51,469).

Complaint Source (FY 2011):

- 10.0% of intake complaints came from sources other than police.

Intake Case Forwarding Decisions (FY 2011):

- 19.1% of complaints were resolved while 6.6% were informed.

Intake Trends (FY 2009-2011):

- Percent of committed dispositions increased from 8.0% to 9.0%.
- Percent of probation dispositions increased from 21.4% to 22.8%.

Time Frames - Averages (FY 2011):

- Time from offense to intake referral date was 18.7 days.
- Time from intake referral date to case forwarding decision was 12.8 days.
- Time from case forwarding decision to delinquent adjudication was 57.7 days.

Most Common Juvenile Offense Category (FY 2011):

- Intake - Second Degree Assault
- Pre-Dispositional Detention - Narcotics Distribution and Second Degree Assault
- Probation - Narcotics Possession
- Commitment - Probation Violation and Narcotics Distribution

Average Length of Stay (FY 2011):

- Pre-Dispositional Detention - 11.1 days, versus 14.8 statewide
- Pending Placement - 52.1 days, versus 44.1 statewide
- State-Operated Committed - 166.9 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	95.3%	95.3%	95.3%
White	3.6%	3.7%	3.6%
Hispanic/Other	1.1%	1.0%	1.1%
Sex			
Male	86.1%	86.0%	83.0%
Female	13.9%	14.0%	17.0%
Age			
11 and under	1.2%	1.7%	3.0%
12	1.9%	2.1%	2.7%
13	5.5%	4.9%	5.6%
14	11.9%	11.3%	11.2%
15	20.6%	20.9%	19.1%
16	26.7%	27.4%	25.5%
17	30.9%	29.7%	30.9%
18-20	1.2%	2.0%	1.9%
Error/Missing	0.0%	0.0%	0.1%
Total Complaints	7,867	6,591	4,854

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	33.5%	34.6%	18.5%	17.1%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	2.1%	3.3%	0.6%	1.2%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.2%	0.3%	0.0%	0.4%
Robbery	5.8%	10.1%	4.3%	7.8%
Second Degree Assault	23.5%	19.2%	11.9%	5.7%
Sex Offense	2.0%	1.8%	1.7%	2.1%
Property Offenses	22.6%	20.6%	18.2%	27.0%
Arson	0.2%	0.2%	0.4%	0.2%
Auto Theft/Unauth Use	4.5%	5.4%	3.7%	2.8%
Burglary/Break & Ent.	4.6%	4.4%	3.3%	11.3%
Carjacking	0.1%	0.2%	0.0%	0.4%
Malicious Destruction	3.7%	1.6%	2.0%	0.2%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	7.0%	7.1%	8.3%	11.1%
Trespassing	2.5%	1.6%	0.7%	1.1%
Drug Related Offenses	28.9%	29.0%	38.1%	28.1%
Narcotics Distribution	16.8%	19.9%	16.3%	15.5%
Narcotics Possession	12.1%	9.1%	21.8%	12.5%
Status Offenses	0.3%	0.1%	0.0%	0.0%
Alcohol Violation	0.0%	0.0%	0.0%	0.0%
Runaway	0.0%	0.0%	0.0%	0.0%
Tobacco Violation	0.0%	0.0%	0.0%	0.0%
Truancy	0.0%	0.0%	0.0%	0.0%
Ungovernable	0.2%	0.0%	0.0%	0.0%
Uncategorized Offenses	14.7%	15.8%	25.2%	27.7%
Bomb Threat	0.0%	0.0%	0.0%	0.0%
Con. to Commit Offens	0.5%	0.7%	3.2%	1.1%
Deadly Weapon	1.7%	1.6%	1.4%	0.7%
Disturbing the Peace	3.1%	1.3%	1.1%	0.4%
False Report	0.3%	0.6%	0.1%	0.2%
Handgun Violation	0.7%	1.4%	1.0%	2.3%
Harassment	0.5%	0.1%	0.0%	0.0%
Motor Vehicle/Traffic	0.8%	0.8%	1.2%	0.9%
Other ⁺	2.0%	2.4%	1.0%	1.6%
Probation Violation	2.8%	4.9%	13.4%	17.3%
Reckless Endangerment	0.8%	0.3%	0.1%	1.1%
Resisting Arrest	0.9%	1.1%	0.2%	0.9%
Telephone Misuse	0.0%	0.0%	0.0%	0.0%
Unspecified Misdemean	0.5%	0.5%	2.5%	1.4%
Total Offenses	5,695	3,415	1,223	566

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	13.0%	12.5%	6.8%	19.3%
Person-to-Person	30.3%	24.8%	17.3%	11.4%
- Felony	1.2%	0.8%	1.9%	1.6%
- Misdemeanor	29.1%	24.0%	15.4%	9.8%
Drugs	30.4%	36.7%	44.8%	34.2%
- Felony	19.1%	27.3%	20.6%	18.7%
- Misdemeanor	11.3%	9.3%	24.1%	15.5%
Weapons	2.0%	3.2%	3.1%	2.2%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	2.0%	3.2%	3.1%	2.2%
Property	18.3%	20.5%	16.2%	12.0%
- Felony	6.1%	8.3%	5.3%	4.7%
- Misdemeanor	12.2%	12.2%	10.8%	7.3%
Unspecified Felony	0.4%	0.0%	0.4%	0.6%
Unspec. Misdemeanor	0.5%	0.5%	5.1%	1.9%
Ordinance Offenses	1.0%	0.9%	0.6%	0.3%
Status Offenses	0.3%	0.1%	0.0%	0.0%
Traffic Offenses	0.6%	0.6%	1.1%	0.9%
Violation of Probation	3.1%	0.1%	4.6%	17.1%
Total Complaints/Placements/Dispositions	4,854	2,546	804	316
% of Statewide	13.6%	40.0%	19.4%	23.2%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Region II - Summary

Central Region
 Counties of Baltimore, Carroll, Harford, and Howard

Regional Director: James McClafferty

308 Washington Avenue
 Towson, MD 21204
 410-512-4050

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	95.8%	95.0%	94.7%
Citizen	0.5%	0.4%	0.4%
Violation of Probation*	2.9%	3.5%	4.4%
Waiver from Adult Court	0.3%	0.5%	0.3%
School Referrals	0.5%	0.6%	0.3%
Total Complaints	11,989	9,826	9,013

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	42.1%	42.7%	45.2%
Informal	17.0%	15.6%	14.0%
Resolved/No Jurisdiction	40.9%	41.7%	40.7%
Total Complaints*	11,989	9,826	9,013
Court Disposition of Formaled Cases			
Committed to DJS	4.9%	7.2%	6.9%
Continued/Stet	8.9%	10.9%	14.3%
Dismissed/Closed	17.3%	18.2%	17.4%
Jurisdiction Waived to Adult	2.3%	2.1%	0.8%
Nolle Pros.	17.0%	14.9%	9.5%
Other**	6.3%	6.5%	6.7%
Pending Disposition ¹	5.0%	4.3%	4.1%
Petition Denied by SAO	1.5%	0.8%	1.2%
Probation	33.6%	31.7%	35.9%
Transfer between Jurisdictions	2.7%	2.8%	2.1%
Writ Pending ¹	0.5%	0.6%	1.0%
Total Court Disposition Complaints	5,047	4,196	4,077

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this *Data Resource Guide*

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	240
Investigation	187
Pre-Court	331
Probation	848
VPI*	134

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

• U.S. Census Data:

• Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 11.5% (from 139,012 to 155,020).

• Complaint Source (FY 2011):

• 5.3% of intake complaints came from sources other than police.

• Intake Case Forwarding Decisions (FY 2011):

• 40.7% of complaints were resolved while 14.0% were informed.

• Intake Trends (FY 2009-2011):

• Percent of committed dispositions increased from 4.9% to 6.9%.

• Percent of probation dispositions increased from 33.6% to 35.9%.

• Time Frames - Averages (FY 2011):

• Time from offense to intake referral date was 26.0 days.

• Time from intake referral date to case forwarding decision was 18.7 days.

• Time from case forwarding decision to delinquent adjudication was 85.9 days.

• Most Common Juvenile Offense Category (FY 2011):

• Intake - Theft

• Pre-Dispositional Detention - Probation Violation

• Probation - Theft

• Commitment - Probation Violation

• Average Length of Stay (FY 2011):

• Pre-Dispositional Detention - 19.1 days, versus 14.8 statewide

• Pending Placement - 41.6 days, versus 44.1 statewide

• State-Operated Committed - 175.4 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	53.6%	55.6%	54.9%
White	43.1%	41.2%	41.8%
Hispanic/Other	3.3%	3.1%	3.3%
Sex			
Male	70.0%	69.4%	70.4%
Female	30.0%	30.6%	29.6%
Age			
11 and under	2.7%	2.6%	2.4%
12	3.2%	3.5%	3.6%
13	5.9%	6.2%	6.9%
14	12.3%	12.6%	11.8%
15	19.5%	19.0%	18.5%
16	24.6%	24.1%	24.8%
17	29.3%	29.2%	29.3%
18-20	2.5%	2.8%	2.6%
Error/Missing	0.1%	0.1%	0.0%
Total Complaints	11,989	9,826	9,013

OFFENSE CATEGORY, FY 2011*

Offense Category Includes all offenses in complaint(s)	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	22.5%	27.2%	19.2%	18.8%
Child Abuse	0.1%	0.0%	0.0%	0.0%
First Degree Assault	0.6%	2.8%	0.1%	0.5%
Kidnapping	0.0%	0.1%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.1%	0.0%	0.0%
Robbery	2.1%	7.6%	2.5%	6.7%
Second Degree Assault	18.2%	15.3%	14.8%	11.0%
Sex Offense	1.5%	1.3%	1.7%	0.6%
Property Offenses	37.7%	28.7%	41.9%	35.9%
Arson	0.5%	0.6%	0.6%	0.0%
Auto Theft/Unauth Use	1.4%	3.5%	0.7%	1.3%
Burglary/Break & Ent.	5.3%	7.2%	11.9%	15.6%
Carjacking	0.0%	0.3%	0.0%	0.0%
Malicious Destruction	7.1%	3.8%	7.4%	2.4%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	20.4%	12.0%	18.8%	13.6%
Trespassing	3.0%	1.3%	2.5%	2.9%
Drug Related Offenses	13.7%	10.4%	12.1%	7.5%
Narcotics Distribution	1.2%	1.7%	0.8%	0.3%
Narcotics Possession	12.5%	8.7%	11.3%	7.1%
Status Offenses	4.6%	1.5%	0.1%	0.0%
Alcohol Violation	2.4%	0.5%	0.1%	0.0%
Runaway	0.2%	0.2%	0.0%	0.0%
Tobacco Violation	1.5%	0.5%	0.0%	0.0%
Truancy	0.0%	0.0%	0.0%	0.0%
Ungovernable	0.4%	0.2%	0.0%	0.0%
Uncategorized Offenses	21.4%	32.2%	26.7%	37.8%
Bomb Threat	0.4%	0.1%	1.1%	0.0%
Con. to Commit Offens	0.5%	0.2%	0.6%	1.3%
Deadly Weapon	1.9%	1.6%	1.4%	1.8%
Disturbing the Peace	5.4%	1.6%	3.3%	3.1%
False Report	0.7%	0.6%	0.5%	0.2%
Handgun Violation	0.2%	0.9%	0.2%	1.5%
Harassment	0.5%	0.2%	0.2%	0.2%
Motor Vehicle/Traffic	3.1%	2.5%	3.1%	1.8%
Other ⁺	1.0%	1.4%	0.7%	1.8%
Probation Violation	3.2%	19.5%	8.5%	22.4%
Reckless Endangerment	0.6%	0.3%	1.2%	0.0%
Resisting Arrest	1.5%	1.5%	1.4%	0.6%
Telephone Misuse	0.2%	0.0%	0.2%	0.0%
Unspecified Misdemean	2.0%	1.7%	4.2%	3.2%
Total Offenses	12,335	1,216	2,297	616

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.
 ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity (of the Most Serious Offense)	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	7.5%	13.7%	10.6%	20.8%
Person-to-Person	27.8%	27.3%	22.9%	14.8%
- Felony	0.9%	0.4%	1.0%	0.0%
- Misdemeanor	26.9%	26.9%	21.9%	14.8%
Drugs	12.1%	17.7%	13.5%	9.2%
- Felony	1.5%	4.5%	1.2%	0.4%
- Misdemeanor	10.7%	13.2%	12.3%	8.8%
Weapons	2.4%	3.4%	1.8%	1.8%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	2.4%	3.4%	1.8%	1.8%
Property	35.7%	33.6%	31.5%	17.0%
- Felony	3.3%	9.8%	2.6%	4.2%
- Misdemeanor	32.5%	23.8%	28.9%	12.7%
Unspecified Felony	0.2%	0.3%	0.5%	0.0%
Unspec. Misdemeanor	1.0%	0.7%	3.0%	1.8%
Ordinance Offenses	1.1%	0.3%	2.2%	0.4%
Status Offenses	5.0%	1.5%	0.0%	0.0%
Traffic Offenses	2.7%	1.4%	4.4%	2.1%
Violation of Probation	4.4%	0.1%	9.6%	31.8%
Total Complaints/ Placements/Dispositions	9,013	735	1,465	283
% of Statewide	25.2%	11.5%	35.3%	20.8%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Baltimore County

Case Management Specialist Supervisors: Tracy Whitaker (Arbutus), John Perrötta & Chris Dulik (Dundalk/Essex), Janica Cole (Garrison), and Connie Ridgely (Towson)

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	97.3%	95.7%	94.3%
Citizen	0.1%	0.0%	0.0%
Violation of Probation*	2.3%	3.5%	5.3%
Waiver from Adult Court	0.4%	0.7%	0.3%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	7,636	6,277	5,515

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	47.3%	48.3%	50.6%
Informal	13.3%	11.3%	9.2%
Resolved/No Jurisdiction	39.4%	40.3%	40.2%
Total Complaints*	7,636	6,277	5,515
Court Disposition of Formaled Cases			
Committed to DJS	3.7%	6.7%	7.0%
Continued/Stet	9.9%	11.6%	15.6%
Dismissed/Closed	13.1%	14.9%	11.8%
Jurisdiction Waived to Adult	2.7%	2.7%	1.0%
Nolle Pros.	22.6%	19.7%	13.0%
Other**	5.4%	5.6%	5.5%
Pending Disposition ¹	5.6%	4.7%	4.7%
Petition Denied by SAO	1.1%	0.1%	0.3%
Probation	33.1%	31.1%	38.0%
Transfer between Jurisdictions	2.7%	2.8%	2.3%
Writ Pending ¹	0.1%	0.1%	0.9%
Total Court Disposition Complaints	3,612	3,034	2,793

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	143
Investigation	56
Pre-Court	136
Probation	555
VPI*	104

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Located in Region II - 4 Offices:
308 Washington Ave., Towson, MD 21204 (ph) 410-512-4050
431 Eastern Blvd. Ste. 100, Baltimore, MD 21201 (ph) 410-780-1200
10999 Red Run Blvd., Owings Mills, MD 21117 (ph) 410-356-5774
900 Walker Ave., Baltimore, MD 21228 (ph) 410-455-7800

• U.S. Census Data:

• Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 4.4% (from 71,782 to 74,921).

• Complaint Source (FY 2011):

• 5.7% of intake complaints came from sources other than police.

• Intake Case Forwarding Decisions (FY 2011):

• 40.2% of complaints were resolved while 9.2% were informed.

• Intake Trends (FY 2009-2011):

• Percent of committed dispositions increased from 3.7% to 7.0%.

• Percent of probation dispositions increased from 33.1% to 38.0%.

• Time Frames - Averages (FY 2011):

• Time from offense to intake referral date was 25.6 days.

• Time from intake referral date to case forwarding decision was 19.1 days.

• Time from case forwarding decision to delinquent adjudication was 89.2 days.

• Most Common Juvenile Offense Category (FY 2011):

• Intake - Theft

• Pre-Dispositional Detention - Probation Violation

• Probation - Theft

• Commitment - Probation Violation

• Average Length of Stay (FY 2011):

• Pre-Dispositional Detention - 21.1 days, versus 14.8 statewide

• Pending Placement - 47.3 days, versus 44.1 statewide

• State-Operated Committed - 191.7 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	65.4%	67.5%	66.5%
White	31.9%	30.0%	30.9%
Hispanic/Other	2.7%	2.5%	2.6%
Sex			
Male	70.6%	70.1%	71.2%
Female	29.4%	29.9%	28.8%
Age			
11 and under	2.8%	2.8%	2.6%
12	3.4%	3.8%	3.6%
13	6.5%	6.5%	7.1%
14	12.8%	13.3%	12.6%
15	20.2%	19.4%	19.8%
16	25.1%	24.7%	24.4%
17	26.9%	27.0%	27.6%
18-20	2.1%	2.4%	2.2%
Error/Missing	0.1%	0.1%	0.1%
Total Complaints	7,636	6,277	5,515

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	24.7%	25.9%	18.1%	18.0%
Child Abuse	0.1%	0.0%	0.0%	0.0%
First Degree Assault	0.6%	3.2%	0.2%	0.7%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.1%	0.0%	0.0%
Robbery	2.7%	7.6%	2.9%	7.3%
Second Degree Assault	19.5%	14.2%	13.6%	9.4%
Sex Offense	1.8%	0.9%	1.4%	0.7%
Property Offenses	42.6%	30.9%	46.1%	42.4%
Arson	0.5%	0.8%	0.7%	0.0%
Auto Theft/Unauth Use	1.8%	3.9%	0.5%	1.6%
Burglary/Break & Ent.	6.4%	8.6%	14.6%	19.9%
Carjacking	0.1%	0.5%	0.1%	0.0%
Malicious Destruction	7.4%	4.2%	6.3%	1.6%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	23.2%	11.9%	21.5%	16.2%
Trespassing	3.3%	1.0%	2.5%	3.0%
Drug Related Offenses	11.6%	8.1%	11.3%	6.6%
Narcotics Distribution	1.1%	1.8%	0.7%	0.5%
Narcotics Possession	10.5%	6.3%	10.6%	6.1%
Status Offenses	1.4%	0.8%	0.0%	0.0%
Alcohol Violation	0.5%	0.3%	0.0%	0.0%
Runaway	0.0%	0.1%	0.0%	0.0%
Tobacco Violation	0.4%	0.0%	0.0%	0.0%
Truancy	0.0%	0.0%	0.0%	0.0%
Ungovernable	0.5%	0.4%	0.0%	0.0%
Uncategorized Offenses	19.6%	34.3%	24.5%	33.0%
Bomb Threat	0.3%	0.0%	0.5%	0.0%
Con. to Commit Offens	0.0%	0.0%	0.1%	0.0%
Deadly Weapon	2.0%	1.5%	1.4%	2.6%
Disturbing the Peace	4.3%	1.3%	2.6%	0.7%
False Report	0.8%	0.6%	0.6%	0.2%
Handgun Violation	0.3%	1.1%	0.2%	2.1%
Harassment	0.4%	0.1%	0.2%	0.2%
Motor Vehicle/Traffic	2.4%	2.5%	1.3%	0.9%
Other ⁺	0.8%	1.5%	0.5%	1.4%
Probation Violation	4.0%	23.5%	9.7%	23.0%
Reckless Endangerment	0.6%	0.4%	1.6%	0.0%
Resisting Arrest	1.8%	0.9%	1.8%	0.7%
Telephone Misuse	0.3%	0.0%	0.2%	0.0%
Unspecified Misdemean	1.6%	0.8%	3.8%	1.2%
Total Offenses	7,392	790	1,691	427

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	9.3%	16.5%	12.4%	23.1%
Person-to-Person	28.5%	25.3%	22.3%	12.8%
- Felony	0.9%	0.4%	0.9%	0.0%
- Misdemeanor	27.5%	24.9%	21.4%	12.8%
Drugs	10.6%	16.5%	13.0%	6.2%
- Felony	1.2%	4.6%	0.8%	0.5%
- Misdemeanor	9.4%	11.8%	12.2%	5.6%
Weapons	2.6%	3.8%	1.8%	2.6%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	2.6%	3.8%	1.8%	2.6%
Property	39.0%	34.5%	33.3%	17.4%
- Felony	3.7%	9.8%	2.8%	5.6%
- Misdemeanor	35.3%	24.7%	30.4%	11.8%
Unspecified Felony	0.1%	0.4%	0.3%	0.0%
Unspec. Misdemeanor	0.7%	0.4%	2.0%	1.0%
Ordinance Offenses	0.6%	0.4%	2.2%	0.0%
Status Offenses	1.2%	0.4%	0.0%	0.0%
Traffic Offenses	2.1%	1.8%	1.3%	1.0%
Violation of Probation	5.3%	0.0%	11.4%	35.9%
Total Complaints/Placements/Dispositions	5,515	498	1,061	195
% of Statewide	15.4%	7.8%	25.5%	14.3%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Carroll County

Case Management Program Supervisor: Mathew Fonseca

Located in Region II - 1 Office:

101 N. Court St., Westminster, MD 21157 (ph) 410-871-3600

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	88.5%	87.2%	88.2%
Citizen	3.9%	3.7%	4.0%
Violation of Probation*	2.0%	2.8%	3.9%
Waiver from Adult Court	0.3%	0.3%	0.3%
School Referrals	5.2%	6.0%	3.7%
Total Complaints	1,175	970	752

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	30.8%	29.4%	34.4%
Informal	28.8%	27.1%	33.0%
Resolved/No Jurisdiction	40.4%	43.5%	32.6%
Total Complaints*	1,175	970	752
Court Disposition of Formaled Cases			
Committed to DJS	11.0%	14.7%	15.4%
Continued/Stet	7.7%	7.4%	11.6%
Dismissed/Closed	18.0%	20.0%	10.8%
Jurisdiction Waived to Adult	0.3%	0.0%	0.0%
Nolle Pros.	8.3%	7.4%	8.5%
Other**	6.4%	8.4%	4.6%
Pending Disposition ¹	0.0%	1.4%	5.4%
Petition Denied by SAO	0.8%	0.0%	1.2%
Probation	45.3%	38.2%	41.7%
Transfer between Jurisdictions	1.9%	1.8%	0.4%
Writ Pending ¹	0.3%	0.7%	0.4%
Total Court Disposition Complaints	362	285	259

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this *Data Resource Guide*

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	41
Investigation	21
Pre-Court	64
Probation	88
VPI*	5

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *U.S. Census Data:*
 - Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 12.0% (from 16,857 to 18,878).
- *Complaint Source (FY 2011):*
 - 11.8% of intake complaints came from sources other than police.
- *Intake Case Forwarding Decisions (FY 2011):*
 - 32.6% of complaints were resolved while 33.0% were informed.
- *Intake Trends (FY 2009-2011):*
 - Percent of committed dispositions increased from 11.0% to 15.4%.
 - Percent of probation dispositions decreased from 45.3% to 41.7%.
- *Time Frames - Averages (FY 2011):*
 - Time from offense to intake referral date was 23.9 days.
 - Time from intake referral date to case forwarding decision was 17.4 days.
 - Time from case forwarding decision to delinquent adjudication was 67.3 days.
- *Most Common Juvenile Offense Category (FY 2011):*
 - Intake - Narcotics Possession
 - Pre-Dispositional Detention - Second Degree Assault and Narcotics Possession
 - Probation - Second Degree Assault and Narcotics Possession
 - Commitment - Probation Violation
- *Average Length of Stay (FY 2011):*
 - Pre-Dispositional Detention - 19.2 days, versus 14.8 statewide
 - Pending Placement - 24.1 days, versus 44.1 statewide
 - State-Operated Committed - 111.4 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	9.6%	13.6%	12.0%
White	88.3%	84.4%	85.9%
Hispanic/Other	2.0%	2.0%	2.1%
Sex			
Male	72.2%	70.4%	71.5%
Female	27.8%	29.6%	28.5%
Age			
11 and under	2.2%	2.2%	2.0%
12	2.2%	2.1%	3.2%
13	5.7%	6.2%	6.9%
14	9.9%	13.4%	12.9%
15	19.9%	20.3%	16.6%
16	25.3%	23.0%	24.7%
17	33.2%	31.0%	30.7%
18-20	1.6%	1.9%	2.9%
Error/Missing	0.0%	0.0%	0.0%
Total Complaints	1,175	970	752

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	18.5%	23.1%	22.6%	16.5%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	0.1%	0.9%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	0.1%	0.9%	0.0%	0.0%
Second Degree Assault	16.6%	17.9%	18.7%	15.2%
Sex Offense	1.7%	3.4%	3.9%	1.3%
Property Offenses	24.0%	29.1%	20.0%	20.3%
Arson	0.9%	0.9%	1.3%	0.0%
Auto Theft/Unauth Use	0.2%	0.9%	0.6%	1.3%
Burglary/Break & Ent.	2.6%	5.1%	1.3%	6.3%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	8.5%	6.0%	10.3%	5.1%
Tampering	0.1%	0.0%	0.0%	0.0%
Theft	10.5%	12.8%	5.8%	6.3%
Trespassing	1.2%	3.4%	0.6%	1.3%
Drug Related Offenses	21.5%	21.4%	18.1%	13.9%
Narcotics Distribution	1.3%	3.4%	1.3%	0.0%
Narcotics Possession	20.3%	17.9%	16.8%	13.9%
Status Offenses	12.2%	6.8%	1.3%	0.0%
Alcohol Violation	4.3%	2.6%	1.3%	0.0%
Runaway	2.4%	1.7%	0.0%	0.0%
Tobacco Violation	3.8%	2.6%	0.0%	0.0%
Truancy	0.4%	0.0%	0.0%	0.0%
Ungovernable	1.4%	0.0%	0.0%	0.0%
Uncategorized Offenses	23.8%	19.7%	38.1%	49.4%
Bomb Threat	0.5%	0.0%	0.0%	0.0%
Con. to Commit Offens	2.4%	1.7%	3.2%	5.1%
Deadly Weapon	0.3%	0.0%	0.6%	0.0%
Disturbing the Peace	3.7%	3.4%	3.2%	3.8%
False Report	0.4%	0.0%	0.0%	0.0%
Handgun Violation	0.0%	0.0%	0.0%	0.0%
Harassment	1.4%	0.9%	0.0%	0.0%
Motor Vehicle/Traffic	3.9%	0.9%	11.0%	0.0%
Other ⁺	3.3%	3.4%	3.2%	6.3%
Probation Violation	2.6%	6.0%	5.2%	20.3%
Reckless Endangerment	1.9%	0.9%	0.0%	0.0%
Resisting Arrest	0.7%	2.6%	0.0%	1.3%
Telephone Misuse	0.5%	0.0%	0.0%	0.0%
Unspecified Misdemean	2.2%	0.0%	11.6%	12.7%
Total Offenses	1,106	117	155	79

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	2.4%	5.4%	3.7%	15.0%
Person-to-Person	31.8%	32.4%	25.0%	20.0%
- Felony	1.2%	0.0%	1.9%	0.0%
- Misdemeanor	30.6%	32.4%	23.1%	20.0%
Drugs	18.6%	20.3%	17.6%	22.5%
- Felony	1.6%	5.4%	2.8%	0.0%
- Misdemeanor	17.0%	14.9%	14.8%	22.5%
Weapons	0.3%	1.4%	0.9%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	0.3%	1.4%	0.9%	0.0%
Property	24.5%	33.8%	22.2%	12.5%
- Felony	1.2%	5.4%	0.9%	2.5%
- Misdemeanor	23.3%	28.4%	21.3%	10.0%
Unspecified Felony	0.8%	0.0%	2.8%	0.0%
Unspec. Misdemeanor	1.7%	0.0%	7.4%	5.0%
Ordinance Offenses	1.7%	0.0%	0.9%	0.0%
Status Offenses	11.8%	6.8%	0.0%	0.0%
Traffic Offenses	2.5%	0.0%	14.8%	0.0%
Violation of Probation	3.9%	0.0%	4.6%	25.0%
Total Complaints/Placements/Dispositions	752	74	108	40
% of Statewide	2.1%	1.2%	2.6%	2.9%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Harford County

Case Management Program Supervisor: Paul Bowden

Located in Region II - 1 Office:

Riseau District Court, Bel Air, MD 21014 (ph) 410-836-4680

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	92.8%	94.9%	96.3%
Citizen	0.1%	0.0%	0.0%
Violation of Probation*	7.1%	5.1%	3.6%
Waiver from Adult Court	0.0%	0.0%	0.1%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	1,671	1,165	1,319

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	32.3%	33.1%	37.3%
Informal	14.4%	15.0%	7.7%
Resolved/No Jurisdiction	53.3%	51.8%	54.7%
Total Complaints*	1,671	1,165	1,319
Court Disposition of Formaled Cases			
Committed to DJS	8.9%	8.5%	5.3%
Continued/Stet	7.2%	11.7%	2.6%
Dismissed/Closed	27.4%	20.5%	40.7%
Jurisdiction Waived to Adult	2.6%	1.6%	0.4%
Nolle Pros.	2.0%	1.3%	0.8%
Other**	9.4%	11.4%	18.9%
Pending Disposition ¹	3.9%	4.1%	1.6%
Petition Denied by SAO	0.9%	1.0%	0.8%
Probation	35.9%	38.6%	27.4%
Transfer between Jurisdictions	1.7%	1.3%	1.2%
Writ Pending ¹	0.0%	0.0%	0.2%
Total Court Disposition Complaints	540	386	492

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	30
Investigation	105
Pre-Court	22
Probation	104
VPI*	12

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

U.S. Census Data:

- Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 11.3% (from 23,936 to 26,644).

Complaint Source (FY 2011):

- 3.7% of intake complaints came from sources other than police.

Intake Case Forwarding Decisions (FY 2011):

- 54.7% of complaints were resolved while 7.7% were informed.

Intake Trends (FY 2009-2011):

- Percent of committed dispositions decreased from 8.9% to 5.3%.
- Percent of probation dispositions decreased from 35.9% to 27.4%.

Time Frames - Averages (FY 2011):

- Time from offense to intake referral date was 25.5 days.
- Time from intake referral date to case forwarding decision was 14.2 days.
- Time from case forwarding decision to delinquent adjudication was 84.6 days.

Most Common Juvenile Offense Category (FY 2011):

- Intake - Second Degree Assault and Narcotics Possession
- Pre-Dispositional Detention - Probation Violation and Second Degree Assault
- Probation - Second Degree Assault
- Commitment - Probation Violation

Average Length of Stay (FY 2011):

- Pre-Dispositional Detention - 13.4 days, versus 14.8 statewide
- Pending Placement - 27.2 days, versus 44.1 statewide
- State-Operated Committed - 143.9 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	35.2%	38.3%	31.6%
White	62.2%	58.7%	66.1%
Hispanic/Other	2.6%	3.0%	2.3%
Sex			
Male	67.7%	67.9%	66.4%
Female	32.3%	32.1%	33.6%
Age			
11 and under	3.1%	2.8%	2.4%
12	3.6%	4.7%	4.2%
13	4.7%	6.5%	6.7%
14	13.2%	12.8%	9.8%
15	18.0%	17.9%	17.2%
16	24.2%	22.1%	25.9%
17	29.1%	30.0%	31.6%
18-20	4.2%	3.0%	2.1%
Error/Missing	0.0%	0.0%	0.0%
Total Complaints	1,671	1,165	1,319

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	19.5%	29.1%	25.8%	33.3%
Child Abuse	0.1%	0.0%	0.0%	0.0%
First Degree Assault	0.5%	3.6%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	1.6%	7.7%	3.2%	15.0%
Second Degree Assault	15.7%	15.9%	19.8%	18.3%
Sex Offense	1.6%	1.8%	2.8%	0.0%
Property Offenses	28.1%	20.0%	36.3%	18.3%
Arson	0.2%	0.0%	0.4%	0.0%
Auto Theft/Unauth Use	0.5%	2.3%	2.8%	0.0%
Burglary/Break & Ent.	3.3%	2.3%	5.2%	6.7%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	8.1%	2.3%	14.5%	1.7%
Tampering	0.1%	0.0%	0.0%	0.0%
Theft	13.4%	11.8%	11.3%	10.0%
Trespassing	2.5%	1.4%	2.0%	0.0%
Drug Related Offenses	16.1%	15.0%	14.1%	5.0%
Narcotics Distribution	1.3%	1.4%	1.6%	0.0%
Narcotics Possession	14.8%	13.6%	12.5%	5.0%
Status Offenses	10.4%	0.9%	0.0%	0.0%
Alcohol Violation	4.4%	0.0%	0.0%	0.0%
Runaway	0.0%	0.0%	0.0%	0.0%
Tobacco Violation	6.0%	0.9%	0.0%	0.0%
Truancy	0.0%	0.0%	0.0%	0.0%
Ungovernable	0.0%	0.0%	0.0%	0.0%
Uncategorized Offenses	25.9%	35.0%	23.8%	43.3%
Bomb Threat	0.6%	0.0%	6.0%	0.0%
Con. to Commit Offens	1.0%	0.0%	1.6%	1.7%
Deadly Weapon	2.8%	3.2%	2.4%	0.0%
Disturbing the Peace	9.3%	2.7%	1.2%	6.7%
False Report	0.4%	0.5%	0.4%	0.0%
Handgun Violation	0.1%	0.9%	0.4%	0.0%
Harassment	0.5%	0.0%	0.0%	0.0%
Motor Vehicle/Traffic	2.9%	3.2%	1.6%	0.0%
Other ⁺	1.3%	0.5%	0.8%	0.0%
Probation Violation	2.7%	16.4%	6.9%	30.0%
Reckless Endangerment	0.4%	0.0%	0.0%	0.0%
Resisting Arrest	1.5%	2.3%	0.4%	0.0%
Telephone Misuse	0.0%	0.0%	0.4%	0.0%
Unspecified Misdemean	2.3%	5.5%	1.6%	5.0%
Total Offenses	1,821	220	248	60

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	5.0%	7.3%	8.1%	19.2%
Person-to-Person	25.3%	27.3%	28.1%	23.1%
- Felony	1.3%	0.0%	1.5%	0.0%
- Misdemeanor	24.0%	27.3%	26.7%	23.1%
Drugs	14.1%	25.5%	15.6%	19.2%
- Felony	1.7%	4.5%	3.0%	0.0%
- Misdemeanor	12.4%	20.9%	12.6%	19.2%
Weapons	3.5%	3.6%	3.0%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	3.5%	3.6%	3.0%	0.0%
Property	29.0%	30.9%	28.9%	11.5%
- Felony	2.3%	10.9%	4.4%	0.0%
- Misdemeanor	26.8%	20.0%	24.4%	11.5%
Unspecified Felony	0.8%	0.0%	1.5%	0.0%
Unspec. Misdemeanor	0.8%	0.9%	3.0%	0.0%
Ordinance Offenses	2.0%	0.0%	2.2%	0.0%
Status Offenses	13.0%	2.7%	0.0%	0.0%
Traffic Offenses	2.8%	0.9%	2.2%	0.0%
Violation of Probation	3.6%	0.9%	7.4%	26.9%
Total Complaints/Placements/Dispositions	1,319	110	135	26
% of Statewide	3.7%	1.7%	3.2%	1.9%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Howard County

Case Management Program Supervisor: Tim Madden

Located in Region II - 1 Office:

3451 Court House Dr., Ellicott City, MD 21043 (ph) 410-480-7878

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	97.3%	97.3%	97.8%
Citizen	0.3%	0.1%	0.1%
Violation of Probation*	1.8%	2.3%	1.8%
Waiver from Adult Court	0.6%	0.2%	0.3%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	1,507	1,414	1,427

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	35.4%	34.7%	37.4%
Informal	29.4%	27.4%	28.5%
Resolved/No Jurisdiction	35.2%	37.8%	34.1%
Total Complaints*	1,507	1,414	1,427
Court Disposition of Formaled Cases			
Committed to DJS	4.5%	4.9%	4.1%
Continued/Stet	4.5%	8.1%	19.5%
Dismissed/Closed	34.9%	35.4%	28.3%
Jurisdiction Waived to Adult	0.9%	0.2%	0.4%
Nolle Pros.	0.0%	0.0%	0.0%
Other**	9.2%	7.5%	3.0%
Pending Disposition ¹	5.3%	3.5%	3.0%
Petition Denied by SAO	6.0%	5.9%	6.0%
Probation	27.0%	26.1%	30.2%
Transfer between Jurisdictions	4.1%	4.3%	2.8%
Writ Pending ¹	3.6%	4.1%	2.6%
Total Court Disposition Complaints	533	491	533

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this *Data Resource Guide*

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	26
Investigation	5
Pre-Court	109
Probation	102
VPI*	12

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

• U.S. Census Data:

• Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 30.8% (from 26,437 to 34,577).

• Complaint Source (FY 2011):

• 2.2% of intake complaints came from sources other than police.

• Intake Case Forwarding Decisions (FY 2011):

• 34.1% of complaints were resolved while 28.5% were informed.

• Intake Trends (FY 2009-2011):

• Percent of committed dispositions decreased from 4.5% to 4.1%.

• Percent of probation dispositions increased from 27.0% to 30.2%.

• Time Frames - Averages (FY 2011):

• Time from offense to intake referral date was 28.8 days.

• Time from intake referral date to case forwarding decision was 21.9 days.

• Time from case forwarding decision to delinquent adjudication was 81.9 days.

• Most Common Juvenile Offense Category (FY 2011):

• Intake - Theft

• Pre-Dispositional Detention - Second Degree Assault

• Probation - Second Degree Assault, Theft, and Motor Vehicle/Traffic

• Commitment - Disturbing the Peace

• Average Length of Stay (FY 2011):

• Pre-Dispositional Detention - 12.6 days, versus 14.8 statewide

• Pending Placement- 22.9 days, versus 44.1 statewide

• State-Operated Committed - 159.9 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	48.6%	46.1%	54.4%
White	43.2%	47.1%	38.2%
Hispanic/Other	8.2%	6.8%	7.4%
Sex			
Male	67.6%	66.8%	70.4%
Female	32.4%	33.2%	29.6%
Age			
11 and under	1.9%	1.7%	2.2%
12	2.6%	2.4%	3.4%
13	4.5%	4.3%	6.3%
14	10.6%	9.0%	10.0%
15	16.9%	17.2%	15.3%
16	22.0%	23.6%	25.2%
17	38.2%	36.7%	33.1%
18-20	3.3%	5.1%	4.5%
Error/Missing	0.1%	0.0%	0.0%
Total Complaints	1,507	1,414	1,427

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	19.2%	39.3%	17.2%	12.0%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	0.6%	0.0%	0.0%	0.0%
Kidnapping	0.0%	1.1%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	1.2%	16.9%	0.5%	2.0%
Second Degree Assault	16.7%	20.2%	15.3%	10.0%
Sex Offense	0.6%	1.1%	1.5%	0.0%
Property Offenses	36.1%	30.3%	31.0%	26.0%
Arson	0.7%	0.0%	0.0%	0.0%
Auto Theft/Unauth Use	1.1%	5.6%	0.0%	0.0%
Burglary/Break & Ent.	4.8%	10.1%	5.4%	4.0%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	4.4%	1.1%	5.9%	6.0%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	21.7%	12.4%	15.3%	8.0%
Trespassing	3.3%	1.1%	4.4%	8.0%
Drug Related Offenses	15.1%	5.6%	11.8%	8.0%
Narcotics Distribution	1.8%	0.0%	0.5%	0.0%
Narcotics Possession	13.3%	5.6%	11.3%	8.0%
Status Offenses	7.0%	2.2%	0.0%	0.0%
Alcohol Violation	6.7%	1.1%	0.0%	0.0%
Runaway	0.1%	0.0%	0.0%	0.0%
Tobacco Violation	0.2%	1.1%	0.0%	0.0%
Truancy	0.0%	0.0%	0.0%	0.0%
Ungovernable	0.0%	0.0%	0.0%	0.0%
Uncategorized Offenses	22.6%	22.5%	39.9%	54.0%
Bomb Threat	0.1%	1.1%	0.5%	0.0%
Con. to Commit Offens	0.5%	1.1%	2.0%	6.0%
Deadly Weapon	1.7%	0.0%	1.0%	0.0%
Disturbing the Peace	6.7%	0.0%	11.3%	18.0%
False Report	0.8%	1.1%	0.5%	0.0%
Handgun Violation	0.0%	0.0%	0.0%	0.0%
Harassment	0.3%	1.1%	0.5%	0.0%
Motor Vehicle/Traffic	5.6%	2.2%	14.3%	14.0%
Other ⁺	0.4%	0.0%	1.0%	0.0%
Probation Violation	1.3%	9.0%	3.0%	12.0%
Reckless Endangerment	0.5%	0.0%	0.0%	0.0%
Resisting Arrest	1.2%	3.4%	0.5%	0.0%
Telephone Misuse	0.1%	0.0%	0.0%	0.0%
Unspecified Misdemean	3.1%	3.4%	5.4%	4.0%
Total Offenses	2,016	89	203	50

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	5.7%	13.2%	5.6%	13.6%
Person-to-Person	25.5%	39.6%	21.1%	18.2%
- Felony	0.3%	1.9%	0.6%	0.0%
- Misdemeanor	25.2%	37.7%	20.5%	18.2%
Drugs	12.8%	9.4%	12.4%	0.0%
- Felony	2.0%	1.9%	1.2%	0.0%
- Misdemeanor	10.7%	7.5%	11.2%	0.0%
Weapons	2.0%	1.9%	1.2%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	2.0%	1.9%	1.2%	0.0%
Property	35.2%	30.2%	28.0%	27.3%
- Felony	3.6%	13.2%	0.6%	0.0%
- Misdemeanor	31.6%	17.0%	27.3%	27.3%
Unspecified Felony	0.0%	0.0%	0.0%	0.0%
Unspec. Misdemeanor	1.9%	3.8%	6.8%	4.5%
Ordinance Offenses	1.8%	0.0%	3.1%	4.5%
Status Offenses	8.7%	1.9%	0.0%	0.0%
Traffic Offenses	4.7%	0.0%	19.3%	18.2%
Violation of Probation	1.8%	0.0%	2.5%	13.6%
Total Complaints/Placements/Dispositions	1,427	53	161	22
% of Statewide	4.0%	0.8%	3.9%	1.6%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Region III - Summary

Western Region
 Counties of Allegany, Frederick, Garrett, and Washington

Regional Director: Robert McElvie

1 James Day Drive
 Cumberland, MD 21502
 301-722-1600

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	89.9%	88.3%	88.1%
Citizen	4.3%	5.5%	5.3%
Violation of Probation*	4.9%	5.4%	5.8%
Waiver from Adult Court	0.1%	0.1%	0.2%
School Referrals	0.9%	0.7%	0.7%
Total Complaints	4,075	3,606	3,538

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	39.1%	37.8%	42.8%
Informal	31.0%	30.0%	26.3%
Resolved/No Jurisdiction	29.8%	32.1%	30.6%
Total Complaints*	4,075	3,606	3,538
Court Disposition of Formaled Cases			
Committed to DJS	7.4%	7.8%	8.6%
Continued/Stet	6.8%	8.1%	10.0%
Dismissed/Closed	31.7%	24.6%	26.9%
Jurisdiction Waived to Adult	1.3%	0.5%	0.3%
Nolle Pros.	2.3%	3.4%	3.0%
Other**	10.2%	12.2%	7.7%
Pending Disposition ¹	3.6%	4.0%	2.0%
Petition Denied by SAO	9.8%	13.6%	14.1%
Probation	22.6%	21.4%	24.0%
Transfer between Jurisdictions	3.1%	3.0%	2.1%
Writ Pending ¹	1.3%	1.2%	1.5%
Total Court Disposition Complaints	1,595	1,364	1,514

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	175
Investigation	35
Pre-Court	204
Probation	279
VPI*	23

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

U.S. Census Data:

- Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 15.2% (from 42,961 to 49,492).

Complaint Source (FY 2011):

- 11.9% of intake complaints came from sources other than police.

Intake Case Forwarding Decisions (FY 2011):

- 30.6% of complaints were resolved while 26.3% were informed.

Intake Trends (FY 2009-2011):

- Percent of committed dispositions increased from 7.4% to 8.6%.
- Percent of probation dispositions increased from 22.6% to 24.0%.

Time Frames - Averages (FY 2011):

- Time from offense to intake referral date was 22.5 days.
- Time from intake referral date to case forwarding decision was 18.3 days.
- Time from case forwarding decision to delinquent adjudication was 54.8 days.

Most Common Juvenile Offense Category (FY 2011):

- Intake - Second Degree Assault
- Pre-Dispositional Detention - Second Degree Assault, Probation Violation, Malicious Destruction, and Theft
- Probation - Second Degree Assault
- Commitment - Probation Violation

Average Length of Stay (FY 2011):

- Pre-Dispositional Detention - 22.7 days, versus 14.8 statewide
- Pending Placement - 33.1 days, versus 44.1 statewide
- State-Operated Committed - 156.0 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	26.7%	30.0%	32.9%
White	68.9%	66.3%	63.6%
Hispanic/Other	4.5%	3.8%	3.5%
Sex			
Male	70.8%	70.0%	73.0%
Female	29.2%	30.0%	27.0%
Age			
11 and under	3.8%	3.5%	4.0%
12	4.0%	4.7%	5.7%
13	8.2%	7.4%	9.1%
14	12.4%	13.4%	15.4%
15	18.1%	20.7%	18.1%
16	21.4%	21.3%	22.3%
17	28.6%	25.9%	23.0%
18-20	3.4%	3.0%	2.5%
Error/Missing	0.0%	0.1%	0.1%
Total Complaints	4,075	3,606	3,538

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	18.9%	20.0%	23.4%	22.3%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	0.6%	2.5%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	0.5%	1.6%	0.4%	0.0%
Second Degree Assault	16.7%	13.6%	22.2%	21.5%
Sex Offense	1.1%	2.4%	0.8%	0.8%
Property Offenses	29.3%	33.6%	34.1%	22.7%
Arson	1.3%	1.7%	0.4%	1.6%
Auto Theft/Unauth Use	0.4%	1.6%	0.4%	0.8%
Burglary/Break & Ent.	3.8%	3.9%	7.7%	2.4%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	8.7%	12.9%	10.7%	3.6%
Tampering	0.1%	0.6%	0.8%	0.0%
Theft	12.8%	12.0%	13.1%	12.7%
Trespassing	2.1%	0.8%	1.0%	1.6%
Drug Related Offenses	9.9%	8.0%	6.0%	3.6%
Narcotics Distribution	1.0%	1.3%	0.4%	1.6%
Narcotics Possession	8.8%	6.8%	5.6%	2.0%
Status Offenses	13.6%	4.9%	0.4%	0.0%
Alcohol Violation	3.0%	1.3%	0.0%	0.0%
Runaway	3.2%	1.7%	0.0%	0.0%
Tobacco Violation	2.9%	0.8%	0.0%	0.0%
Truancy	1.4%	0.2%	0.0%	0.0%
Ungovernable	3.1%	0.9%	0.4%	0.0%
Uncategorized Offenses	28.3%	33.4%	36.1%	51.4%
Bomb Threat	0.1%	0.2%	0.4%	0.0%
Con. to Commit Offens	1.1%	1.4%	2.8%	4.0%
Deadly Weapon	1.1%	0.6%	0.6%	0.4%
Disturbing the Peace	10.3%	4.3%	4.0%	3.2%
False Report	0.4%	0.3%	0.4%	0.4%
Handgun Violation	0.1%	0.3%	0.0%	1.6%
Harassment	0.9%	0.3%	1.0%	0.0%
Motor Vehicle/Traffic	4.0%	6.2%	6.5%	2.4%
Other ⁺	1.6%	1.6%	0.4%	3.2%
Probation Violation	4.0%	13.1%	17.9%	32.3%
Reckless Endangerment	1.0%	1.9%	0.0%	0.0%
Resisting Arrest	0.8%	1.1%	0.6%	1.6%
Telephone Misuse	0.1%	0.0%	0.0%	0.0%
Unspecified Misdemean	2.8%	2.2%	1.4%	2.4%
Total Offenses	5,132	634	496	251

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	4.5%	5.3%	3.0%	1.5%
Person-to-Person	30.4%	28.1%	27.8%	31.5%
- Felony	0.5%	1.0%	0.6%	0.8%
- Misdemeanor	29.8%	27.1%	27.3%	30.8%
Drugs	8.7%	13.5%	9.1%	6.9%
- Felony	1.3%	4.3%	1.9%	2.3%
- Misdemeanor	7.4%	9.2%	7.2%	4.6%
Weapons	1.2%	2.3%	1.1%	0.8%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	1.2%	2.3%	1.1%	0.8%
Property	26.8%	35.6%	30.6%	18.5%
- Felony	1.8%	8.9%	1.9%	1.5%
- Misdemeanor	25.0%	26.7%	28.7%	16.9%
Unspecified Felony	0.5%	2.0%	0.0%	3.1%
Unspec. Misdemeanor	0.7%	1.0%	4.1%	1.5%
Ordinance Offenses	1.6%	1.7%	0.6%	0.0%
Status Offenses	16.8%	8.6%	0.8%	0.0%
Traffic Offenses	3.1%	2.0%	4.4%	1.5%
Violation of Probation	5.8%	0.0%	18.5%	34.6%
Total Complaints/Placements/Dispositions	3,538	303	363	130
% of Statewide	9.9%	4.8%	8.7%	9.6%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Allegany County

Case Management Program Supervisor: Renee Page

Located in Region III - 1 Office:

1 James Day Dr., Cumberland, MD 21502 (ph) 301-722-1660

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	95.8%	95.8%	94.1%
Citizen	3.3%	2.4%	2.7%
Violation of Probation*	0.8%	1.8%	3.1%
Waiver from Adult Court	0.0%	0.0%	0.0%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	836	834	768

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	28.7%	30.7%	42.6%
Informal	24.3%	24.7%	14.1%
Resolved/No Jurisdiction	47.0%	44.4%	42.1%
Total Complaints*	836	834	768
Court Disposition of Formaled Cases			
Committed to DJS	5.0%	4.7%	6.7%
Continued/Stet	0.4%	3.5%	0.0%
Dismissed/Closed	52.9%	48.8%	52.6%
Jurisdiction Waived to Adult	0.0%	0.0%	0.0%
Nolle Pros.	0.0%	0.8%	0.0%
Other**	9.6%	7.0%	5.5%
Pending Disposition ¹	0.8%	0.4%	0.3%
Petition Denied by SAO	11.7%	19.1%	17.1%
Probation	17.9%	14.8%	15.3%
Transfer between Jurisdictions	1.7%	0.8%	0.9%
Writ Pending ¹	0.0%	0.0%	1.5%
Total Court Disposition Complaints	240	256	327

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	29
Investigation	1
Pre-Court	21
Probation	58
VPI*	4

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *U.S. Census Data:*
 - Between calendar years 2000 and 2010, the juvenile population (ages 11-17) decreased 13.5% (from 6,569 to 5,681).
- *Complaint Source (FY 2011):*
 - 5.9% of intake complaints came from sources other than police.
- *Intake Case Forwarding Decisions (FY 2011):*
 - 42.1% of complaints were resolved while 14.1% were informed.
- *Intake Trends (FY 2009-2011):*
 - Percent of committed dispositions increased from 5.0% to 6.7%.
 - Percent of probation dispositions decreased from 17.9% to 15.3%.
- *Time Frames - Averages (FY 2011):*
 - Time from offense to intake referral date was 14.4 days.
 - Time from intake referral date to case forwarding decision was 23.7 days.
 - Time from case forwarding decision to delinquent adjudication was 59.5 days.
- *Most Common Juvenile Offense Category (FY 2011):*
 - Intake - Second Degree Assault
 - Pre-Dispositional Detention - Second Degree Assault and Theft
 - Probation - Second Degree Assault
 - Commitment - Probation Violation and Theft
- *Average Length of Stay (FY 2011):*
 - Pre-Dispositional Detention - 16.7 days, versus 14.8 statewide
 - Pending Placement - 36.1 days, versus 44.1 statewide
 - State-Operated Committed - 123.7 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	12.1%	16.7%	16.5%
White	85.8%	82.0%	82.7%
Hispanic/Other	2.2%	1.3%	0.8%
Sex			
Male	66.3%	65.0%	66.7%
Female	33.7%	35.0%	33.3%
Age			
11 and under	6.7%	4.9%	4.7%
12	6.8%	7.1%	6.5%
13	6.9%	11.4%	9.9%
14	11.6%	12.6%	15.1%
15	15.7%	23.0%	19.3%
16	21.2%	18.1%	20.7%
17	29.2%	21.6%	22.1%
18-20	1.9%	1.3%	1.7%
Error/Missing	0.0%	0.0%	0.0%
Total Complaints	836	834	768

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	21.3%	21.3%	26.2%	10.0%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	0.7%	4.6%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	0.6%	1.9%	0.0%	0.0%
Second Degree Assault	19.5%	14.8%	26.2%	10.0%
Sex Offense	0.5%	0.0%	0.0%	0.0%
Property Offenses	28.8%	38.9%	36.9%	40.0%
Arson	1.8%	4.6%	0.0%	0.0%
Auto Theft/Unauth Use	0.7%	2.8%	0.0%	2.5%
Burglary/Break & Ent.	3.5%	2.8%	3.1%	5.0%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	8.1%	10.2%	13.8%	7.5%
Tampering	0.3%	3.7%	6.2%	0.0%
Theft	12.9%	13.9%	13.8%	25.0%
Trespassing	1.6%	0.9%	0.0%	0.0%
Drug Related Offenses	7.1%	5.6%	4.6%	0.0%
Narcotics Distribution	0.8%	0.9%	0.0%	0.0%
Narcotics Possession	6.3%	4.6%	4.6%	0.0%
Status Offenses	21.4%	12.0%	3.1%	0.0%
Alcohol Violation	8.0%	3.7%	0.0%	0.0%
Runaway	5.3%	6.5%	0.0%	0.0%
Tobacco Violation	1.7%	0.0%	0.0%	0.0%
Truancy	3.9%	0.9%	0.0%	0.0%
Ungovernable	2.5%	0.9%	3.1%	0.0%
Uncategorized Offenses	21.4%	22.2%	29.2%	50.0%
Bomb Threat	0.1%	0.0%	1.5%	0.0%
Con. to Commit Offens	0.5%	0.0%	1.5%	0.0%
Deadly Weapon	0.8%	0.0%	0.0%	0.0%
Disturbing the Peace	8.3%	8.3%	9.2%	12.5%
False Report	0.7%	0.0%	0.0%	2.5%
Handgun Violation	0.1%	0.0%	0.0%	0.0%
Harassment	0.6%	0.0%	0.0%	0.0%
Motor Vehicle/Traffic	1.8%	2.8%	1.5%	5.0%
Other ⁺	0.6%	0.0%	0.0%	0.0%
Probation Violation	2.3%	3.7%	12.3%	27.5%
Reckless Endangerment	1.3%	4.6%	0.0%	0.0%
Resisting Arrest	0.2%	0.0%	3.1%	2.5%
Telephone Misuse	0.2%	0.0%	0.0%	0.0%
Unspecified Misdemean	4.0%	2.8%	0.0%	0.0%
Total Offenses	1,024	108	65	40

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	3.9%	2.0%	0.0%	4.5%
Person-to-Person	32.0%	38.8%	40.0%	36.4%
- Felony	0.4%	0.0%	0.0%	0.0%
- Misdemeanor	31.6%	38.8%	40.0%	36.4%
Drugs	6.0%	6.1%	6.0%	0.0%
- Felony	0.8%	4.1%	2.0%	0.0%
- Misdemeanor	5.2%	2.0%	4.0%	0.0%
Weapons	1.0%	2.0%	0.0%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	1.0%	2.0%	0.0%	0.0%
Property	24.0%	32.7%	32.0%	22.7%
- Felony	2.0%	10.2%	6.0%	4.5%
- Misdemeanor	22.0%	22.4%	26.0%	18.2%
Unspecified Felony	0.0%	0.0%	0.0%	0.0%
Unspec. Misdemeanor	0.9%	0.0%	2.0%	0.0%
Ordinance Offenses	0.3%	4.1%	2.0%	0.0%
Status Offenses	27.0%	14.3%	4.0%	0.0%
Traffic Offenses	1.8%	0.0%	2.0%	0.0%
Violation of Probation	3.1%	0.0%	12.0%	36.4%
Total Complaints/Placements/Dispositions	768	49	50	22
% of Statewide	2.1%	0.8%	1.2%	1.6%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Frederick County

Case Management Program Supervisors: Singleton Golden and William Keefer

Located in Region III - 1 Office:
 801 N. East St. Suite 3, Frederick, MD 21701 (ph) 240-629-3030

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	91.5%	88.4%	90.2%
Citizen	1.8%	3.8%	2.6%
Violation of Probation*	5.5%	6.3%	6.2%
Waiver from Adult Court	0.1%	0.1%	0.1%
School Referrals	1.2%	1.3%	0.9%
Total Complaints	1,690	1,569	1,584

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	38.2%	35.9%	37.0%
Informal	38.3%	35.2%	32.1%
Resolved/No Jurisdiction	23.6%	28.9%	30.9%
Total Complaints*	1,690	1,569	1,584
Court Disposition of Formaled Cases			
Committed to DJS	4.2%	2.7%	6.5%
Continued/Stet	9.5%	6.6%	12.3%
Dismissed/Closed	27.8%	28.8%	21.3%
Jurisdiction Waived to Adult	2.8%	1.2%	0.5%
Nolle Pros.	0.0%	0.0%	0.2%
Other**	16.0%	20.1%	10.8%
Pending Disposition ¹	0.2%	1.4%	1.0%
Petition Denied by SAO	14.0%	14.7%	20.5%
Probation	18.6%	17.9%	21.8%
Transfer between Jurisdictions	4.0%	3.6%	2.0%
Writ Pending ¹	3.1%	3.0%	3.1%
Total Court Disposition Complaints	645	563	586

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	52
Investigation	14
Pre-Court	119
Probation	88
VPI*	8

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

U.S. Census Data:

- Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 27.1% (from 20,979 to 26,663).

Complaint Source (FY 2011):

- 9.8% of intake complaints came from sources other than police.

Intake Case Forwarding Decisions (FY 2011):

- 30.9% of complaints were resolved while 32.1% were informed.

Intake Trends (FY 2009-2011):

- Percent of committed dispositions increased from 4.2% to 6.5%.
- Probation dispositions increased from 18.6% to 21.8%.

Time Frames - Averages (FY 2011):

- Time from offense to intake referral date was 25.2 days.
- Time from intake referral date to case forwarding decision was 19.0 days.
- Time from case forwarding decision to delinquent adjudication was 55.5 days.

Most Common Juvenile Offense Category (FY 2011):

- Intake - Second Degree Assault, Theft, and Disturbing the Peace
- Pre-Dispositional Detention - Probation Violation
- Probation - Probation Violation
- Commitment - Probation Violation

Average Length of Stay (FY 2011):

- Pre-Dispositional Detention - 17.1 days, versus 14.8 statewide
- Pending Placement- 26.4 days, versus 44.1 statewide
- State-Operated Committed - 131.1 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	31.7%	35.4%	39.8%
White	62.2%	59.3%	54.6%
Hispanic/Other	6.1%	5.4%	5.6%
Sex			
Male	71.8%	71.4%	74.4%
Female	28.2%	28.6%	25.6%
Age			
11 and under	3.4%	2.7%	3.3%
12	3.4%	4.5%	3.6%
13	7.5%	7.0%	8.9%
14	11.1%	14.0%	16.8%
15	19.6%	19.7%	19.0%
16	21.7%	21.2%	22.6%
17	29.0%	27.3%	23.2%
18-20	4.3%	3.4%	2.4%
Error/Missing	0.0%	0.2%	0.1%
Total Complaints	1,690	1,569	1,584

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	16.1%	17.1%	16.1%	6.0%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	0.3%	1.4%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	0.5%	2.7%	1.0%	0.0%
Second Degree Assault	14.5%	11.7%	14.5%	6.0%
Sex Offense	0.8%	1.4%	0.5%	0.0%
Property Offenses	29.8%	35.1%	36.8%	20.5%
Arson	0.7%	0.9%	1.0%	4.8%
Auto Theft/Unauth Use	0.3%	0.9%	0.0%	0.0%
Burglary/Break & Ent.	3.5%	3.6%	9.8%	3.6%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	9.6%	17.1%	10.4%	4.8%
Tampering	0.2%	0.0%	0.0%	0.0%
Theft	13.9%	11.7%	14.0%	2.4%
Trespassing	1.6%	0.9%	1.6%	4.8%
Drug Related Offenses	11.3%	5.4%	5.7%	6.0%
Narcotics Distribution	1.0%	0.5%	0.0%	1.2%
Narcotics Possession	10.2%	5.0%	5.7%	4.8%
Status Offenses	13.5%	3.2%	0.0%	0.0%
Alcohol Violation	0.9%	0.0%	0.0%	0.0%
Runaway	4.4%	0.5%	0.0%	0.0%
Tobacco Violation	2.7%	0.5%	0.0%	0.0%
Truancy	1.0%	0.0%	0.0%	0.0%
Ungovernable	4.4%	2.3%	0.0%	0.0%
Uncategorized Offenses	29.4%	39.2%	41.5%	67.5%
Bomb Threat	0.1%	0.0%	0.0%	0.0%
Con. to Commit Offens	1.5%	1.8%	5.7%	9.6%
Deadly Weapon	1.2%	0.9%	1.0%	1.2%
Disturbing the Peace	12.9%	4.1%	3.1%	1.2%
False Report	0.4%	0.0%	0.5%	0.0%
Handgun Violation	0.1%	0.0%	0.0%	0.0%
Harassment	0.1%	0.0%	0.0%	0.0%
Motor Vehicle/Traffic	3.8%	5.9%	8.3%	2.4%
Other ⁺	1.5%	2.7%	0.5%	4.8%
Probation Violation	4.1%	19.4%	20.2%	41.0%
Reckless Endangerment	0.6%	1.4%	0.0%	0.0%
Resisting Arrest	0.4%	0.5%	0.0%	0.0%
Telephone Misuse	0.0%	0.0%	0.0%	0.0%
Unspecified Misdemean	2.6%	2.7%	2.1%	7.2%
Total Offenses	2,388	222	193	83

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	3.7%	6.8%	3.1%	0.0%
Person-to-Person	26.5%	20.4%	21.1%	10.5%
- Felony	0.5%	1.0%	0.8%	0.0%
- Misdemeanor	25.9%	19.4%	20.3%	10.5%
Drugs	10.3%	10.7%	9.4%	10.5%
- Felony	1.2%	3.9%	0.8%	0.0%
- Misdemeanor	9.1%	6.8%	8.6%	10.5%
Weapons	1.1%	1.9%	2.3%	2.6%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	1.1%	1.9%	2.3%	2.6%
Property	30.5%	41.7%	35.2%	18.4%
- Felony	1.4%	6.8%	0.8%	0.0%
- Misdemeanor	29.1%	35.0%	34.4%	18.4%
Unspecified Felony	0.7%	4.9%	0.0%	10.5%
Unspec. Misdemeanor	0.7%	1.0%	4.7%	0.0%
Ordinance Offenses	2.0%	1.9%	0.8%	0.0%
Status Offenses	15.4%	8.7%	0.0%	0.0%
Traffic Offenses	3.0%	1.9%	3.1%	2.6%
Violation of Probation	6.2%	0.0%	20.3%	44.7%
Total Complaints/Placements/Dispositions	1,584	103	128	38
% of Statewide	4.4%	1.6%	3.1%	2.8%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Garrett County

Case Management Program Supervisor: Robert Peters

Located in Region III - 1 Office:

7000 Thayer Center, Oakland, MD 21550 (ph) 301-334-8608

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	90.1%	81.8%	83.1%
Citizen	8.0%	13.1%	11.0%
Violation of Probation*	0.5%	2.5%	2.2%
Waiver from Adult Court	0.0%	0.0%	0.0%
School Referrals	1.4%	2.5%	3.7%
Total Complaints	364	236	272

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	40.4%	26.7%	34.2%
Informal	33.2%	53.0%	41.5%
Resolved/No Jurisdiction	26.4%	20.3%	24.3%
Total Complaints*	364	236	272
Court Disposition of Formaled Cases			
Committed to DJS	9.5%	33.3%	19.4%
Continued/Stet	0.0%	0.0%	2.2%
Dismissed/Closed	48.3%	17.5%	36.6%
Jurisdiction Waived to Adult	0.0%	0.0%	0.0%
Nolle Pros.	1.4%	0.0%	0.0%
Other**	3.4%	7.9%	3.2%
Pending Disposition ¹	0.7%	3.2%	0.0%
Petition Denied by SAO	0.0%	1.6%	2.2%
Probation	34.0%	34.9%	34.4%
Transfer between Jurisdictions	2.7%	1.6%	2.2%
Writ Pending ¹	0.0%	0.0%	0.0%
Total Court Disposition Complaints	147	63	93

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this *Data Resource Guide*

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	14
Investigation	9
Pre-Court	24
Probation	31
VPI*	1

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

• U.S. Census Data:

- Between calendar years 2000 and 2010, the juvenile population (ages 11-17) decreased 1.8% (from 3,093 to 3,037).

• Complaint Source (FY 2011):

- 16.9% of intake complaints came from sources other than police.

• Intake Case Forwarding Decisions (FY 2011):

- 24.3% of complaints were resolved while 41.5% were informed.

• Intake Trends (FY 2009-2011):

- Percent of committed dispositions increased from 9.5% to 19.4%.
- Percent of probation dispositions increased from 34.0% to 34.4%.

• Time Frames - Averages (FY 2011):

- Time from offense to intake referral date was 13.9 days.
- Time from intake referral date to case forwarding decision was 17.2 days.
- Time from case forwarding decision to delinquent adjudication was 41.9 days.

• Most Common Juvenile Offense Category (FY 2011):

- Intake - Second Degree Assault
- Pre-Dispositional Detention - First Degree Assault
- Probation - Second Degree Assault
- Commitment - Second Degree Assault

• Average Length of Stay (FY 2011):

- Pre-Dispositional Detention - 34.4 days, versus 14.8 statewide
- Pending Placement - 21.0 days, versus 44.1 statewide
- State-Operated Committed - 194.5 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	11.3%	11.0%	19.5%
White	85.2%	83.5%	77.6%
Hispanic/Other	3.6%	5.5%	2.9%
Sex			
Male	77.2%	69.1%	72.1%
Female	22.8%	30.9%	27.9%
Age			
11 and under	2.5%	4.7%	4.8%
12	1.9%	3.0%	4.4%
13	9.1%	0.4%	5.5%
14	10.7%	13.6%	12.5%
15	16.2%	22.9%	18.0%
16	19.2%	19.5%	27.6%
17	35.4%	33.1%	25.0%
18-20	4.9%	3.0%	2.2%
Error/Missing	0.0%	0.0%	0.0%
Total Complaints	364	236	272

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	25.6%	25.0%	31.1%	61.8%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	1.1%	25.0%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	0.0%	0.0%	0.0%	0.0%
Second Degree Assault	21.6%	0.0%	31.1%	61.8%
Sex Offense	2.9%	0.0%	0.0%	0.0%
Property Offenses	17.8%	25.0%	37.8%	5.9%
Arson	0.0%	0.0%	0.0%	0.0%
Auto Theft/Unauth Use	1.1%	16.7%	2.2%	2.9%
Burglary/Break & Ent.	3.4%	0.0%	26.7%	0.0%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	6.3%	8.3%	6.7%	0.0%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	5.7%	0.0%	2.2%	2.9%
Trespassing	1.1%	0.0%	0.0%	0.0%
Drug Related Offenses	12.1%	0.0%	15.6%	2.9%
Narcotics Distribution	1.4%	0.0%	2.2%	0.0%
Narcotics Possession	10.6%	0.0%	13.3%	2.9%
Status Offenses	23.6%	25.0%	0.0%	0.0%
Alcohol Violation	6.6%	8.3%	0.0%	0.0%
Runaway	1.4%	16.7%	0.0%	0.0%
Tobacco Violation	5.5%	0.0%	0.0%	0.0%
Truancy	2.9%	0.0%	0.0%	0.0%
Ungovernable	7.2%	0.0%	0.0%	0.0%
Uncategorized Offenses	21.0%	25.0%	15.6%	29.4%
Bomb Threat	0.0%	0.0%	0.0%	0.0%
Con. to Commit Offens	0.0%	0.0%	0.0%	0.0%
Deadly Weapon	0.9%	0.0%	0.0%	0.0%
Disturbing the Peace	3.7%	0.0%	0.0%	0.0%
False Report	0.9%	0.0%	0.0%	0.0%
Handgun Violation	0.0%	0.0%	0.0%	0.0%
Harassment	0.9%	0.0%	0.0%	0.0%
Motor Vehicle/Traffic	5.7%	16.7%	6.7%	5.9%
Other ⁺	1.7%	0.0%	2.2%	2.9%
Probation Violation	1.7%	8.3%	4.4%	20.6%
Reckless Endangerment	0.3%	0.0%	0.0%	0.0%
Resisting Arrest	0.3%	0.0%	0.0%	0.0%
Telephone Misuse	0.0%	0.0%	0.0%	0.0%
Unspecified Misdemean	4.9%	0.0%	2.2%	0.0%
Total Offenses	348	12	45	34

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses

⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	4.8%	37.5%	9.4%	5.6%
Person-to-Person	33.1%	12.5%	28.1%	61.1%
- Felony	0.7%	0.0%	3.1%	0.0%
- Misdemeanor	32.4%	12.5%	25.0%	61.1%
Drugs	11.8%	0.0%	18.8%	5.6%
- Felony	1.8%	0.0%	3.1%	0.0%
- Misdemeanor	9.9%	0.0%	15.6%	5.6%
Weapons	0.7%	0.0%	0.0%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	0.7%	0.0%	0.0%	0.0%
Property	15.1%	37.5%	21.9%	11.1%
- Felony	1.8%	25.0%	3.1%	5.6%
- Misdemeanor	13.2%	12.5%	18.8%	5.6%
Unspecified Felony	0.0%	0.0%	0.0%	0.0%
Unspec. Misdemeanor	0.4%	0.0%	6.2%	0.0%
Ordinance Offenses	0.4%	0.0%	0.0%	0.0%
Status Offenses	27.6%	12.5%	3.1%	0.0%
Traffic Offenses	4.0%	0.0%	9.4%	5.6%
Violation of Probation	2.2%	0.0%	3.1%	11.1%
Total Complaints/Placements/Dispositions	272	8	32	18
% of Statewide	0.8%	0.1%	0.8%	1.3%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Washington County

Case Management Program Supervisor: Ricky Growden

Located in Region III - 1 Office:

44 N. Potomac St. Suite 300, Hagerstown, MD 21740 (ph) 301-791-7171

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	83.3%	83.2%	80.9%
Citizen	7.4%	8.9%	10.4%
Violation of Probation*	8.1%	7.7%	8.3%
Waiver from Adult Court	0.2%	0.2%	0.4%
School Referrals	1.0%	0.0%	0.0%
Total Complaints	1,185	967	914

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	47.5%	49.8%	55.6%
Informal	24.7%	20.6%	21.8%
Resolved/No Jurisdiction	27.8%	29.6%	22.5%
Total Complaints*	1,185	967	914
Court Disposition of Formaled Cases			
Committed to DJS	11.5%	12.0%	10.2%
Continued/Stet	8.2%	13.3%	15.2%
Dismissed/Closed	22.7%	7.9%	15.0%
Jurisdiction Waived to Adult	0.4%	0.0%	0.2%
Nolle Pros.	6.2%	9.3%	8.7%
Other**	5.7%	6.4%	6.3%
Pending Disposition ¹	9.4%	9.1%	4.5%
Petition Denied by SAO	6.9%	11.0%	6.9%
Probation	26.3%	27.2%	30.1%
Transfer between Jurisdictions	2.7%	3.7%	3.0%
Writ Pending ¹	0.0%	0.0%	0.0%
Total Court Disposition Complaints	563	482	508

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this *Data Resource Guide*

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	79
Investigation	10
Pre-Court	40
Probation	103
VPI*	10

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *U.S. Census Data:*
 - Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 14.5% (from 12,320 to 14,111).
- *Complaint Source (FY 2011):*
 - 19.1% of intake complaints came from sources other than police.
- *Intake Case Forwarding Decisions (FY 2011):*
 - 22.5% of complaints were resolved while 21.8% were informed.
- *Intake Trends (FY 2009-2011):*
 - Percent of committed dispositions decreased from 11.5% to 10.2%.
 - Percent of probation dispositions increased from 26.3% to 30.1%.
- *Time Frames - Averages (FY 2011):*
 - Time from offense to intake referral date was 27.3 days.
 - Time from intake referral date to case forwarding decision was 13.1 days.
 - Time from case forwarding decision to adjudicated delinquent was 55.3 days.
- *Most Common Juvenile Offense Category (FY 2011):*
 - Intake - Second Degree Assault
 - Pre-Dispositional Detention - Second Degree Assault
 - Probation - Second Degree Assault
 - Commitment - Probation Violation
- *Average Length of Stay (FY 2011):*
 - Pre-Dispositional Detention - 28.0 days, versus 14.8 statewide
 - Pending Placement - 38.3 days, versus 44.1 statewide
 - State-Operated Committed - 169.9 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	34.5%	37.2%	38.7%
White	61.4%	59.9%	58.9%
Hispanic/Other	4.1%	2.9%	2.4%
Sex			
Male	70.7%	72.1%	76.1%
Female	29.3%	27.9%	23.9%
Age			
11 and under	2.9%	3.2%	4.2%
12	3.5%	3.6%	8.9%
13	9.8%	6.4%	10.0%
14	15.4%	13.1%	14.0%
15	18.1%	19.9%	15.8%
16	21.9%	24.5%	21.4%
17	25.7%	25.6%	22.5%
18-20	2.7%	3.6%	3.3%
Error/Missing	0.0%	0.0%	0.0%
Total Complaints	1,185	967	914

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	20.5%	21.6%	28.0%	27.7%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	0.9%	1.7%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	0.6%	0.7%	0.0%	0.0%
Second Degree Assault	17.1%	15.1%	26.4%	25.5%
Sex Offense	1.9%	4.1%	1.6%	2.1%
Property Offenses	31.6%	30.8%	29.5%	23.4%
Arson	2.4%	1.4%	0.0%	0.0%
Auto Theft/Unauth Use	0.3%	1.0%	0.5%	0.0%
Burglary/Break & Ent.	4.7%	4.8%	2.6%	1.1%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	8.2%	11.0%	10.9%	2.1%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	12.5%	12.0%	14.5%	20.2%
Trespassing	3.5%	0.7%	1.0%	0.0%
Drug Related Offenses	8.9%	11.3%	4.7%	3.2%
Narcotics Distribution	1.0%	2.1%	0.5%	3.2%
Narcotics Possession	7.9%	9.2%	4.1%	0.0%
Status Offenses	5.4%	2.7%	0.0%	0.0%
Alcohol Violation	1.8%	1.0%	0.0%	0.0%
Runaway	0.1%	0.3%	0.0%	0.0%
Tobacco Violation	3.5%	1.4%	0.0%	0.0%
Truancy	0.0%	0.0%	0.0%	0.0%
Ungovernable	0.0%	0.0%	0.0%	0.0%
Uncategorized Offenses	33.6%	33.6%	37.8%	45.7%
Bomb Threat	0.2%	0.3%	0.5%	0.0%
Con. to Commit Offens	1.1%	1.7%	1.0%	2.1%
Deadly Weapon	1.2%	0.7%	0.5%	0.0%
Disturbing the Peace	8.7%	3.1%	4.1%	2.1%
False Report	0.3%	0.7%	0.5%	0.0%
Handgun Violation	0.3%	0.7%	0.0%	4.3%
Harassment	2.6%	0.7%	2.6%	0.0%
Motor Vehicle/Traffic	5.4%	7.2%	6.2%	0.0%
Other ⁺	2.3%	1.4%	0.0%	3.2%
Probation Violation	5.6%	12.0%	20.7%	30.9%
Reckless Endangerment	1.8%	1.4%	0.0%	0.0%
Resisting Arrest	2.1%	2.1%	0.5%	3.2%
Telephone Misuse	0.1%	0.0%	0.0%	0.0%
Unspecified Misdemean	1.8%	1.7%	1.0%	0.0%
Total Offenses	1,372	292	193	94

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	6.5%	3.5%	2.6%	0.0%
Person-to-Person	35.0%	30.8%	29.4%	34.6%
- Felony	0.7%	1.4%	0.0%	1.9%
- Misdemeanor	34.4%	29.4%	29.4%	32.7%
Drugs	7.4%	18.9%	7.8%	7.7%
- Felony	1.8%	4.9%	2.6%	5.8%
- Misdemeanor	5.7%	14.0%	5.2%	1.9%
Weapons	1.5%	2.8%	0.7%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	1.5%	2.8%	0.7%	0.0%
Property	26.3%	32.2%	28.1%	19.2%
- Felony	2.3%	9.1%	1.3%	0.0%
- Misdemeanor	24.0%	23.1%	26.8%	19.2%
Unspecified Felony	0.5%	0.7%	0.0%	0.0%
Unspec. Misdemeanor	0.4%	1.4%	3.9%	3.8%
Ordinance Offenses	2.6%	0.7%	0.0%	0.0%
Status Offenses	7.5%	6.3%	0.0%	0.0%
Traffic Offenses	3.8%	2.8%	5.2%	0.0%
Violation of Probation	8.3%	0.0%	22.2%	34.6%
Total Complaints/Placements/Dispositions	914	143	153	52
% of Statewide	2.6%	2.2%	3.7%	3.8%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Region IV - Summary

Eastern Shore Region
 Counties of Caroline, Cecil, Dorchester, Kent, Queen Anne's, Somerset, Talbot, Wicomico, and Worcester

Regional Director: John Gadsby

600 Dover Road, Suite 104
 Easton, MD 21601
 410-822-5010

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	97.0%	97.2%	96.7%
Citizen	0.7%	0.7%	1.3%
Violation of Probation*	1.8%	1.7%	1.6%
Waiver from Adult Court	0.3%	0.2%	0.2%
School Referrals	0.2%	0.2%	0.2%
Total Complaints	5,495	4,851	4,560

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	30.3%	29.8%	34.5%
Informal	25.9%	25.4%	21.4%
Resolved/No Jurisdiction	43.7%	44.8%	42.9%
Total Complaints*	5,495	4,851	4,560
Court Disposition of Formaled Cases			
Committed to DJS	7.3%	8.4%	8.0%
Continued/Stet	11.9%	15.7%	18.4%
Dismissed/Closed	22.9%	21.2%	24.1%
Jurisdiction Waived to Adult	7.3%	5.4%	5.1%
Nolle Pros.	2.9%	1.5%	2.7%
Other**	8.7%	8.0%	5.1%
Pending Disposition ¹	0.1%	0.3%	3.4%
Petition Denied by SAO	9.8%	7.5%	7.6%
Probation	22.4%	24.5%	20.8%
Transfer between Jurisdictions	3.3%	2.8%	1.7%
Writ Pending ¹	3.5%	4.6%	2.9%
Total Court Disposition Complaints	1,667	1,445	1,574

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this *Data Resource Guide*

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	216
Investigation	133
Pre-Court	232
Probation	333
VPI*	37

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *U.S. Census Data:*
 - Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 7.9% (from 38,847 to 41,924).
- *Complaint Source (FY 2011):*
 - 3.3% of intake complaints came from sources other than police.
- *Intake Case Forwarding Decisions (FY 2011):*
 - 42.9% of complaints were resolved while 21.4% were informed.
- *Intake Trends (FY 2009-2011):*
 - Percent of committed dispositions increased from 7.3% to 8.0%.
 - Percent of probation dispositions decreased from 22.4% to 20.8%.
- *Time Frames - Averages (FY 2011):*
 - Time from offense to intake referral date was 21.6 days.
 - Time from intake referral date to case forwarding decision was 23.3 days.
 - Time from case forwarding decision to delinquent adjudication was 73.2 days.
- *Most Common Juvenile Offense Category (FY 2011):*
 - Intake - Second Degree Assault
 - Pre-Dispositional Detention - Second Degree Assault
 - Probation - Theft and Disturbing the Peace
 - Commitment - Probation Violation and Second Degree Assault
- *Average Length of Stay (FY 2011):*
 - Pre-Dispositional Detention - 20.1 days, versus 14.8 statewide
 - Pending Placement - 27.5 days, versus 44.1 statewide
 - State-Operated Committed - 165.6 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	39.5%	39.7%	40.3%
White	57.6%	57.1%	55.7%
Hispanic/Other	2.9%	3.1%	3.9%
Sex			
Male	69.6%	69.1%	70.4%
Female	30.4%	30.9%	29.6%
Age			
11 and under	4.4%	4.3%	4.0%
12	4.3%	4.1%	5.2%
13	6.9%	7.6%	7.6%
14	12.4%	11.4%	11.6%
15	17.4%	17.9%	16.5%
16	23.3%	21.2%	19.9%
17	29.0%	31.2%	32.3%
18-20	2.1%	2.4%	2.8%
Error/Missing	0.1%	0.0%	0.1%
Total Complaints	5,495	4,851	4,560

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	22.7%	28.3%	14.7%	28.9%
Child Abuse	0.1%	0.0%	0.3%	0.0%
First Degree Assault	0.5%	3.4%	0.3%	1.1%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	0.5%	2.2%	1.1%	6.1%
Second Degree Assault	20.4%	20.0%	12.5%	20.6%
Sex Offense	1.3%	2.8%	0.5%	1.1%
Property Offenses	26.5%	26.4%	37.6%	21.7%
Arson	0.8%	0.7%	0.0%	0.0%
Auto Theft/Unauth Use	0.4%	0.3%	0.5%	1.1%
Burglary/Break & Ent.	4.4%	6.2%	5.9%	5.0%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	7.3%	8.4%	12.3%	1.7%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	11.7%	10.1%	14.9%	10.0%
Trespassing	1.8%	0.7%	4.0%	3.9%
Drug Related Offenses	13.6%	10.4%	9.9%	8.9%
Narcotics Distribution	1.3%	2.9%	0.0%	0.6%
Narcotics Possession	12.3%	7.5%	9.9%	8.3%
Status Offenses	15.2%	3.2%	0.5%	0.6%
Alcohol Violation	9.7%	1.2%	0.5%	0.0%
Runaway	2.1%	0.4%	0.0%	0.6%
Tobacco Violation	2.8%	1.0%	0.0%	0.0%
Truancy	0.1%	0.1%	0.0%	0.0%
Ungovernable	0.5%	0.4%	0.0%	0.0%
Uncategorized Offenses	22.0%	31.6%	37.3%	40.0%
Bomb Threat	0.1%	0.3%	0.3%	0.0%
Con. to Commit Offens	0.2%	0.4%	2.1%	0.0%
Deadly Weapon	1.4%	1.3%	0.8%	1.1%
Disturbing the Peace	8.7%	7.2%	14.1%	7.2%
False Report	0.5%	0.0%	0.5%	0.0%
Handgun Violation	0.1%	0.7%	0.3%	0.6%
Harassment	0.4%	0.6%	0.8%	0.0%
Motor Vehicle/Traffic	3.7%	2.9%	5.6%	2.8%
Other ⁺	1.3%	1.6%	1.9%	1.7%
Probation Violation	1.3%	7.9%	6.4%	22.2%
Reckless Endangerment	0.6%	2.2%	1.3%	1.1%
Resisting Arrest	1.2%	1.9%	0.3%	1.1%
Telephone Misuse	0.2%	0.0%	0.0%	0.0%
Unspecified Misdemean	2.5%	4.4%	2.9%	2.2%
Total Offenses	5,935	681	375	180

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	4.5%	10.3%	5.5%	10.3%
Person-to-Person	31.4%	34.6%	21.4%	22.2%
- Felony	0.5%	1.3%	0.3%	1.6%
- Misdemeanor	30.8%	33.3%	21.1%	20.6%
Drugs	12.5%	12.1%	11.6%	9.5%
- Felony	1.6%	5.4%	0.0%	0.8%
- Misdemeanor	10.9%	6.7%	11.6%	8.7%
Weapons	1.5%	2.1%	1.5%	0.8%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	1.5%	2.1%	1.5%	0.8%
Property	23.6%	24.8%	36.1%	16.7%
- Felony	1.4%	3.4%	2.4%	4.0%
- Misdemeanor	22.2%	21.4%	33.6%	12.7%
Unspecified Felony	0.2%	0.8%	0.0%	0.0%
Unspec. Misdemeanor	1.2%	1.8%	4.9%	0.0%
Ordinance Offenses	3.4%	5.2%	8.9%	8.7%
Status Offenses	17.3%	4.7%	0.0%	0.8%
Traffic Offenses	2.9%	2.8%	4.6%	4.0%
Violation of Probation	1.6%	0.8%	5.5%	27.0%
Total Complaints/Placements/Dispositions	4,560	387	327	126
% of Statewide	12.7%	6.1%	7.9%	9.3%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Caroline County

Case Management Program Supervisor: Taneesha DeShields

Located in Region IV - 1 Office:

317 Carter Ave. Suite 105, Denton, MD 21629 (ph) 410-819-6556

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	96.6%	97.8%	96.8%
Citizen	1.0%	0.3%	0.0%
Violation of Probation*	0.5%	1.4%	3.2%
Waiver from Adult Court	1.8%	0.6%	0.0%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	386	362	283

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	36.8%	30.7%	30.7%
Informal	20.7%	14.6%	12.7%
Resolved/No Jurisdiction	42.5%	54.7%	56.5%
Total Complaints*	386	362	283
Court Disposition of Formaled Cases			
Committed to DJS	8.5%	5.4%	10.3%
Continued/Stet	10.6%	9.9%	10.3%
Dismissed/Closed	28.2%	32.4%	37.9%
Jurisdiction Waived to Adult	4.2%	0.9%	1.1%
Nolle Pros.	2.1%	0.0%	5.7%
Other**	12.7%	12.6%	12.6%
Pending Disposition ¹	0.7%	0.9%	3.4%
Petition Denied by SAO	5.6%	3.6%	0.0%
Probation	26.1%	31.5%	18.4%
Transfer between Jurisdictions	1.4%	2.7%	0.0%
Writ Pending ¹	0.0%	0.0%	0.0%
Total Court Disposition Complaints	142	111	87

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this *Data Resource Guide*

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	13
Investigation	14
Pre-Court	8
Probation	15
VPI*	2

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *U.S. Census Data:*
 - Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 4.1% (from 3,335 to 3,471).
- *Complaint Source (FY 2011):*
 - 3.2% of intake complaints came from sources other than police.
- *Intake Case Forwarding Decisions (FY 2011):*
 - 56.5% of complaints were resolved while 12.7% were informed.
- *Intake Trends (FY 2009-2011):*
 - Percent of committed dispositions increased from 8.5% to 10.3%.
 - Percent of probation dispositions decreased from 26.1% to 18.4%.
- *Time Frames - Averages (FY 2011):*
 - Time from offense to intake referral date was 24.1 days.
 - Time from intake referral date to case forwarding decision was 15.3 days.
 - Time from case forwarding decision to delinquent adjudication was 57.2 days.
- *Most Common Juvenile Offense Category (FY 2011):*
 - Intake - Second Degree Assault
 - Pre-Dispositional Detention - Second Degree Assault and Probation Violation
 - Probation - Burglary / Breaking & Entering
 - Commitment - Probation Violation
- *Average Length of Stay (FY 2011):*
 - Pre-Dispositional Detention - 27.8 days, versus 14.8 statewide
 - Pending Placement - 13.3 days, versus 44.1 statewide
 - State-Operated Committed - 0.0 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	33.4%	29.6%	24.0%
White	63.7%	68.2%	70.0%
Hispanic/Other	2.8%	2.2%	6.0%
Sex			
Male	78.0%	71.3%	70.0%
Female	22.0%	28.7%	30.0%
Age			
11 and under	3.4%	3.3%	3.5%
12	4.4%	3.0%	2.8%
13	10.1%	5.8%	8.1%
14	11.7%	17.7%	18.7%
15	15.5%	18.5%	16.3%
16	25.6%	16.9%	20.8%
17	27.5%	32.3%	26.9%
18-20	1.8%	2.2%	2.8%
Error/Missing	0.0%	0.3%	0.0%
Total Complaints	386	362	283

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	24.1%	22.6%	15.0%	18.2%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	0.2%	3.2%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	0.5%	3.2%	0.0%	0.0%
Second Degree Assault	23.4%	16.1%	15.0%	18.2%
Sex Offense	0.0%	0.0%	0.0%	0.0%
Property Offenses	23.6%	9.7%	40.0%	18.2%
Arson	0.7%	0.0%	0.0%	0.0%
Auto Theft/Unauth Use	0.0%	0.0%	0.0%	0.0%
Burglary/Break & Ent.	5.7%	0.0%	25.0%	0.0%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	8.0%	3.2%	5.0%	0.0%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	8.6%	3.2%	10.0%	18.2%
Trespassing	0.7%	3.2%	0.0%	0.0%
Drug Related Offenses	10.0%	0.0%	15.0%	9.1%
Narcotics Distribution	0.5%	0.0%	0.0%	0.0%
Narcotics Possession	9.5%	0.0%	15.0%	9.1%
Status Offenses	13.0%	9.7%	0.0%	0.0%
Alcohol Violation	3.2%	3.2%	0.0%	0.0%
Runaway	5.9%	0.0%	0.0%	0.0%
Tobacco Violation	3.9%	3.2%	0.0%	0.0%
Truancy	0.0%	3.2%	0.0%	0.0%
Ungovernable	0.0%	0.0%	0.0%	0.0%
Uncategorized Offenses	29.3%	58.1%	30.0%	54.5%
Bomb Threat	0.0%	0.0%	0.0%	0.0%
Con. to Commit Offens	0.5%	0.0%	0.0%	0.0%
Deadly Weapon	1.1%	3.2%	5.0%	0.0%
Disturbing the Peace	15.7%	6.5%	0.0%	0.0%
False Report	0.2%	0.0%	0.0%	0.0%
Handgun Violation	0.0%	0.0%	0.0%	0.0%
Harassment	0.2%	6.5%	0.0%	0.0%
Motor Vehicle/Traffic	3.9%	0.0%	10.0%	0.0%
Other ⁺	0.7%	6.5%	0.0%	0.0%
Probation Violation	2.0%	16.1%	5.0%	54.5%
Reckless Endangerment	1.6%	12.9%	5.0%	0.0%
Resisting Arrest	1.4%	0.0%	0.0%	0.0%
Telephone Misuse	0.2%	0.0%	0.0%	0.0%
Unspecified Misdemean	1.8%	6.5%	5.0%	0.0%
Total Offenses	440	31	20	11

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	5.3%	0.0%	31.2%	0.0%
Person-to-Person	42.4%	50.0%	25.0%	22.2%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	42.4%	50.0%	25.0%	22.2%
Drugs	9.5%	6.2%	12.5%	11.1%
- Felony	0.7%	0.0%	0.0%	0.0%
- Misdemeanor	8.8%	6.2%	12.5%	11.1%
Weapons	1.8%	6.2%	6.2%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	1.8%	6.2%	6.2%	0.0%
Property	15.2%	25.0%	18.8%	0.0%
- Felony	0.7%	6.2%	6.2%	0.0%
- Misdemeanor	14.5%	18.8%	12.5%	0.0%
Unspecified Felony	0.0%	0.0%	0.0%	0.0%
Unspec. Misdemeanor	0.4%	0.0%	0.0%	0.0%
Ordinance Offenses	1.1%	0.0%	0.0%	0.0%
Status Offenses	18.0%	12.5%	0.0%	0.0%
Traffic Offenses	3.2%	0.0%	6.2%	0.0%
Violation of Probation	3.2%	0.0%	0.0%	66.7%
Total Complaints/Placements/Dispositions	283	16	16	9
% of Statewide	0.8%	0.3%	0.4%	0.7%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Cecil County

Case Management Program Supervisor: Tyra Kenly

Located in Region IV - 1 Office:

106 E. Main St. Suite 102, Elkton, MD 21921 (ph) 410-996-2800

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	97.6%	96.6%	97.7%
Citizen	0.9%	1.0%	0.9%
Violation of Probation*	1.3%	1.6%	0.8%
Waiver from Adult Court	0.2%	0.7%	0.6%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	823	674	528

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	44.8%	45.8%	51.3%
Informal	21.3%	13.8%	16.1%
Resolved/No Jurisdiction	33.4%	40.4%	32.6%
Total Complaints*	823	674	528
Court Disposition of Formaled Cases			
Committed to DJS	9.5%	7.8%	7.4%
Continued/Stet	5.7%	9.1%	9.6%
Dismissed/Closed	14.9%	13.3%	21.0%
Jurisdiction Waived to Adult	5.1%	3.2%	2.6%
Nolle Pros.	2.2%	1.9%	3.0%
Other**	0.3%	4.2%	1.8%
Pending Disposition ¹	0.0%	0.0%	8.9%
Petition Denied by SAO	28.5%	19.1%	13.3%
Probation	25.2%	27.8%	25.5%
Transfer between Jurisdictions	2.2%	1.6%	0.4%
Writ Pending ¹	6.5%	12.0%	6.6%
Total Court Disposition Complaints	369	309	271

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	29
Investigation	58
Pre-Court	13
Probation	83
VPI*	3

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

• U.S. Census Data:

- Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 16.7% (from 9,448 to 11,026).

• Complaint Source (FY 2011):

- 2.3% of intake complaints came from sources other than police.

• Intake Case Forwarding Decisions (FY 2011):

- 32.6% of complaints were resolved while 16.1% were informed.

• Intake Trends (FY 2009-2011):

- Percent of committed dispositions decreased from 9.5% to 7.4%.
- Percent of probation dispositions increased from 25.2% to 25.5%.

• Time Frames - Averages (FY 2011):

- Time from offense to intake referral date was 24.0 days.
- Time from intake referral date to case forwarding decision was 20.3 days.
- Time from case forwarding decision to delinquent adjudication was 108.5 days.

• Most Common Juvenile Offense Category (FY 2011):

- Intake - Second Degree Assault
- Pre-Dispositional Detention - Second Degree Assault
- Probation - Narcotics Possession, Malicious Destruction, and Theft
- Commitment - Second Degree Assault

• Average Length of Stay (FY 2011):

- Pre-Dispositional Detention - 23.3 days, versus 14.8 statewide
- Pending Placement - 31.7 days, versus 44.1 statewide
- State-Operated Committed - 178.4 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	18.5%	15.7%	19.3%
White	79.6%	80.3%	76.9%
Hispanic/Other	1.9%	4.0%	3.8%
Sex			
Male	73.4%	71.4%	71.0%
Female	26.6%	28.6%	29.0%
Age			
11 and under	6.6%	4.7%	4.2%
12	5.2%	5.9%	6.4%
13	9.2%	9.2%	9.7%
14	13.4%	13.2%	11.4%
15	20.0%	18.8%	15.9%
16	22.7%	20.9%	21.4%
17	20.9%	26.1%	27.5%
18-20	1.7%	0.9%	3.6%
Error/Missing	0.2%	0.1%	0.0%
Total Complaints	823	674	528

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	25.6%	34.5%	15.4%	59.5%
Child Abuse	0.2%	0.0%	1.3%	0.0%
First Degree Assault	0.9%	3.4%	1.3%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	0.5%	1.7%	2.6%	10.8%
Second Degree Assault	22.0%	27.6%	9.0%	45.9%
Sex Offense	2.0%	1.7%	1.3%	2.7%
Property Offenses	37.1%	29.3%	48.7%	10.8%
Arson	0.5%	1.7%	0.0%	0.0%
Auto Theft/Unauth Use	0.5%	0.0%	1.3%	0.0%
Burglary/Break & Ent.	6.9%	8.6%	12.8%	5.4%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	11.6%	6.9%	16.7%	2.7%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	17.3%	12.1%	15.4%	2.7%
Trespassing	0.2%	0.0%	2.6%	0.0%
Drug Related Offenses	13.1%	8.6%	16.7%	8.1%
Narcotics Distribution	3.6%	1.7%	0.0%	0.0%
Narcotics Possession	9.5%	6.9%	16.7%	8.1%
Status Offenses	11.3%	3.4%	0.0%	0.0%
Alcohol Violation	6.7%	1.7%	0.0%	0.0%
Runaway	1.1%	0.0%	0.0%	0.0%
Tobacco Violation	3.5%	1.7%	0.0%	0.0%
Truancy	0.0%	0.0%	0.0%	0.0%
Ungovernable	0.0%	0.0%	0.0%	0.0%
Uncategorized Offenses	13.8%	24.1%	19.2%	21.6%
Bomb Threat	0.0%	0.0%	0.0%	0.0%
Con. to Commit Offens	0.0%	0.0%	0.0%	0.0%
Deadly Weapon	0.9%	1.7%	1.3%	0.0%
Disturbing the Peace	5.8%	8.6%	5.1%	8.1%
False Report	0.5%	0.0%	1.3%	0.0%
Handgun Violation	0.0%	0.0%	0.0%	0.0%
Harassment	0.2%	0.0%	0.0%	0.0%
Motor Vehicle/Traffic	3.5%	5.2%	6.4%	0.0%
Other ⁺	1.1%	0.0%	1.3%	5.4%
Probation Violation	0.7%	8.6%	0.0%	8.1%
Reckless Endangerment	0.0%	0.0%	0.0%	0.0%
Resisting Arrest	0.4%	0.0%	0.0%	0.0%
Telephone Misuse	0.0%	0.0%	0.0%	0.0%
Unspecified Misdemean	0.7%	0.0%	3.8%	0.0%
Total Offenses	550	58	78	37

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	4.9%	18.5%	7.2%	10.0%
Person-to-Person	26.7%	27.8%	13.0%	55.0%
- Felony	0.9%	0.0%	0.0%	10.0%
- Misdemeanor	25.8%	27.8%	13.0%	45.0%
Drugs	13.4%	7.4%	23.2%	5.0%
- Felony	3.8%	1.9%	0.0%	0.0%
- Misdemeanor	9.7%	5.6%	23.2%	5.0%
Weapons	0.9%	0.0%	1.4%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	0.9%	0.0%	1.4%	0.0%
Property	34.8%	24.1%	42.0%	10.0%
- Felony	1.9%	1.9%	1.4%	0.0%
- Misdemeanor	33.0%	22.2%	40.6%	10.0%
Unspecified Felony	0.2%	0.0%	0.0%	0.0%
Unspec. Misdemeanor	0.8%	1.9%	2.9%	0.0%
Ordinance Offenses	4.4%	13.0%	5.8%	5.0%
Status Offenses	10.4%	5.6%	0.0%	0.0%
Traffic Offenses	2.7%	1.9%	4.3%	0.0%
Violation of Probation	0.8%	0.0%	0.0%	15.0%
Total Complaints/Placements/Dispositions	528	54	69	20
% of Statewide	1.5%	0.8%	1.7%	1.5%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Dorchester County

Case Management Program Supervisor: Christopher Miele

Located in Region IV - 1 Office:
310 Gay St., Cambridge, MD 21613 (ph) 410-228-6452

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	97.9%	96.9%	90.7%
Citizen	1.3%	1.8%	7.7%
Violation of Probation*	0.8%	1.3%	0.5%
Waiver from Adult Court	0.0%	0.0%	0.0%
School Referrals	0.0%	0.0%	1.1%
Total Complaints	377	449	439

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	32.1%	26.5%	43.5%
Informal	32.4%	32.3%	28.5%
Resolved/No Jurisdiction	35.5%	41.2%	28.0%
Total Complaints*	377	449	439
Court Disposition of Formaled Cases			
Committed to DJS	3.3%	8.4%	2.1%
Continued/Stet	14.9%	25.2%	15.2%
Dismissed/Closed	28.9%	23.5%	38.2%
Jurisdiction Waived to Adult	5.8%	1.7%	2.6%
Nolle Pros.	2.5%	0.0%	0.0%
Other**	10.7%	2.5%	5.8%
Pending Disposition ¹	0.0%	0.0%	6.8%
Petition Denied by SAO	1.7%	5.9%	2.6%
Probation	25.6%	29.4%	23.0%
Transfer between Jurisdictions	5.0%	3.4%	3.7%
Writ Pending ¹	1.7%	0.0%	0.0%
Total Court Disposition Complaints	121	119	191

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	8
Investigation	5
Pre-Court	26
Probation	23
VPI*	10

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

U.S. Census Data:

- Between calendar years 2000 and 2010, the juvenile population (ages 11-17) decreased 6.0% (from 3,030 to 2,847).

Complaint Source (FY 2011):

- 9.3% of intake complaints came from sources other than police.

Intake Case Forwarding Decisions (FY 2011):

- 28.0% of complaints were resolved while 28.5% were informed.

Intake Trends (FY 2009-2011):

- Percent of committed dispositions decreased from 3.3% to 2.1%.
- Percent of probation dispositions decreased from 25.6% to 23.0%.

Time Frames - Averages (FY 2011):

- Time from offense to intake referral date was 17.4 days.
- Time from intake referral date to case forwarding decision was 19.7 days.
- Time from case forwarding decision to delinquent adjudication was 72.3 days.

Most Common Juvenile Offense Category (FY 2011):

- Intake - Second Degree Assault
- Pre-Dispositional Detention - Second Degree Assault
- Probation - Theft
- Commitment - Second Degree Assault, Theft, Probation Violation, and Resisting Arrest

Average Length of Stay (FY 2011):

- Pre-Dispositional Detention - 16.8 days, versus 14.8 statewide
- Pending Placement - 24.0 days, versus 44.1 statewide
- State-Operated Committed - 127.3 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	56.0%	58.6%	61.5%
White	41.9%	38.8%	33.5%
Hispanic/Other	2.1%	2.7%	5.0%
Sex			
Male	67.6%	67.5%	72.7%
Female	32.4%	32.5%	27.3%
Age			
11 and under	4.2%	2.9%	4.6%
12	7.7%	2.7%	7.1%
13	6.4%	8.7%	9.6%
14	17.2%	11.4%	15.0%
15	16.4%	22.0%	16.6%
16	20.7%	24.7%	20.0%
17	25.5%	26.3%	26.0%
18-20	1.6%	1.3%	0.7%
Error/Missing	0.3%	0.0%	0.5%
Total Complaints	377	449	439

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	23.2%	35.1%	22.4%	25.0%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	0.0%	1.1%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	1.2%	6.4%	1.7%	0.0%
Second Degree Assault	21.0%	24.5%	19.0%	25.0%
Sex Offense	1.0%	3.2%	1.7%	0.0%
Property Offenses	33.1%	24.5%	55.2%	25.0%
Arson	0.8%	2.1%	0.0%	0.0%
Auto Theft/Unauth Use	0.4%	0.0%	0.0%	0.0%
Burglary/Break & Ent.	3.8%	2.1%	3.4%	0.0%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	14.2%	6.4%	17.2%	0.0%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	10.1%	12.8%	27.6%	25.0%
Trespassing	3.7%	1.1%	6.9%	0.0%
Drug Related Offenses	9.3%	4.3%	1.7%	0.0%
Narcotics Distribution	1.0%	2.1%	0.0%	0.0%
Narcotics Possession	8.3%	2.1%	1.7%	0.0%
Status Offenses	10.5%	3.2%	0.0%	0.0%
Alcohol Violation	6.1%	2.1%	0.0%	0.0%
Runaway	2.7%	0.0%	0.0%	0.0%
Tobacco Violation	1.4%	1.1%	0.0%	0.0%
Truancy	0.0%	0.0%	0.0%	0.0%
Ungovernable	0.3%	0.0%	0.0%	0.0%
Uncategorized Offenses	23.9%	33.0%	20.7%	50.0%
Bomb Threat	0.3%	2.1%	1.7%	0.0%
Con. to Commit Offens	0.4%	0.0%	6.9%	0.0%
Deadly Weapon	1.8%	1.1%	1.7%	0.0%
Disturbing the Peace	13.1%	7.4%	8.6%	0.0%
False Report	0.5%	0.0%	0.0%	0.0%
Handgun Violation	0.1%	2.1%	0.0%	0.0%
Harassment	0.5%	1.1%	0.0%	0.0%
Motor Vehicle/Traffic	1.8%	3.2%	0.0%	0.0%
Other ⁺	0.4%	3.2%	0.0%	0.0%
Probation Violation	0.3%	2.1%	0.0%	25.0%
Reckless Endangerment	1.4%	5.3%	1.7%	0.0%
Resisting Arrest	1.6%	2.1%	0.0%	25.0%
Telephone Misuse	0.3%	0.0%	0.0%	0.0%
Unspecified Misdemean	1.4%	3.2%	0.0%	0.0%
Total Offenses	732	94	58	4

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	5.0%	0.0%	9.1%	0.0%
Person-to-Person	38.3%	36.1%	27.3%	75.0%
- Felony	0.5%	0.0%	0.0%	0.0%
- Misdemeanor	37.8%	36.1%	27.3%	75.0%
Drugs	7.5%	8.3%	4.5%	0.0%
- Felony	1.4%	5.6%	0.0%	0.0%
- Misdemeanor	6.2%	2.8%	4.5%	0.0%
Weapons	1.8%	2.8%	2.3%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	1.8%	2.8%	2.3%	0.0%
Property	32.3%	47.2%	52.3%	0.0%
- Felony	2.1%	0.0%	2.3%	0.0%
- Misdemeanor	30.3%	47.2%	50.0%	0.0%
Unspecified Felony	0.0%	0.0%	0.0%	0.0%
Unspec. Misdemeanor	0.7%	0.0%	0.0%	0.0%
Ordinance Offenses	1.4%	2.8%	4.5%	0.0%
Status Offenses	11.2%	0.0%	0.0%	0.0%
Traffic Offenses	1.4%	2.8%	0.0%	0.0%
Violation of Probation	0.5%	0.0%	0.0%	25.0%
Total Complaints/Placements/Dispositions	439	36	44	4
% of Statewide	1.2%	0.6%	1.1%	0.3%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Kent County

Case Management Program Supervisor: William Clark

Located in Region IV - 1 Office:

315 Court St. Suite 202, Chestertown, MD 21620 (ph) 410-778-6103

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	97.3%	90.5%	90.2%
Citizen	0.4%	1.3%	1.9%
Violation of Probation*	1.9%	8.2%	7.9%
Waiver from Adult Court	0.4%	0.0%	0.0%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	260	232	214

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	33.5%	31.9%	29.0%
Informal	10.8%	10.8%	7.0%
Resolved/No Jurisdiction	55.8%	57.3%	64.0%
Total Complaints*	260	232	214
Court Disposition of Formaled Cases			
Committed to DJS	2.3%	4.1%	1.6%
Continued/Stet	0.0%	0.0%	1.6%
Dismissed/Closed	40.2%	40.5%	30.6%
Jurisdiction Waived to Adult	0.0%	1.4%	0.0%
Nolle Pros.	0.0%	0.0%	0.0%
Other**	9.2%	9.5%	21.0%
Pending Disposition ¹	0.0%	0.0%	1.6%
Petition Denied by SAO	6.9%	2.7%	8.1%
Probation	33.3%	39.2%	35.5%
Transfer between Jurisdictions	8.0%	2.7%	0.0%
Writ Pending ¹	0.0%	0.0%	0.0%
Total Court Disposition Complaints	87	74	62

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	10
Investigation	9
Pre-Court	6
Probation	16
VPI*	0

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

U.S. Census Data:

- Between calendar years 2000 and 2010, the juvenile population (ages 11-17) decreased 13.0% (from 1,701 to 1,480).

Complaint Source (FY 2011):

- 9.8% of intake complaints came from sources other than police.

Intake Case Forwarding Decisions (FY 2011):

- 64.0% of complaints were resolved while 7.0% were informed.

Intake Trends (FY 2009-2011):

- Percent of committed dispositions decreased from 2.3% to 1.6%.
- Percent of probation dispositions increased from 33.3% to 35.5%.

Time Frames - Averages (FY 2011):

- Time from offense to intake referral date was 10.7 days.
- Time from intake referral date to case forwarding decision was 13.2 days.
- Time from case forwarding decision to delinquent adjudication was 48.8 days.

Most Common Juvenile Offense Category (FY 2011):

- Intake - Second Degree Assault
- Pre-Dispositional Detention - Probation Violation
- Probation - Probation Violation
- Commitment - Other

Average Length of Stay (FY 2011):

- Pre-Dispositional Detention - 19.7 days, versus 14.8 statewide
- Pending Placement - 39.6 days, versus 44.1 statewide
- State-Operated Committed - 216.8 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	33.5%	44.4%	41.1%
White	65.0%	54.3%	55.1%
Hispanic/Other	1.5%	1.3%	3.7%
Sex			
Male	80.8%	74.6%	80.8%
Female	19.2%	25.4%	19.2%
Age			
11 and under	0.0%	0.0%	2.3%
12	6.2%	2.2%	0.0%
13	5.8%	4.3%	6.5%
14	13.1%	8.2%	12.1%
15	20.0%	20.7%	27.1%
16	27.3%	24.1%	26.6%
17	26.9%	37.1%	23.4%
18-20	0.8%	3.4%	1.9%
Error/Missing	0.0%	0.0%	0.0%
Total Complaints	260	232	214

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	27.0%	7.7%	6.9%	0.0%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	0.0%	0.0%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	0.0%	0.0%	0.0%	0.0%
Second Degree Assault	27.0%	7.7%	6.9%	0.0%
Sex Offense	0.0%	0.0%	0.0%	0.0%
Property Offenses	24.7%	23.1%	13.8%	0.0%
Arson	0.0%	0.0%	0.0%	0.0%
Auto Theft/Unauth Use	0.0%	0.0%	0.0%	0.0%
Burglary/Break & Ent.	4.2%	11.5%	0.0%	0.0%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	8.1%	3.8%	3.4%	0.0%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	10.8%	7.7%	10.3%	0.0%
Trespassing	1.5%	0.0%	0.0%	0.0%
Drug Related Offenses	4.2%	0.0%	0.0%	0.0%
Narcotics Distribution	0.0%	0.0%	0.0%	0.0%
Narcotics Possession	4.2%	0.0%	0.0%	0.0%
Status Offenses	10.0%	0.0%	0.0%	0.0%
Alcohol Violation	3.9%	0.0%	0.0%	0.0%
Runaway	2.7%	0.0%	0.0%	0.0%
Tobacco Violation	3.5%	0.0%	0.0%	0.0%
Truancy	0.0%	0.0%	0.0%	0.0%
Ungovernable	0.0%	0.0%	0.0%	0.0%
Uncategorized Offenses	34.0%	69.2%	79.3%	100.0%
Bomb Threat	0.0%	0.0%	0.0%	0.0%
Con. to Commit Offens	0.0%	0.0%	3.4%	0.0%
Deadly Weapon	0.8%	0.0%	0.0%	0.0%
Disturbing the Peace	13.1%	3.8%	0.0%	0.0%
False Report	0.4%	0.0%	0.0%	0.0%
Handgun Violation	0.0%	0.0%	0.0%	0.0%
Harassment	0.0%	0.0%	0.0%	0.0%
Motor Vehicle/Traffic	4.2%	3.8%	6.9%	0.0%
Other ⁺	5.0%	0.0%	17.2%	100.0%
Probation Violation	6.6%	42.3%	51.7%	0.0%
Reckless Endangerment	0.0%	0.0%	0.0%	0.0%
Resisting Arrest	0.8%	3.8%	0.0%	0.0%
Telephone Misuse	0.0%	0.0%	0.0%	0.0%
Unspecified Misdemean	3.1%	15.4%	0.0%	0.0%
Total Offenses	259	26	29	1

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	2.3%	18.2%	0.0%	0.0%
Person-to-Person	33.6%	27.3%	9.1%	0.0%
- Felony	0.5%	9.1%	0.0%	0.0%
- Misdemeanor	33.2%	18.2%	9.1%	0.0%
Drugs	4.2%	0.0%	0.0%	0.0%
- Felony	0.9%	0.0%	0.0%	0.0%
- Misdemeanor	3.3%	0.0%	0.0%	0.0%
Weapons	0.5%	0.0%	0.0%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	0.5%	0.0%	0.0%	0.0%
Property	20.1%	27.3%	13.6%	0.0%
- Felony	2.3%	0.0%	4.5%	0.0%
- Misdemeanor	17.8%	27.3%	9.1%	0.0%
Unspecified Felony	0.5%	9.1%	0.0%	0.0%
Unspec. Misdemeanor	2.8%	0.0%	9.1%	0.0%
Ordinance Offenses	15.4%	9.1%	22.7%	100.0%
Status Offenses	10.3%	0.0%	0.0%	0.0%
Traffic Offenses	2.3%	9.1%	0.0%	0.0%
Violation of Probation	7.9%	0.0%	45.5%	0.0%
Total Complaints/Placements/Dispositions	214	11	22	1
% of Statewide	0.6%	0.2%	0.5%	0.1%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Queen Anne's County

Case Management Program Supervisor: K. Denise Whiteley

Located in Region IV - 1 Office:

120 Broadway, Suite 9, Centreville, MD 21617 (ph) 410-819-4180

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	98.4%	97.5%	99.1%
Citizen	0.5%	0.0%	0.3%
Violation of Probation*	0.5%	1.1%	0.3%
Waiver from Adult Court	0.0%	0.0%	0.0%
School Referrals	0.7%	1.4%	0.3%
Total Complaints	427	285	322

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	22.5%	21.4%	33.2%
Informal	12.4%	21.1%	7.5%
Resolved/No Jurisdiction	65.1%	57.5%	58.4%
Total Complaints*	427	285	322
Court Disposition of Formaled Cases			
Committed to DJS	2.1%	1.6%	3.7%
Continued/Stet	13.5%	29.5%	29.9%
Dismissed/Closed	30.2%	23.0%	26.2%
Jurisdiction Waived to Adult	2.1%	4.9%	3.7%
Nolle Pros.	0.0%	0.0%	0.0%
Other**	14.6%	8.2%	5.6%
Pending Disposition ¹	0.0%	0.0%	0.0%
Petition Denied by SAO	5.2%	3.3%	6.5%
Probation	21.9%	18.0%	19.6%
Transfer between Jurisdictions	8.3%	9.8%	4.7%
Writ Pending ¹	2.1%	1.6%	0.0%
Total Court Disposition Complaints	96	61	107

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	19
Investigation	16
Pre-Court	5
Probation	21
VPI*	0

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

• U.S. Census Data:

• Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 21.4% (from 4,079 to 4,953).

• Complaint Source (FY 2011):

• 0.9% of intake complaints came from sources other than police.

• Intake Case Forwarding Decisions (FY 2011):

• 58.4% of complaints were resolved while 7.5% were informed.

• Intake Trends (FY 2009-2011):

• Percent of committed dispositions increased from 2.1% to 3.7%.

• Percent of probation dispositions decreased from 21.9% to 19.6%.

• Time Frames - Averages (FY 2011):

• Time from offense to intake referral date was 25.4 days.

• Time from intake referral date to case forwarding decision was 19.5 days.

• Time from case forwarding decision to delinquent adjudication was 58.1 days.

• Most Common Juvenile Offense Category (FY 2011):

• Intake - Narcotics Possession and Second Degree Assault

• Pre-Dispositional Detention - Narcotics Possession

• Probation - Disturbing the Peace

• Commitment - Second Degree Assault, Theft, Narcotics Possession, and Motor Vehicle/Traffic

• Average Length of Stay (FY 2011):

• Pre-Dispositional Detention - 24.3 days, versus 14.8 statewide

• Pending Placement - 7.0 days, versus 44.1 statewide

• State-Operated Committed - 0.0 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	15.7%	18.6%	18.0%
White	83.4%	80.7%	81.4%
Hispanic/Other	0.9%	0.7%	0.6%
Sex			
Male	65.8%	69.8%	68.6%
Female	34.2%	30.2%	31.4%
Age			
11 and under	1.4%	1.8%	2.5%
12	2.6%	2.5%	1.9%
13	5.2%	4.2%	1.9%
14	9.8%	14.0%	10.6%
15	22.7%	25.3%	22.7%
16	27.9%	20.4%	27.0%
17	29.0%	29.1%	31.7%
18-20	1.4%	2.8%	1.9%
Error/Missing	0.0%	0.0%	0.0%
Total Complaints	427	285	322

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	16.0%	0.0%	14.3%	25.0%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	0.2%	0.0%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	0.0%	0.0%	0.0%	0.0%
Second Degree Assault	13.7%	0.0%	14.3%	25.0%
Sex Offense	2.1%	0.0%	0.0%	0.0%
Property Offenses	29.0%	42.9%	25.0%	25.0%
Arson	1.5%	0.0%	0.0%	0.0%
Auto Theft/Unauth Use	0.8%	0.0%	0.0%	0.0%
Burglary/Break & Ent.	4.4%	10.7%	3.6%	0.0%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	8.3%	10.7%	14.3%	0.0%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	12.0%	17.9%	7.1%	25.0%
Trespassing	2.1%	3.6%	0.0%	0.0%
Drug Related Offenses	16.0%	32.1%	7.1%	25.0%
Narcotics Distribution	1.2%	7.1%	0.0%	0.0%
Narcotics Possession	14.7%	25.0%	7.1%	25.0%
Status Offenses	16.0%	7.1%	0.0%	0.0%
Alcohol Violation	7.9%	0.0%	0.0%	0.0%
Runaway	4.8%	3.6%	0.0%	0.0%
Tobacco Violation	2.7%	3.6%	0.0%	0.0%
Truancy	0.6%	0.0%	0.0%	0.0%
Ungovernable	0.0%	0.0%	0.0%	0.0%
Uncategorized Offenses	23.0%	17.9%	53.6%	25.0%
Bomb Threat	0.2%	0.0%	0.0%	0.0%
Con. to Commit Offens	0.2%	3.6%	3.6%	0.0%
Deadly Weapon	0.2%	0.0%	0.0%	0.0%
Disturbing the Peace	6.0%	3.6%	17.9%	0.0%
False Report	0.2%	0.0%	0.0%	0.0%
Handgun Violation	0.0%	0.0%	0.0%	0.0%
Harassment	1.5%	0.0%	10.7%	0.0%
Motor Vehicle/Traffic	5.2%	3.6%	0.0%	25.0%
Other ⁺	0.6%	0.0%	3.6%	0.0%
Probation Violation	0.2%	0.0%	3.6%	0.0%
Reckless Endangerment	0.6%	0.0%	0.0%	0.0%
Resisting Arrest	2.3%	3.6%	0.0%	0.0%
Telephone Misuse	0.2%	0.0%	0.0%	0.0%
Unspecified Misdemean	5.6%	3.6%	14.3%	0.0%
Total Offenses	482	28	28	4

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.
 ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	4.0%	0.0%	0.0%	0.0%
Person-to-Person	26.7%	0.0%	23.8%	25.0%
- Felony	0.9%	0.0%	0.0%	0.0%
- Misdemeanor	25.8%	0.0%	23.8%	25.0%
Drugs	13.0%	18.2%	9.5%	25.0%
- Felony	1.6%	9.1%	0.0%	0.0%
- Misdemeanor	11.5%	9.1%	9.5%	25.0%
Weapons	0.3%	0.0%	4.8%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	0.3%	0.0%	4.8%	0.0%
Property	25.2%	54.5%	28.6%	25.0%
- Felony	2.8%	9.1%	0.0%	0.0%
- Misdemeanor	22.4%	45.5%	28.6%	25.0%
Unspecified Felony	0.0%	0.0%	0.0%	0.0%
Unspec. Misdemeanor	2.2%	9.1%	23.8%	0.0%
Ordinance Offenses	3.4%	9.1%	4.8%	0.0%
Status Offenses	19.3%	9.1%	0.0%	0.0%
Traffic Offenses	5.6%	0.0%	0.0%	25.0%
Violation of Probation	0.3%	0.0%	4.8%	0.0%
Total Complaints/Placements/Dispositions	322	11	21	4
% of Statewide	0.9%	0.2%	0.5%	0.3%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Somerset County

Acting Case Management Program Supervisor: Spencer Tracy

Located in Region IV - 1 Office:

12155 Elm St. Suite B, Princess Anne, MD 21853 (ph) 410-845-4680

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	100.0%	100.0%	99.6%
Citizen	0.0%	0.0%	0.4%
Violation of Probation*	0.0%	0.0%	0.0%
Waiver from Adult Court	0.0%	0.0%	0.0%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	304	219	243

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	31.6%	24.2%	41.6%
Informal	30.6%	26.0%	25.1%
Resolved/No Jurisdiction	37.8%	49.8%	32.1%
Total Complaints*	304	219	243
Court Disposition of Formaled Cases			
Committed to DJS	1.0%	1.9%	6.9%
Continued/Stet	7.3%	24.5%	25.7%
Dismissed/Closed	54.2%	34.0%	35.6%
Jurisdiction Waived to Adult	17.7%	9.4%	6.9%
Nolle Pros.	0.0%	0.0%	0.0%
Other**	6.2%	18.9%	3.0%
Pending Disposition ¹	0.0%	0.0%	2.0%
Petition Denied by SAO	1.0%	7.5%	0.0%
Probation	11.5%	3.8%	18.8%
Transfer between Jurisdictions	1.0%	0.0%	0.0%
Writ Pending ¹	0.0%	0.0%	1.0%
Total Court Disposition Complaints	96	53	101

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	13
Investigation	2
Pre-Court	14
Probation	11
VPI*	1

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *U.S. Census Data:*
 - Between calendar years 2000 and 2010, the juvenile population (ages 11-17) decreased 0.8% (from 1,833 to 1,818).
- *Complaint Source (FY 2011):*
 - 0.4% of intake complaints came from sources other than police.
- *Intake Case Forwarding Decisions (FY 2011):*
 - 32.1% of complaints were resolved while 25.1% were informed.
- *Intake Trends (FY 2009-2011):*
 - Percent of committed dispositions increased from 1.0% to 6.9%.
 - Percent of probation dispositions increased from 11.5% to 18.8%.
- *Time Frames - Averages (FY 2011):*
 - Time from offense to intake referral date was 19.8 days.
 - Time from intake referral date to case forwarding decision was 26.3 days.
 - Time from case forwarding decision to delinquent adjudication was 81.2 days.
- *Most Common Juvenile Offense Category (FY 2011):*
 - Intake - Second Degree Assault
 - Pre-Dispositional Detention - Disturbing the Peace
 - Probation - Theft
 - Commitment - Second Degree Assault and Disturbing the Peace
- *Average Length of Stay (FY 2011):*
 - Pre-Dispositional Detention - 21.6 days, versus 14.8 statewide
 - Pending Placement - 34.0 days, versus 44.1 statewide
 - State-Operated Committed - 284.7 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	66.8%	50.2%	67.1%
White	31.9%	48.9%	32.1%
Hispanic/Other	1.3%	0.9%	0.8%
Sex			
Male	73.4%	66.7%	72.8%
Female	26.6%	33.3%	27.2%
Age			
11 and under	12.8%	6.8%	9.1%
12	6.6%	2.7%	4.5%
13	8.2%	9.1%	9.5%
14	16.1%	16.4%	6.2%
15	14.8%	16.9%	23.9%
16	19.7%	24.2%	20.6%
17	21.1%	22.4%	23.5%
18-20	0.7%	1.4%	2.9%
Error/Missing	0.0%	0.0%	0.0%
Total Complaints	304	219	243

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	21.8%	21.4%	20.0%	37.5%
Child Abuse	0.2%	0.0%	0.0%	0.0%
First Degree Assault	0.4%	2.4%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	0.0%	1.2%	0.0%	0.0%
Second Degree Assault	19.3%	13.1%	20.0%	37.5%
Sex Offense	1.8%	4.8%	0.0%	0.0%
Property Offenses	32.8%	21.4%	70.0%	12.5%
Arson	1.6%	0.0%	0.0%	0.0%
Auto Theft/Unauth Use	0.4%	0.0%	0.0%	0.0%
Burglary/Break & Ent.	9.9%	8.3%	15.0%	0.0%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	9.2%	1.2%	25.0%	0.0%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	9.2%	10.7%	30.0%	12.5%
Trespassing	2.5%	1.2%	0.0%	0.0%
Drug Related Offenses	11.2%	17.9%	0.0%	12.5%
Narcotics Distribution	2.2%	6.0%	0.0%	0.0%
Narcotics Possession	9.0%	11.9%	0.0%	12.5%
Status Offenses	4.3%	1.2%	0.0%	0.0%
Alcohol Violation	1.3%	1.2%	0.0%	0.0%
Runaway	2.0%	0.0%	0.0%	0.0%
Tobacco Violation	0.4%	0.0%	0.0%	0.0%
Truancy	0.2%	0.0%	0.0%	0.0%
Ungovernable	0.2%	0.0%	0.0%	0.0%
Uncategorized Offenses	29.9%	38.1%	10.0%	37.5%
Bomb Threat	0.0%	0.0%	0.0%	0.0%
Con. to Commit Offens	0.2%	0.0%	0.0%	0.0%
Deadly Weapon	0.9%	2.4%	0.0%	0.0%
Disturbing the Peace	15.5%	17.9%	10.0%	37.5%
False Report	0.4%	0.0%	0.0%	0.0%
Handgun Violation	0.0%	0.0%	0.0%	0.0%
Harassment	0.4%	0.0%	0.0%	0.0%
Motor Vehicle/Traffic	3.1%	0.0%	0.0%	0.0%
Other ⁺	0.0%	0.0%	0.0%	0.0%
Probation Violation	0.0%	0.0%	0.0%	0.0%
Reckless Endangerment	0.2%	1.2%	0.0%	0.0%
Resisting Arrest	0.7%	1.2%	0.0%	0.0%
Telephone Misuse	0.0%	0.0%	0.0%	0.0%
Unspecified Misdemean	8.3%	15.5%	0.0%	0.0%
Total Offenses	445	84	20	8

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.
 ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	10.7%	0.0%	15.8%	0.0%
Person-to-Person	42.0%	24.4%	21.1%	42.9%
- Felony	0.8%	0.0%	0.0%	0.0%
- Misdemeanor	41.2%	24.4%	21.1%	42.9%
Drugs	9.9%	31.7%	0.0%	14.3%
- Felony	2.9%	14.6%	0.0%	0.0%
- Misdemeanor	7.0%	17.1%	0.0%	14.3%
Weapons	1.6%	0.0%	0.0%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	1.6%	0.0%	0.0%	0.0%
Property	22.2%	24.4%	52.6%	14.3%
- Felony	0.8%	4.9%	0.0%	0.0%
- Misdemeanor	21.4%	19.5%	52.6%	14.3%
Unspecified Felony	0.0%	0.0%	0.0%	0.0%
Unspec. Misdemeanor	1.2%	4.9%	0.0%	0.0%
Ordinance Offenses	3.7%	9.8%	10.5%	28.6%
Status Offenses	6.2%	2.4%	0.0%	0.0%
Traffic Offenses	2.5%	0.0%	0.0%	0.0%
Violation of Probation	0.0%	2.4%	0.0%	0.0%
Total Complaints/Placements/Dispositions	243	41	19	7
% of Statewide	0.7%	0.6%	0.5%	0.5%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Talbot County

Case Management Program Supervisor: Timothy Haynes

Located in Region IV - 1 Office:

600 Dover Rd. Suite 104, Easton, MD 21601 (ph) 410-822-5010

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	95.5%	98.0%	97.8%
Citizen	0.9%	0.3%	0.7%
Violation of Probation*	0.6%	0.0%	0.0%
Waiver from Adult Court	0.9%	0.0%	0.0%
School Referrals	2.1%	1.7%	1.5%
Total Complaints	335	355	272

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	28.7%	20.8%	23.9%
Informal	29.0%	25.4%	27.9%
Resolved/No Jurisdiction	42.4%	53.8%	47.8%
Total Complaints*	335	355	272
Court Disposition of Formaled Cases			
Committed to DJS	11.5%	8.1%	7.7%
Continued/Stet	0.0%	0.0%	0.0%
Dismissed/Closed	40.6%	47.3%	40.0%
Jurisdiction Waived to Adult	1.0%	5.4%	3.1%
Nolle Pros.	1.0%	0.0%	0.0%
Other**	3.1%	2.7%	0.0%
Pending Disposition ¹	0.0%	0.0%	12.3%
Petition Denied by SAO	6.2%	0.0%	7.7%
Probation	35.4%	36.5%	23.1%
Transfer between Jurisdictions	1.0%	0.0%	6.2%
Writ Pending ¹	0.0%	0.0%	0.0%
Total Court Disposition Complaints	96	74	65

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	14
Investigation	9
Pre-Court	13
Probation	24
VPI*	0

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

• U.S. Census Data:

- Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 5.0% (from 3,024 to 3,174).

• Complaint Source (FY 2011):

- 2.2% of intake complaints came from sources other than police.

• Intake Case Forwarding Decisions (FY 2011):

- 47.8% of complaints were resolved while 27.9% were informed.

• Intake Trends (FY 2009-2011):

- Percent of committed dispositions decreased from 11.5% to 7.7%.
- Percent of probation dispositions decreased from 35.4% to 23.1%.

• Time Frames - Averages (FY 2011):

- Time from offense to intake referral date was 36.1 days.
- Time from intake referral date to case forwarding decision was 17.0 days.
- Time from case forwarding decision to delinquent adjudication was 49.9 days.

• Most Common Juvenile Offense Category (FY 2011):

- Intake - Narcotics Possession
- Pre-Dispositional Detention - Sex Offense
- Probation - Motor Vehicle/Traffic
- Commitment - Trespassing and Narcotics Possession

• Average Length of Stay (FY 2011):

- Pre-Dispositional Detention - 14.4 days, versus 14.8 statewide
- Pending Placement - 39.5 days, versus 44.1 statewide
- State-Operated Committed - 167.7 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	39.1%	34.9%	30.5%
White	55.8%	59.2%	62.1%
Hispanic/Other	5.1%	5.9%	7.4%
Sex			
Male	68.1%	65.1%	67.6%
Female	31.9%	34.9%	32.4%
Age			
11 and under	3.9%	4.8%	2.6%
12	2.4%	4.2%	4.0%
13	6.6%	10.4%	5.5%
14	9.6%	7.9%	13.2%
15	14.3%	13.0%	15.4%
16	29.6%	20.6%	19.9%
17	31.0%	34.9%	35.3%
18-20	2.7%	4.2%	4.0%
Error/Missing	0.0%	0.0%	0.0%
Total Complaints	335	355	272

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	17.5%	30.8%	12.5%	14.3%
Child Abuse	0.2%	0.0%	0.0%	0.0%
First Degree Assault	0.0%	0.0%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	0.0%	0.0%	0.0%	0.0%
Second Degree Assault	12.0%	7.7%	12.5%	0.0%
Sex Offense	5.3%	23.1%	0.0%	14.3%
Property Offenses	22.0%	30.8%	31.2%	28.6%
Arson	0.9%	0.0%	0.0%	0.0%
Auto Theft/Unauth Use	0.9%	2.6%	0.0%	0.0%
Burglary/Break & Ent.	1.1%	7.7%	6.2%	0.0%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	4.2%	7.7%	0.0%	0.0%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	9.3%	12.8%	12.5%	0.0%
Trespassing	5.5%	0.0%	12.5%	28.6%
Drug Related Offenses	17.5%	23.1%	12.5%	42.9%
Narcotics Distribution	1.1%	7.7%	0.0%	14.3%
Narcotics Possession	16.4%	15.4%	12.5%	28.6%
Status Offenses	20.2%	2.6%	12.5%	14.3%
Alcohol Violation	12.2%	0.0%	12.5%	0.0%
Runaway	4.9%	2.6%	0.0%	14.3%
Tobacco Violation	2.9%	0.0%	0.0%	0.0%
Truancy	0.0%	0.0%	0.0%	0.0%
Ungovernable	0.2%	0.0%	0.0%	0.0%
Uncategorized Offenses	22.8%	12.8%	31.2%	0.0%
Bomb Threat	0.0%	0.0%	0.0%	0.0%
Con. to Commit Offens	0.2%	2.6%	0.0%	0.0%
Deadly Weapon	0.9%	0.0%	0.0%	0.0%
Disturbing the Peace	4.4%	2.6%	0.0%	0.0%
False Report	0.9%	0.0%	0.0%	0.0%
Handgun Violation	0.0%	0.0%	0.0%	0.0%
Harassment	0.7%	0.0%	0.0%	0.0%
Motor Vehicle/Traffic	9.1%	2.6%	18.8%	0.0%
Other ⁺	1.1%	2.6%	0.0%	0.0%
Probation Violation	0.0%	0.0%	6.2%	0.0%
Reckless Endangerment	0.9%	0.0%	0.0%	0.0%
Resisting Arrest	0.9%	0.0%	0.0%	0.0%
Telephone Misuse	0.7%	0.0%	0.0%	0.0%
Unspecified Misdemean	3.1%	2.6%	6.2%	0.0%
Total Offenses	451	39	16	7

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	2.9%	0.0%	0.0%	20.0%
Person-to-Person	22.1%	38.5%	13.3%	0.0%
- Felony	0.7%	7.7%	6.7%	0.0%
- Misdemeanor	21.3%	30.8%	6.7%	0.0%
Drugs	18.4%	23.1%	20.0%	60.0%
- Felony	1.1%	15.4%	0.0%	20.0%
- Misdemeanor	17.3%	7.7%	20.0%	40.0%
Weapons	1.1%	0.0%	0.0%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	1.1%	0.0%	0.0%	0.0%
Property	25.7%	23.1%	40.0%	0.0%
- Felony	2.6%	7.7%	6.7%	0.0%
- Misdemeanor	23.2%	15.4%	33.3%	0.0%
Unspecified Felony	0.0%	0.0%	0.0%	0.0%
Unspec. Misdemeanor	0.7%	0.0%	6.7%	0.0%
Ordinance Offenses	0.4%	0.0%	0.0%	0.0%
Status Offenses	23.5%	15.4%	0.0%	20.0%
Traffic Offenses	5.1%	0.0%	20.0%	0.0%
Violation of Probation	0.0%	0.0%	0.0%	0.0%
Total Complaints/Placements/Dispositions	272	13	15	5
% of Statewide	0.8%	0.2%	0.4%	0.4%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Wicomico County

Case Management Program Supervisor: Jennifer
 Wimbrow Jenkins

201 Baptist St. Room 1134, Suite 21, Salisbury, MD 21801(ph) 410-713-3800
 Located in Region IV - 1 Office:

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	95.9%	97.8%	96.9%
Citizen	0.1%	0.1%	0.2%
Violation of Probation*	3.9%	1.9%	2.5%
Waiver from Adult Court	0.1%	0.2%	0.3%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	1,499	1,326	1,307

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	32.4%	35.2%	38.9%
Informal	27.2%	30.7%	21.3%
Resolved/No Jurisdiction	40.4%	34.1%	38.9%
Total Complaints*	1,499	1,326	1,307
Court Disposition of Formaled Cases			
Committed to DJS	7.2%	10.9%	12.4%
Continued/Stet	25.3%	25.7%	29.1%
Dismissed/Closed	10.3%	13.5%	11.0%
Jurisdiction Waived to Adult	7.8%	6.6%	5.3%
Nolle Pros.	7.0%	3.0%	5.9%
Other**	14.0%	9.9%	3.5%
Pending Disposition ¹	0.0%	0.2%	0.0%
Petition Denied by SAO	4.5%	6.0%	11.6%
Probation	14.2%	16.5%	16.5%
Transfer between Jurisdictions	3.7%	2.8%	1.2%
Writ Pending ¹	6.0%	4.9%	3.3%
Total Court Disposition Complaints	486	467	508

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	85
Investigation	16
Pre-Court	104
Probation	100
VPI*	18

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

• U.S. Census Data:

- Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 5.8% (from 8,456 to 8,950).

• Complaint Source (FY 2011):

- 3.1% of intake complaints came from sources other than police.

• Intake Case Forwarding Decisions (FY 2011):

- 38.9% of complaints were resolved while 21.3% were informed.

• Intake Trends (FY 2009-2011):

- Percent of committed dispositions increased from 7.2% to 12.4%.
- Percent of probation dispositions increased from 14.2% to 16.5%.

• Time Frames - Averages (FY 2011):

- Time from offense to intake referral date was 17.8 days.
- Time from intake referral date to case forwarding decision was 30.4 days.
- Time from case forwarding decision to delinquent adjudication was 72.0 days.

• Most Common Juvenile Offense Category (FY 2011):

- Intake - Second Degree Assault
- Pre-Dispositional Detention - Second Degree Assault
- Probation - Disturbing the Peace
- Commitment - Probation Violation

• Average Length of Stay (FY 2011):

- Pre-Dispositional Detention - 19.4 days, versus 14.8 statewide
- Pending Placement - 24.6 days, versus 44.1 statewide
- State-Operated Committed - 177.0 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	62.8%	65.9%	64.3%
White	33.9%	31.7%	32.4%
Hispanic/Other	3.3%	2.3%	3.3%
Sex			
Male	63.6%	66.1%	69.2%
Female	36.4%	33.9%	30.8%
Age			
11 and under	5.5%	7.8%	6.0%
12	5.3%	6.8%	9.9%
13	8.2%	10.5%	11.2%
14	15.4%	14.2%	13.8%
15	19.9%	18.1%	17.1%
16	21.9%	20.7%	17.7%
17	21.6%	20.6%	22.6%
18-20	2.1%	1.4%	1.3%
Error/Missing	0.0%	0.0%	0.2%
Total Complaints	1,499	1,326	1,307

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	36.6%	33.6%	9.2%	21.3%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	1.1%	6.7%	0.0%	2.1%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	1.0%	2.5%	1.0%	7.4%
Second Degree Assault	33.9%	23.5%	8.2%	11.7%
Sex Offense	0.6%	0.8%	0.0%	0.0%
Property Offenses	27.9%	23.9%	34.7%	26.6%
Arson	1.1%	0.8%	0.0%	0.0%
Auto Theft/Unauth Use	0.3%	0.0%	0.0%	2.1%
Burglary/Break & Ent.	5.3%	4.2%	3.1%	6.4%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	5.1%	13.0%	13.3%	2.1%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	14.8%	5.9%	12.2%	10.6%
Trespassing	1.4%	0.0%	6.1%	5.3%
Drug Related Offenses	6.4%	8.4%	6.1%	6.4%
Narcotics Distribution	1.1%	2.5%	0.0%	0.0%
Narcotics Possession	5.3%	5.9%	6.1%	6.4%
Status Offenses	8.8%	2.9%	0.0%	0.0%
Alcohol Violation	3.9%	0.0%	0.0%	0.0%
Runaway	0.1%	0.4%	0.0%	0.0%
Tobacco Violation	3.1%	1.3%	0.0%	0.0%
Truancy	0.2%	0.0%	0.0%	0.0%
Ungovernable	1.6%	1.3%	0.0%	0.0%
Uncategorized Offenses	20.2%	31.1%	50.0%	45.7%
Bomb Threat	0.1%	0.0%	0.0%	0.0%
Con. to Commit Offens	0.1%	0.4%	2.0%	0.0%
Deadly Weapon	2.2%	1.7%	0.0%	2.1%
Disturbing the Peace	8.1%	4.6%	30.6%	5.3%
False Report	0.4%	0.0%	0.0%	0.0%
Handgun Violation	0.1%	1.3%	1.0%	1.1%
Harassment	0.1%	0.4%	0.0%	0.0%
Motor Vehicle/Traffic	2.3%	2.9%	4.1%	3.2%
Other ⁺	0.8%	1.3%	0.0%	0.0%
Probation Violation	2.5%	12.2%	6.1%	27.7%
Reckless Endangerment	0.4%	1.7%	3.1%	2.1%
Resisting Arrest	1.6%	2.5%	1.0%	0.0%
Telephone Misuse	0.1%	0.0%	0.0%	0.0%
Unspecified Misdemean	1.3%	2.1%	2.0%	4.3%
Total Offenses	1,425	238	98	94

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	5.7%	17.1%	1.2%	14.3%
Person-to-Person	42.5%	41.1%	26.2%	7.9%
- Felony	0.5%	1.3%	0.0%	0.0%
- Misdemeanor	41.9%	39.9%	26.2%	7.9%
Drugs	5.9%	8.2%	4.8%	6.3%
- Felony	1.1%	4.4%	0.0%	0.0%
- Misdemeanor	4.7%	3.8%	4.8%	6.3%
Weapons	2.1%	3.2%	1.2%	1.6%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	2.1%	3.2%	1.2%	1.6%
Property	25.2%	17.1%	33.3%	22.2%
- Felony	0.6%	1.9%	0.0%	6.3%
- Misdemeanor	24.6%	15.2%	33.3%	15.9%
Unspecified Felony	0.2%	0.0%	0.0%	0.0%
Unspec. Misdemeanor	1.3%	1.9%	4.8%	0.0%
Ordinance Offenses	3.7%	3.8%	16.7%	11.1%
Status Offenses	9.1%	4.4%	0.0%	0.0%
Traffic Offenses	2.0%	3.2%	4.8%	4.8%
Violation of Probation	2.5%	0.0%	7.1%	31.7%
Total Complaints/Placements/Dispositions	1,307	158	84	63
% of Statewide	3.7%	2.5%	2.0%	4.6%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Worcester County

Case Management Program Supervisor: Sheila Warner

Located in Region IV - 1 Office:

301 C Commerce St., Snow Hill, MD 21863 (ph) 410-632-0206

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	97.0%	97.2%	98.1%
Citizen	1.4%	1.3%	1.1%
Violation of Probation*	1.4%	1.6%	0.8%
Waiver from Adult Court	0.2%	0.0%	0.0%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	1,084	949	952

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	16.1%	18.7%	19.1%
Informal	33.8%	31.9%	28.9%
Resolved/No Jurisdiction	50.2%	49.4%	48.2%
Total Complaints*	1,084	949	952
Court Disposition of Formaled Cases			
Committed to DJS	11.5%	11.3%	7.1%
Continued/Stet	0.6%	4.0%	10.4%
Dismissed/Closed	26.4%	23.7%	28.6%
Jurisdiction Waived to Adult	17.8%	11.9%	15.4%
Nolle Pros.	0.0%	0.6%	0.0%
Other**	7.5%	9.0%	2.7%
Pending Disposition ¹	0.6%	1.7%	6.0%
Petition Denied by SAO	4.6%	1.7%	1.6%
Probation	28.2%	29.4%	20.3%
Transfer between Jurisdictions	2.3%	4.0%	2.2%
Writ Pending ¹	0.6%	2.8%	5.5%
Total Court Disposition Complaints	174	177	182

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this *Data Resource Guide*

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	26
Investigation	4
Pre-Court	42
Probation	39
VPI*	3

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

• U.S. Census Data:

- Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 6.7% (from 3,941 to 4,205).

• Complaint Source (FY 2011):

- 1.9% of intake complaints came from sources other than police.

• Intake Case Forwarding Decisions (FY 2011):

- 48.2% of complaints were resolved while 28.9% were informed.

• Intake Trends (FY 2009-2011):

- Percent of committed dispositions decreased from 11.5% to 7.1%.
- Percent of probation dispositions decreased from 28.2% to 20.3%.

• Time Frames - Averages (FY 2011):

- Time from offense to intake referral date was 24.4 days.
- Time from intake referral date to case forwarding decision was 23.9 days.
- Time from case forwarding decision to delinquent adjudication was 55.0 days.

• Most Common Juvenile Offense Category (FY 2011):

- Intake - Alcohol Violation and Narcotics Possession
- Pre-Dispositional Detention - Second Degree Assault
- Probation - Narcotics Possession
- Commitment - Probation Violation

• Average Length of Stay (FY 2011):

- Pre-Dispositional Detention - 18.6 days, versus 14.8 statewide
- Pending Placement - 36.1 days, versus 44.1 statewide
- State-Operated Committed - 143.6 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	23.0%	19.8%	17.5%
White	72.9%	75.4%	77.6%
Hispanic/Other	4.2%	4.7%	4.8%
Sex			
Male	70.9%	72.1%	69.1%
Female	29.1%	27.9%	30.9%
Age			
11 and under	1.8%	1.1%	0.8%
12	1.4%	1.2%	0.6%
13	3.1%	3.1%	2.8%
14	6.7%	3.9%	6.0%
15	11.9%	14.0%	9.9%
16	22.2%	21.0%	17.9%
17	49.3%	51.2%	56.3%
18-20	3.5%	4.6%	5.7%
Error/Missing	0.0%	0.0%	0.2%
Total Complaints	1,084	949	952

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	7.6%	25.3%	15.0%	14.3%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	0.2%	1.2%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	0.2%	0.0%	0.0%	0.0%
Second Degree Assault	6.5%	24.1%	15.0%	14.3%
Sex Offense	0.7%	0.0%	0.0%	0.0%
Property Offenses	15.4%	38.6%	27.5%	21.4%
Arson	0.3%	0.0%	0.0%	0.0%
Auto Theft/Unauth Use	0.5%	1.2%	2.5%	0.0%
Burglary/Break & Ent.	1.5%	10.8%	0.0%	7.1%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	3.3%	8.4%	5.0%	0.0%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	9.3%	16.9%	17.5%	14.3%
Trespassing	0.4%	1.2%	2.5%	0.0%
Drug Related Offenses	27.5%	10.8%	25.0%	7.1%
Narcotics Distribution	1.0%	1.2%	0.0%	0.0%
Narcotics Possession	26.5%	9.6%	25.0%	7.1%
Status Offenses	32.0%	3.6%	0.0%	0.0%
Alcohol Violation	27.6%	3.6%	0.0%	0.0%
Runaway	0.7%	0.0%	0.0%	0.0%
Tobacco Violation	3.4%	0.0%	0.0%	0.0%
Truancy	0.1%	0.0%	0.0%	0.0%
Ungovernable	0.3%	0.0%	0.0%	0.0%
Uncategorized Offenses	17.5%	21.7%	32.5%	57.1%
Bomb Threat	0.1%	0.0%	0.0%	0.0%
Con. to Commit Offens	0.0%	0.0%	0.0%	0.0%
Deadly Weapon	1.3%	0.0%	0.0%	0.0%
Disturbing the Peace	4.4%	7.2%	17.5%	14.3%
False Report	0.6%	0.0%	2.5%	0.0%
Handgun Violation	0.0%	0.0%	0.0%	0.0%
Harassment	0.6%	0.0%	0.0%	0.0%
Motor Vehicle/Traffic	3.8%	4.8%	12.5%	7.1%
Other ⁺	2.7%	2.4%	0.0%	0.0%
Probation Violation	0.7%	2.4%	0.0%	28.6%
Reckless Endangerment	0.3%	1.2%	0.0%	0.0%
Resisting Arrest	0.9%	2.4%	0.0%	7.1%
Telephone Misuse	0.1%	0.0%	0.0%	0.0%
Unspecified Misdemean	2.0%	1.2%	0.0%	0.0%
Total Offenses	1,146	83	40	14

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	1.7%	2.1%	0.0%	7.7%
Person-to-Person	13.2%	31.9%	27.0%	23.1%
- Felony	0.2%	2.1%	0.0%	0.0%
- Misdemeanor	13.0%	29.8%	27.0%	23.1%
Drugs	24.7%	17.0%	24.3%	7.7%
- Felony	1.3%	4.3%	0.0%	0.0%
- Misdemeanor	23.4%	12.8%	24.3%	7.7%
Weapons	1.5%	2.1%	0.0%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	1.5%	2.1%	0.0%	0.0%
Property	13.7%	27.7%	27.0%	23.1%
- Felony	1.4%	8.5%	8.1%	7.7%
- Misdemeanor	12.3%	19.1%	18.9%	15.4%
Unspecified Felony	0.3%	4.3%	0.0%	0.0%
Unspec. Misdemeanor	1.5%	0.0%	5.4%	0.0%
Ordinance Offenses	2.2%	0.0%	2.7%	0.0%
Status Offenses	36.8%	4.3%	0.0%	0.0%
Traffic Offenses	3.7%	6.4%	10.8%	7.7%
Violation of Probation	0.8%	4.3%	2.7%	30.8%
Total Complaints/Placements/Dispositions	952	47	37	13
% of Statewide	2.7%	0.7%	0.9%	1.0%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Region V - Summary

Southern Region
 Counties of Anne Arundel, Calvert, Charles, and St. Mary's

Regional Director: Douglas Mohler

1623 Forest Drive, Suite 101
 Annapolis, MD 21403
 410-295-5740

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	98.1%	97.6%	97.4%
Citizen	0.1%	0.1%	0.1%
Violation of Probation*	1.4%	1.7%	1.9%
Waiver from Adult Court	0.4%	0.5%	0.6%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	7,773	6,813	6,634

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	30.7%	32.0%	32.8%
Informal	21.9%	21.3%	20.8%
Resolved/No Jurisdiction	47.3%	46.6%	46.1%
Total Complaints*	7,773	6,813	6,634
Court Disposition of Formaled Cases			
Committed to DJS	8.5%	7.8%	9.7%
Continued/Stet	11.2%	11.2%	13.2%
Dismissed/Closed	15.6%	14.5%	15.1%
Jurisdiction Waived to Adult	0.4%	0.1%	1.2%
Nolle Pros.	0.8%	1.3%	1.2%
Other**	18.0%	13.3%	14.2%
Pending Disposition ¹	11.7%	12.7%	9.6%
Petition Denied by SAO	6.8%	7.7%	4.6%
Probation	23.5%	28.0%	28.3%
Transfer between Jurisdictions	2.3%	2.7%	2.2%
Writ Pending ¹	1.2%	0.6%	0.6%
Total Court Disposition Complaints	2,387	2,181	2,173

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	265
Investigation	58
Pre-Court	336
Probation	627
VPI*	119

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

U.S. Census Data:

- Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 15.0% (from 80,441 to 92,518).

Complaint Source (FY 2011):

- 2.6% of intake complaints came from sources other than police.

Intake Case Forwarding Decisions (FY 2011):

- 46.1% of complaints were resolved while 20.8% were informed.

Intake Trends (FY 2009-2011):

- Percent of committed dispositions increased from 8.5% to 9.7%.
- Percent of probation dispositions increased from 23.5% to 28.3%.

Time Frames - Averages (FY 2011):

- Time from offense to intake referral date was 30.3 days.
- Time from intake referral date to case forwarding decision was 17.9 days.
- Time from case forwarding decision to delinquent adjudication was 78.7 days.

Most Common Juvenile Offense Category (FY 2011):

- Intake - Theft and Second Degree Assault
- Pre-Dispositional Detention - Theft and Second Degree Assault
- Probation - Malicious Destruction
- Commitment - Second Degree Assault

Average Length of Stay (FY 2011):

- Pre-Dispositional Detention - 10.6 days, versus 14.8 statewide
- Pending Placement - 40.4 days, versus 44.1 statewide
- State-Operated Committed - 169.7 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	51.3%	49.4%	49.7%
White	45.7%	47.0%	45.7%
Hispanic/Other	2.9%	3.6%	4.6%
Sex			
Male	68.3%	67.6%	69.0%
Female	31.7%	32.4%	31.0%
Age			
11 and under	3.8%	4.0%	3.7%
12	3.8%	4.1%	4.7%
13	6.6%	7.0%	7.8%
14	12.0%	13.7%	12.5%
15	17.5%	19.1%	18.9%
16	24.0%	22.5%	22.8%
17	29.8%	27.3%	26.7%
18-20	2.5%	2.2%	2.7%
Error/Missing	0.0%	0.1%	0.1%
Total Complaints	7,773	6,813	6,634

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	21.8%	22.2%	15.7%	33.7%
Child Abuse	0.0%	0.1%	0.0%	0.0%
First Degree Assault	0.9%	2.2%	0.1%	1.3%
Kidnapping	0.0%	0.1%	0.0%	0.0%
Manslaughter	0.0%	0.1%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	1.3%	3.1%	1.0%	4.9%
Second Degree Assault	18.4%	15.0%	13.7%	21.9%
Sex Offense	1.2%	1.6%	1.0%	5.5%
Property Offenses	35.7%	36.7%	54.3%	32.3%
Arson	0.8%	0.6%	0.1%	0.0%
Auto Theft/Unauth Use	0.5%	1.2%	0.2%	1.7%
Burglary/Break & Ent.	4.5%	6.5%	6.8%	7.6%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	7.6%	8.6%	28.4%	4.9%
Tampering	0.1%	0.1%	1.5%	0.2%
Theft	19.1%	16.9%	16.1%	17.5%
Trespassing	3.2%	2.9%	1.2%	0.4%
Drug Related Offenses	13.3%	12.2%	9.4%	7.2%
Narcotics Distribution	1.3%	1.9%	2.1%	2.1%
Narcotics Possession	11.9%	10.3%	7.3%	5.1%
Status Offenses	4.4%	2.4%	0.1%	0.0%
Alcohol Violation	2.4%	0.9%	0.1%	0.0%
Runaway	0.8%	0.2%	0.0%	0.0%
Tobacco Violation	1.1%	1.1%	0.0%	0.0%
Truancy	0.0%	0.1%	0.0%	0.0%
Ungovernable	0.0%	0.1%	0.0%	0.0%
Uncategorized Offenses	24.7%	26.4%	20.5%	26.8%
Bomb Threat	0.2%	0.2%	0.2%	0.0%
Con. to Commit Offens	0.5%	0.7%	1.0%	1.7%
Deadly Weapon	2.0%	0.9%	1.0%	0.4%
Disturbing the Peace	7.6%	3.8%	4.2%	2.9%
False Report	0.8%	0.6%	0.6%	0.4%
Handgun Violation	0.1%	0.7%	0.1%	0.4%
Harassment	0.5%	0.1%	0.1%	0.0%
Motor Vehicle/Traffic	3.7%	3.8%	4.3%	3.0%
Other ⁺	1.1%	2.8%	0.2%	1.9%
Probation Violation	1.4%	6.2%	5.2%	12.9%
Reckless Endangerment	1.1%	1.0%	1.1%	1.1%
Resisting Arrest	1.1%	1.1%	0.4%	1.3%
Telephone Misuse	0.1%	0.0%	0.3%	0.0%
Unspecified Misdemean	4.6%	4.4%	1.7%	0.8%
Total Offenses	9,966	1,377	1,353	526

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	6.5%	4.1%	5.8%	17.1%
Person-to-Person	30.9%	29.8%	28.6%	37.0%
- Felony	0.8%	2.1%	1.6%	5.2%
- Misdemeanor	30.1%	27.6%	26.9%	31.8%
Drugs	12.3%	14.6%	12.3%	8.1%
- Felony	1.8%	4.2%	2.6%	0.9%
- Misdemeanor	10.6%	10.4%	9.7%	7.1%
Weapons	2.4%	2.0%	2.1%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	2.4%	2.0%	2.1%	0.0%
Property	34.1%	43.6%	33.6%	21.8%
- Felony	2.3%	9.3%	3.6%	0.9%
- Misdemeanor	31.9%	34.3%	30.0%	20.9%
Unspecified Felony	0.1%	0.2%	0.0%	0.0%
Unspec. Misdemeanor	1.9%	0.8%	3.6%	2.4%
Ordinance Offenses	1.4%	0.8%	3.4%	1.9%
Status Offenses	5.6%	2.8%	0.0%	0.0%
Traffic Offenses	2.8%	1.1%	3.2%	0.9%
Violation of Probation	1.9%	0.3%	7.3%	10.9%
Total Complaints/Placements/Dispositions	6,634	615	616	211
% of Statewide	18.5%	9.7%	14.8%	15.5%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Anne Arundel County

Asst. Regional Director: Virgil Walter (Annapolis)
Case Management Specialist Supervisor: Kelly Stevens
(Glen Burnie)

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	99.0%	98.2%	97.6%
Citizen	0.0%	0.1%	0.1%
Violation of Probation*	0.5%	1.1%	1.5%
Waiver from Adult Court	0.4%	0.7%	0.8%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	4,370	4,001	3,961

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	31.7%	33.1%	35.0%
Informal	13.8%	12.8%	13.2%
Resolved/No Jurisdiction	54.5%	54.0%	51.5%
Total Complaints*	4,370	4,001	3,961
Court Disposition of Formaled Cases			
Committed to DJS	6.6%	8.5%	10.5%
Continued/Stet	10.2%	10.3%	11.7%
Dismissed/Closed	14.9%	14.0%	14.0%
Jurisdiction Waived to Adult	0.3%	0.1%	1.8%
Nolle Pros.	0.0%	0.0%	0.0%
Other**	19.8%	12.2%	15.2%
Pending Disposition ¹	20.0%	20.5%	12.4%
Petition Denied by SAO	7.6%	6.0%	5.2%
Probation	18.0%	25.7%	26.7%
Transfer between Jurisdictions	2.1%	2.2%	2.0%
Writ Pending ¹	0.5%	0.5%	0.5%
Total Court Disposition Complaints	1,386	1,325	1,385

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	130
Investigation	25
Pre-Court	117
Probation	323
VPI*	75

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Located in Region V - 2 Offices:

1623 Forest Dr. Suite 101, Annapolis, MD 21403(ph) 410-295-5740
7500 Ritchie Hwy. Suite 21, Glen Burnie, MD 21061 (ph) 410-412-7115

- *U.S. Census Data:*
 - Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 9.5% (from 47,858 to 52,415).
- *Complaint Source (FY 2011):*
 - 2.4% of intake complaints came from sources other than police.
- *Intake Case Forwarding Decisions (FY 2011):*
 - 51.5% of complaints were resolved while 13.2% were informed.
- *Intake Trends (FY 2009-2011):*
 - Percent of committed dispositions increased from 6.6% to 10.5%.
 - Percent of probation dispositions increased from 18.0% to 26.7%.
- *Time Frames - Averages (FY 2011):*
 - Time from offense to intake referral date was 26.9 days.
 - Time from intake referral date to case forwarding decision was 14.3 days.
 - Time from case forwarding decision to delinquent adjudication was 93.9 days.
- *Most Common Juvenile Offense Category (FY 2011):*
 - Intake - Theft and Second Degree Assault
 - Pre-Dispositional Detention - Second Degree Assault
 - Probation - Theft
 - Commitment - Second Degree Assault
- *Average Length of Stay (FY 2011):*
 - Pre-Dispositional Detention - 12.7 days, versus 14.8 statewide
 - Pending Placement - 44.5 days, versus 44.1 statewide
 - State-Operated Committed - 177.1 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	49.0%	47.7%	47.5%
White	47.4%	48.0%	46.5%
Hispanic/Other	3.6%	4.3%	6.0%
Sex			
Male	67.1%	65.2%	68.3%
Female	32.9%	34.8%	31.7%
Age			
11 and under	3.9%	3.6%	3.7%
12	4.0%	4.1%	4.9%
13	7.5%	7.9%	8.3%
14	12.5%	14.8%	13.1%
15	17.8%	18.9%	18.9%
16	24.6%	22.9%	22.9%
17	27.7%	25.4%	25.4%
18-20	1.9%	2.2%	2.6%
Error/Missing	0.0%	0.1%	0.1%
Total Complaints	4,370	4,001	3,961

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	22.6%	27.6%	21.1%	32.5%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	1.1%	3.7%	0.1%	1.9%
Kidnapping	0.0%	0.2%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	1.5%	5.0%	0.9%	5.9%
Second Degree Assault	18.8%	18.6%	19.2%	22.3%
Sex Offense	1.2%	0.2%	0.9%	2.4%
Property Offenses	38.8%	37.3%	44.3%	32.5%
Arson	0.9%	0.6%	0.1%	0.0%
Auto Theft/Unauth Use	0.5%	0.9%	0.1%	1.6%
Burglary/Break & Ent.	4.7%	5.0%	7.0%	5.6%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	7.6%	10.6%	7.7%	6.2%
Tampering	0.1%	0.2%	1.3%	0.3%
Theft	20.5%	16.1%	26.3%	18.3%
Trespassing	4.6%	3.9%	1.6%	0.5%
Drug Related Offenses	10.9%	8.0%	8.6%	5.6%
Narcotics Distribution	1.2%	2.2%	1.8%	3.0%
Narcotics Possession	9.7%	5.8%	6.8%	2.7%
Status Offenses	3.0%	1.6%	0.1%	0.0%
Alcohol Violation	1.8%	0.6%	0.1%	0.0%
Runaway	0.0%	0.2%	0.0%	0.0%
Tobacco Violation	1.1%	0.8%	0.0%	0.0%
Truancy	0.0%	0.0%	0.0%	0.0%
Ungovernable	0.0%	0.0%	0.0%	0.0%
Uncategorized Offenses	24.8%	25.6%	25.7%	29.3%
Bomb Threat	0.2%	0.3%	0.1%	0.0%
Con. to Commit Offens	0.2%	0.3%	0.3%	2.4%
Deadly Weapon	2.3%	1.4%	1.8%	0.5%
Disturbing the Peace	6.9%	3.4%	6.5%	3.2%
False Report	0.9%	0.3%	0.9%	0.3%
Handgun Violation	0.2%	0.5%	0.1%	0.3%
Harassment	0.7%	0.3%	0.3%	0.0%
Motor Vehicle/Traffic	3.3%	2.5%	5.7%	3.5%
Other ⁺	0.8%	1.4%	0.0%	2.7%
Probation Violation	1.2%	6.2%	4.2%	12.6%
Reckless Endangerment	1.6%	2.0%	2.2%	1.3%
Resisting Arrest	1.1%	0.5%	0.7%	1.9%
Telephone Misuse	0.1%	0.0%	0.6%	0.0%
Unspecified Misdemean	5.4%	6.4%	2.2%	0.5%
Total Offenses	5,991	641	672	372

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	6.5%	4.6%	5.4%	21.4%
Person-to-Person	32.3%	33.7%	31.4%	36.6%
- Felony	0.9%	2.5%	1.4%	0.0%
- Misdemeanor	31.4%	31.2%	30.0%	36.6%
Drugs	10.9%	12.3%	9.5%	4.1%
- Felony	1.7%	4.9%	2.7%	0.0%
- Misdemeanor	9.2%	7.4%	6.8%	4.1%
Weapons	2.6%	3.2%	3.2%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	2.6%	3.2%	3.2%	0.0%
Property	37.2%	41.8%	34.6%	20.7%
- Felony	2.8%	8.4%	5.4%	0.7%
- Misdemeanor	34.4%	33.3%	29.2%	20.0%
Unspecified Felony	0.0%	0.4%	0.0%	0.0%
Unspec. Misdemeanor	1.7%	1.1%	3.8%	2.1%
Ordinance Offenses	0.8%	0.7%	5.4%	2.1%
Status Offenses	3.4%	1.1%	0.0%	0.0%
Traffic Offenses	2.9%	1.4%	2.2%	0.7%
Violation of Probation	1.6%	0.0%	4.6%	12.4%
Total Complaints/Placements/Dispositions	3,961	285	370	145
% of Statewide	11.1%	4.5%	8.9%	10.7%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Calvert County

Case Management Program Supervisor: Vacant

Located in Region V - 1 Office:

200 Duke St. Suite 2800, Prince Frederick, MD 20678(ph) 443-550-6275

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	99.2%	98.7%	99.7%
Citizen	0.5%	1.0%	0.2%
Violation of Probation*	0.0%	0.0%	0.2%
Waiver from Adult Court	0.3%	0.3%	0.0%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	733	709	623

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	30.0%	27.4%	26.8%
Informal	29.3%	30.7%	31.1%
Resolved/No Jurisdiction	40.2%	41.9%	41.4%
Total Complaints*	733	709	623
Court Disposition of Formaled Cases			
Committed to DJS	3.6%	2.1%	4.8%
Continued/Stet	19.5%	22.2%	30.5%
Dismissed/Closed	11.4%	10.3%	15.6%
Jurisdiction Waived to Adult	0.0%	0.0%	0.0%
Nolle Pros.	5.0%	6.2%	6.0%
Other**	12.3%	9.3%	7.2%
Pending Disposition ¹	0.0%	0.0%	0.0%
Petition Denied by SAO	0.5%	0.5%	0.0%
Probation	44.1%	42.8%	32.3%
Transfer between Jurisdictions	3.2%	6.2%	3.6%
Writ Pending ¹	0.5%	0.5%	0.0%
Total Court Disposition Complaints	220	194	167

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	25
Investigation	9
Pre-Court	58
Probation	100
VPI*	8

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *U.S. Census Data:*
 - Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 19.4% (from 9,178 to 10,959).
- *Complaint Source (FY 2011):*
 - 0.3% of intake complaints came from sources other than police.
- *Intake Case Forwarding Decisions (FY 2011):*
 - 41.4% of complaints were resolved while 31.1% were informed.
- *Intake Trends (FY 2009-2011):*
 - Percent of committed dispositions increased from 3.6% to 4.8%.
 - Percent of probation dispositions decreased from 44.1% to 32.3%.
- *Time Frames - Averages (FY 2011):*
 - Time from offense to intake referral date was 19.4 days.
 - Time from intake referral date to case forwarding decision was 28.5 days.
 - Time from case forwarding decision to delinquent adjudication was 64.1 days.
- *Most Common Juvenile Offense Category (FY 2011):*
 - Intake - Narcotics Possession and Second Degree Assault
 - Pre-Dispositional Detention - Second Degree Assault and Theft
 - Probation - Narcotics Possession and Second Degree Assault
 - Commitment - Second Degree Assault
- *Average Length of Stay (FY 2011):*
 - Pre-Dispositional Detention - 6.1 days, versus 14.8 statewide
 - Pending Placement - 21.2 days, versus 44.1 statewide
 - State-Operated Committed - 183.9 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	28.0%	24.7%	25.7%
White	70.9%	73.3%	73.2%
Hispanic/Other	1.1%	2.0%	1.1%
Sex			
Male	75.0%	69.4%	69.3%
Female	25.0%	30.6%	30.7%
Age			
11 and under	3.7%	3.5%	2.1%
12	3.5%	4.9%	3.2%
13	7.0%	5.1%	6.4%
14	12.8%	14.0%	11.9%
15	14.5%	19.3%	21.2%
16	22.4%	21.2%	24.9%
17	34.2%	30.0%	29.1%
18-20	1.9%	2.0%	1.3%
Error/Missing	0.0%	0.0%	0.0%
Total Complaints	733	709	623

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	18.9%	21.2%	21.1%	33.3%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	0.1%	0.0%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	0.2%	0.0%	0.0%	0.0%
Second Degree Assault	17.5%	17.1%	19.7%	33.3%
Sex Offense	1.0%	4.1%	1.3%	0.0%
Property Offenses	20.3%	37.0%	19.7%	22.2%
Arson	0.2%	0.0%	0.0%	0.0%
Auto Theft/Unauth Use	0.1%	0.7%	0.0%	0.0%
Burglary/Break & Ent.	2.3%	7.5%	1.3%	0.0%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	5.8%	8.9%	9.2%	0.0%
Tampering	0.3%	0.0%	0.0%	0.0%
Theft	10.3%	17.1%	7.9%	22.2%
Trespassing	1.3%	2.7%	1.3%	0.0%
Drug Related Offenses	20.9%	17.8%	28.9%	22.2%
Narcotics Distribution	1.8%	4.1%	7.9%	0.0%
Narcotics Possession	19.0%	13.7%	21.1%	22.2%
Status Offenses	16.2%	3.4%	0.0%	0.0%
Alcohol Violation	6.2%	1.4%	0.0%	0.0%
Runaway	8.6%	0.7%	0.0%	0.0%
Tobacco Violation	1.3%	1.4%	0.0%	0.0%
Truancy	0.1%	0.0%	0.0%	0.0%
Ungovernable	0.0%	0.0%	0.0%	0.0%
Uncategorized Offenses	23.7%	20.5%	30.3%	22.2%
Bomb Threat	0.6%	0.7%	2.6%	0.0%
Con. to Commit Offens	0.3%	0.0%	5.3%	0.0%
Deadly Weapon	1.7%	0.0%	0.0%	0.0%
Disturbing the Peace	10.1%	5.5%	6.6%	22.2%
False Report	0.1%	0.0%	0.0%	0.0%
Handgun Violation	0.0%	0.0%	0.0%	0.0%
Harassment	0.5%	0.0%	0.0%	0.0%
Motor Vehicle/Traffic	5.1%	2.7%	13.2%	0.0%
Other ⁺	2.4%	4.8%	0.0%	0.0%
Probation Violation	0.1%	0.0%	1.3%	0.0%
Reckless Endangerment	0.2%	0.0%	0.0%	0.0%
Resisting Arrest	0.7%	1.4%	0.0%	0.0%
Telephone Misuse	0.2%	0.0%	0.0%	0.0%
Unspecified Misdemean	1.6%	5.5%	1.3%	0.0%
Total Offenses	868	146	76	9

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	2.7%	0.0%	1.9%	0.0%
Person-to-Person	28.7%	30.0%	35.2%	37.5%
- Felony	1.0%	1.4%	3.7%	0.0%
- Misdemeanor	27.8%	28.6%	31.5%	37.5%
Drugs	18.3%	18.6%	20.4%	25.0%
- Felony	2.2%	7.1%	5.6%	0.0%
- Misdemeanor	16.1%	11.4%	14.8%	25.0%
Weapons	2.2%	0.0%	0.0%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	2.2%	0.0%	0.0%	0.0%
Property	18.0%	41.4%	25.9%	25.0%
- Felony	1.3%	4.3%	0.0%	12.5%
- Misdemeanor	16.7%	37.1%	25.9%	12.5%
Unspecified Felony	0.2%	0.0%	0.0%	0.0%
Unspec. Misdemeanor	1.1%	0.0%	3.7%	0.0%
Ordinance Offenses	5.9%	2.9%	0.0%	12.5%
Status Offenses	19.9%	7.1%	0.0%	0.0%
Traffic Offenses	2.7%	0.0%	11.1%	0.0%
Violation of Probation	0.2%	0.0%	1.9%	0.0%
Total Complaints/Placements/Dispositions	623	70	54	8
% of Statewide	1.7%	1.1%	1.3%	0.6%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Charles County

Case Management Program Supervisor: Mary Ann Stewart

Located in Region V - 1 Office:
 200 Kent Ave., La Plata, MD 20646(ph) 301-392-6900

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	96.1%	96.2%	96.1%
Citizen	0.0%	0.0%	0.0%
Violation of Probation*	3.6%	3.5%	3.3%
Waiver from Adult Court	0.4%	0.4%	0.6%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	1,849	1,410	1,417

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	28.2%	28.4%	31.4%
Informal	34.7%	35.0%	32.8%
Resolved/No Jurisdiction	37.1%	36.5%	35.8%
Total Complaints*	1,849	1,410	1,417
Court Disposition of Formaled Cases			
Committed to DJS	16.5%	9.5%	8.8%
Continued/Stet	11.7%	12.0%	10.6%
Dismissed/Closed	17.6%	17.2%	18.4%
Jurisdiction Waived to Adult	0.8%	0.5%	0.2%
Nolle Pros.	0.0%	1.2%	0.9%
Other**	11.3%	16.7%	12.6%
Pending Disposition ¹	0.0%	0.0%	8.3%
Petition Denied by SAO	2.5%	3.7%	0.9%
Probation	32.4%	33.4%	34.6%
Transfer between Jurisdictions	3.4%	4.2%	3.1%
Writ Pending ¹	3.8%	1.5%	1.6%
Total Court Disposition Complaints	522	401	445

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	74
Investigation	17
Pre-Court	120
Probation	140
VPI*	24

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

• U.S. Census Data:

- Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 27.1% (from 13,989 to 17,781).

• Complaint Source (FY 2011):

- 3.9% of intake complaints came from sources other than police.

• Intake Case Forwarding Decisions (FY 2011):

- 35.8% of complaints were resolved while 32.8% were informed.

• Intake Trends (FY 2009-2011):

- Percent of committed dispositions decreased from 16.5% to 8.8%.
- Percent of probation dispositions increased from 32.4% to 34.6%.

• Time Frames - Averages (FY 2011):

- Time from offense to intake referral date was 46.0 days.
- Time from intake referral date to case forwarding decision was 20.1 days.
- Time from case forwarding decision to delinquent adjudication was 53.7 days.

• Most Common Juvenile Offense Category (FY 2011):

- Intake - Theft
- Pre-Dispositional Detention - Theft and Narcotics Possession
- Probation - Malicious Destruction
- Commitment - Second Degree Assault

• Average Length of Stay (FY 2011):

- Pre-Dispositional Detention - 10.0 days, versus 14.8 statewide
- Pending Placement - 38.2 days, versus 44.1 statewide
- State-Operated Committed - 181.4 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	67.0%	69.7%	69.7%
White	30.4%	26.9%	27.9%
Hispanic/Other	2.6%	3.4%	2.4%
Sex			
Male	68.8%	70.1%	69.9%
Female	31.2%	29.9%	30.1%
Age			
11 and under	3.4%	3.3%	3.3%
12	3.1%	3.8%	4.0%
13	4.5%	4.8%	6.6%
14	10.1%	11.5%	11.7%
15	18.1%	18.4%	19.3%
16	24.3%	24.3%	21.3%
17	32.3%	31.1%	29.8%
18-20	4.2%	2.8%	3.6%
Error/Missing	0.1%	0.1%	0.3%
Total Complaints	1,849	1,410	1,417

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	20.6%	20.8%	8.4%	41.9%
Child Abuse	0.1%	0.0%	0.0%	0.0%
First Degree Assault	1.1%	1.7%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.6%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	1.6%	2.8%	1.2%	2.6%
Second Degree Assault	16.4%	11.8%	6.0%	23.1%
Sex Offense	1.4%	3.9%	1.1%	16.2%
Property Offenses	35.7%	35.2%	71.4%	30.8%
Arson	0.5%	0.6%	0.2%	0.0%
Auto Theft/Unauth Use	0.9%	1.7%	0.4%	2.6%
Burglary/Break & Ent.	5.0%	7.0%	6.6%	15.4%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	7.5%	7.6%	57.3%	2.6%
Tampering	0.1%	0.0%	2.0%	0.0%
Theft	20.6%	17.2%	5.0%	10.3%
Trespassing	1.1%	1.1%	0.0%	0.0%
Drug Related Offenses	15.8%	17.5%	7.1%	9.4%
Narcotics Distribution	1.7%	1.7%	1.8%	0.0%
Narcotics Possession	14.1%	15.8%	5.3%	9.4%
Status Offenses	3.1%	2.3%	0.0%	0.0%
Alcohol Violation	2.0%	0.3%	0.0%	0.0%
Runaway	0.0%	0.0%	0.0%	0.0%
Tobacco Violation	1.1%	1.1%	0.0%	0.0%
Truancy	0.0%	0.3%	0.0%	0.0%
Ungovernable	0.0%	0.6%	0.0%	0.0%
Uncategorized Offenses	24.8%	24.2%	13.2%	17.9%
Bomb Threat	0.0%	0.0%	0.0%	0.0%
Con. to Commit Offens	1.6%	2.3%	1.4%	0.0%
Deadly Weapon	1.6%	0.3%	0.2%	0.0%
Disturbing the Peace	6.4%	3.4%	1.1%	0.9%
False Report	0.8%	1.7%	0.4%	0.9%
Handgun Violation	0.0%	0.0%	0.0%	0.0%
Harassment	0.0%	0.0%	0.0%	0.0%
Motor Vehicle/Traffic	3.7%	3.9%	1.6%	1.7%
Other ⁺	0.8%	1.7%	0.5%	0.0%
Probation Violation	2.3%	6.2%	6.8%	12.0%
Reckless Endangerment	0.5%	0.0%	0.0%	0.9%
Resisting Arrest	1.4%	2.0%	0.0%	0.0%
Telephone Misuse	0.0%	0.0%	0.0%	0.0%
Unspecified Misdemean	5.6%	2.8%	1.2%	1.7%
Total Offenses	2,152	355	562	117

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	8.3%	6.9%	8.4%	7.7%
Person-to-Person	26.6%	24.4%	20.8%	48.7%
- Felony	0.8%	3.1%	1.3%	28.2%
- Misdemeanor	25.8%	21.2%	19.5%	20.5%
Drugs	12.8%	14.4%	15.6%	12.8%
- Felony	1.7%	3.1%	1.9%	5.1%
- Misdemeanor	11.2%	11.2%	13.6%	7.7%
Weapons	2.1%	0.0%	0.6%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	2.1%	0.0%	0.6%	0.0%
Property	35.5%	48.1%	31.8%	23.1%
- Felony	1.6%	11.2%	1.3%	0.0%
- Misdemeanor	33.9%	36.9%	30.5%	23.1%
Unspecified Felony	0.4%	0.0%	0.0%	0.0%
Unspec. Misdemeanor	3.7%	1.2%	3.9%	5.1%
Ordinance Offenses	0.3%	0.0%	0.0%	0.0%
Status Offenses	4.2%	2.5%	0.0%	0.0%
Traffic Offenses	2.8%	1.9%	3.2%	0.0%
Violation of Probation	3.3%	0.6%	15.6%	2.6%
Total Complaints/Placements/Dispositions	1,417	160	154	39
% of Statewide	4.0%	2.5%	3.7%	2.9%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

St. Mary's County

Case Management Program Supervisor: Daniel Schaidt

Located in Region V - 1 Office:

23110 Leonard Hall Dr., Leonardtown MD 20650 (ph) 301-880-2850

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	96.8%	96.5%	97.0%
Citizen	0.0%	0.0%	0.0%
Violation of Probation*	2.6%	3.5%	2.7%
Waiver from Adult Court	0.6%	0.0%	0.3%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	821	693	633

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	31.5%	37.7%	27.8%
Informal	30.3%	32.9%	31.0%
Resolved/No Jurisdiction	38.0%	29.3%	39.8%
Total Complaints*	821	693	633
Court Disposition of Formaled Cases			
Committed to DJS	6.9%	6.1%	10.8%
Continued/Stet	8.5%	6.9%	15.3%
Dismissed/Closed	18.9%	16.1%	15.3%
Jurisdiction Waived to Adult	0.4%	0.0%	0.0%
Nolle Pros.	3.1%	4.2%	6.8%
Other**	25.9%	16.5%	14.8%
Pending Disposition ¹	1.2%	2.3%	2.3%
Petition Denied by SAO	16.6%	27.2%	13.1%
Probation	18.1%	20.7%	21.6%
Transfer between Jurisdictions	0.4%	0.0%	0.0%
Writ Pending ¹	0.0%	0.0%	0.0%
Total Court Disposition Complaints	259	261	176

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this *Data Resource Guide*

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	37
Investigation	8
Pre-Court	40
Probation	63
VPI*	12

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *U.S. Census Data:*
 - Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 20.8% (from 9,416 to 11,363).
- *Complaint Source (FY 2011):*
 - 3.0% of intake complaints came from sources other than police.
- *Intake Case Forwarding Decisions (FY 2011):*
 - 39.8% of complaints were resolved while 31.0% were informed.
- *Intake Trends (FY 2009-2011):*
 - Percent of committed dispositions increased from 6.9% to 10.8%.
 - Percent of probation dispositions increased from 18.1% to 21.6%.
- *Time Frames - Averages (FY 2011):*
 - Time from offense to intake referral date was 26.8 days.
 - Time from intake referral date to case forwarding decision was 25.1 days.
 - Time from case forwarding decision to delinquent adjudication was 50.3 days.
- *Most Common Juvenile Offense Category (FY 2011):*
 - Intake - Second Degree Assault
 - Pre-Dispositional Detention - Theft
 - Probation - Second Degree Assault, Burglary/Breaking & Entering, Theft, and Narcotics Possession
 - Commitment - Theft
- *Average Length of Stay (FY 2011):*
 - Pre-Dispositional Detention - 8.6 days, versus 14.8 statewide
 - Pending - 21.7 days, versus 44.1 statewide
 - State Operated - 129.6 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	49.5%	43.0%	42.7%
White	49.0%	54.8%	53.4%
Hispanic/Other	1.6%	2.2%	3.9%
Sex			
Male	68.1%	74.2%	71.6%
Female	31.9%	25.8%	28.4%
Age			
11 and under	4.3%	8.2%	6.2%
12	4.6%	3.5%	6.6%
13	6.5%	7.6%	9.0%
14	12.3%	11.7%	11.7%
15	17.4%	21.4%	15.3%
16	21.1%	18.5%	23.4%
17	31.4%	27.8%	25.3%
18-20	2.4%	1.3%	2.5%
Error/Missing	0.0%	0.0%	0.0%
Total Complaints	821	693	633

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	22.7%	10.2%	18.6%	14.3%
Child Abuse	0.0%	0.4%	0.0%	0.0%
First Degree Assault	0.1%	0.0%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.0%
Murder	0.0%	0.0%	0.0%	0.0%
Robbery	0.3%	0.4%	0.0%	3.6%
Second Degree Assault	21.6%	8.9%	16.3%	7.1%
Sex Offense	0.7%	0.4%	2.3%	3.6%
Property Offenses	30.9%	37.4%	48.8%	39.3%
Arson	1.2%	0.9%	0.0%	0.0%
Auto Theft/Unauth Use	0.4%	1.3%	0.0%	0.0%
Burglary/Break & Ent.	4.8%	8.9%	16.3%	3.6%
Carjacking	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	9.2%	4.7%	7.0%	0.0%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	14.7%	18.7%	16.3%	35.7%
Trespassing	0.6%	3.0%	9.3%	0.0%
Drug Related Offenses	15.6%	12.3%	16.3%	14.3%
Narcotics Distribution	1.2%	0.0%	0.0%	0.0%
Narcotics Possession	14.5%	12.3%	16.3%	14.3%
Status Offenses	5.9%	4.3%	0.0%	0.0%
Alcohol Violation	3.9%	2.1%	0.0%	0.0%
Runaway	0.7%	0.4%	0.0%	0.0%
Tobacco Violation	1.3%	1.7%	0.0%	0.0%
Truancy	0.0%	0.0%	0.0%	0.0%
Ungovernable	0.0%	0.0%	0.0%	0.0%
Uncategorized Offenses	24.9%	35.7%	16.3%	32.1%
Bomb Threat	0.1%	0.0%	0.0%	0.0%
Con. to Commit Offens	0.0%	0.0%	0.0%	0.0%
Deadly Weapon	1.3%	1.3%	0.0%	0.0%
Disturbing the Peace	12.5%	4.3%	4.7%	0.0%
False Report	0.1%	0.0%	0.0%	0.0%
Handgun Violation	0.2%	2.6%	2.3%	3.6%
Harassment	0.1%	0.0%	0.0%	0.0%
Motor Vehicle/Traffic	5.0%	8.1%	2.3%	3.6%
Other ⁺	2.3%	7.2%	0.0%	0.0%
Probation Violation	2.1%	10.2%	7.0%	25.0%
Reckless Endangerment	0.3%	0.4%	0.0%	0.0%
Resisting Arrest	0.6%	1.3%	0.0%	0.0%
Telephone Misuse	0.2%	0.0%	0.0%	0.0%
Unspecified Misdemean	0.1%	0.4%	0.0%	0.0%
Total Offenses	955	235	43	28

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	5.8%	1.0%	5.3%	10.5%
Person-to-Person	33.8%	27.0%	23.7%	15.8%
- Felony	0.0%	0.0%	2.6%	0.0%
- Misdemeanor	33.8%	27.0%	21.1%	15.8%
Drugs	14.1%	19.0%	15.8%	21.1%
- Felony	1.6%	2.0%	0.0%	0.0%
- Misdemeanor	12.5%	17.0%	15.8%	21.1%
Weapons	1.7%	3.0%	0.0%	0.0%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	1.7%	3.0%	0.0%	0.0%
Property	27.8%	43.0%	42.1%	26.3%
- Felony	1.3%	12.0%	0.0%	0.0%
- Misdemeanor	26.5%	31.0%	42.1%	26.3%
Unspecified Felony	0.0%	0.0%	0.0%	0.0%
Unspec. Misdemeanor	0.0%	0.0%	0.0%	0.0%
Ordinance Offenses	3.2%	1.0%	2.6%	0.0%
Status Offenses	8.2%	5.0%	0.0%	0.0%
Traffic Offenses	2.7%	0.0%	2.6%	5.3%
Violation of Probation	2.7%	1.0%	7.9%	21.1%
Total Complaints/Placements/Dispositions	633	100	38	19
% of Statewide	1.8%	1.6%	0.9%	1.4%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Region VI - Summary

Metro Region
 Counties of Montgomery and Prince George's

Regional Director: David H. Thompson, Jr.

14735 Main Street
 Upper Marlboro, MD 20772
 301-952-2580

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	90.9%	91.7%	90.0%
Citizen	6.8%	6.1%	8.0%
Violation of Probation*	1.5%	1.3%	1.3%
Waiver from Adult Court	0.7%	0.8%	0.7%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	11,244	9,008	7,194

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	34.4%	39.5%	40.1%
Informal	15.1%	17.0%	19.1%
Resolved/No Jurisdiction	50.5%	43.2%	40.2%
Total Complaints*	11,244	9,008	7,194
Court Disposition of Formaled Cases			
Committed to DJS	7.1%	9.2%	10.2%
Continued/Stet	2.5%	4.7%	9.4%
Dismissed/Closed	31.2%	30.0%	27.5%
Jurisdiction Waived to Adult	1.0%	0.5%	1.5%
Nolle Pros.	0.0%	0.0%	0.1%
Other**	9.8%	10.2%	6.4%
Pending Disposition ¹	3.6%	3.9%	11.7%
Petition Denied by SAO	1.5%	2.3%	2.9%
Probation	25.2%	22.6%	20.1%
Transfer between Jurisdictions	1.0%	1.7%	0.6%
Writ Pending ¹	17.2%	14.9%	9.7%
Total Court Disposition Complaints	3,865	3,561	2,884

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	517
Investigation	203
Pre-Court	329
Probation	953
VPI*	294

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

• U.S. Census Data:

- Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 24.5% (from 164,426 to 204,764).

• Complaint Source (FY 2011):

- 10.0% of intake complaints came from sources other than police.

• Intake Case Forwarding Decisions (FY 2011):

- 40.2% of complaints were resolved while 19.1% were informaled.

• Intake Trends (FY 2009-2011):

- Percent of committed dispositions increased from 7.1% to 10.2%.
- Percent of probation dispositions decreased from 25.2% to 20.1%.

• Time Frames - Averages (FY 2011):

- Time from offense to intake referral date was 44.1 days.
- Time from intake referral date to case forwarding decision was 23.8 days.
- Time from case forwarding decision to delinquent adjudication was 72.8 days.

• Most Common Juvenile Offense Category (FY 2011):

- Intake - Theft
- Pre-Dispositional Detention - Theft
- Probation - Theft
- Commitment - Burglary/Breaking & Entering, Theft, and Probation Violation

• Average Length of Stay (FY 2011):

- Pre-Dispositional Detention - 16.9 days, versus 14.8 statewide
- Pending Placement - 41.8 days, versus 44.1 statewide
- State-Operated Committed - 175.8 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	70.7%	69.8%	70.8%
White	12.8%	12.1%	11.7%
Hispanic/Other	16.5%	18.1%	17.5%
Sex			
Male	75.8%	74.7%	76.0%
Female	24.2%	25.3%	24.0%
Age			
11 and under	1.9%	1.8%	1.6%
12	2.3%	2.3%	2.4%
13	5.1%	4.8%	4.2%
14	12.4%	10.9%	11.6%
15	20.7%	21.3%	20.1%
16	24.0%	26.5%	25.9%
17	28.2%	28.8%	30.3%
18-20	5.4%	3.5%	3.9%
Error/Missing	0.1%	0.1%	0.1%
Total Complaints	11,244	9,008	7,194

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	17.2%	26.6%	19.9%	24.0%
Child Abuse	0.0%	0.1%	0.0%	0.0%
First Degree Assault	0.7%	2.1%	0.5%	1.9%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.1%	0.2%
Murder	0.0%	0.2%	0.0%	0.4%
Robbery	3.3%	10.7%	2.2%	11.8%
Second Degree Assault	12.1%	12.6%	15.5%	9.4%
Sex Offense	1.0%	1.0%	1.5%	0.4%
Property Offenses	33.5%	39.3%	36.6%	38.2%
Arson	0.3%	0.3%	0.5%	0.2%
Auto Theft/Unauth Use	1.9%	3.0%	3.2%	4.8%
Burglary/Break & Ent.	6.8%	11.5%	9.9%	13.4%
Carjacking	0.1%	0.4%	0.0%	1.2%
Malicious Destruction	5.1%	5.9%	3.2%	2.1%
Tampering	0.0%	0.3%	0.0%	0.0%
Theft	15.6%	15.3%	18.0%	13.1%
Trespassing	3.6%	2.7%	1.9%	3.4%
Drug Related Offenses	9.6%	6.7%	11.6%	4.6%
Narcotics Distribution	1.3%	1.8%	2.0%	0.2%
Narcotics Possession	8.4%	4.9%	9.6%	4.4%
Status Offenses	13.3%	6.1%	0.5%	0.0%
Alcohol Violation	1.9%	0.3%	0.2%	0.0%
Runaway	0.2%	0.2%	0.0%	0.0%
Tobacco Violation	0.9%	0.2%	0.1%	0.0%
Truancy	2.3%	1.0%	0.0%	0.0%
Ungovernable	8.1%	4.4%	0.1%	0.0%
Uncategorized Offenses	26.3%	21.3%	31.4%	33.2%
Bomb Threat	0.1%	0.1%	0.0%	0.4%
Con. to Commit Offens	2.6%	2.2%	9.0%	6.2%
Deadly Weapon	1.9%	1.2%	1.3%	0.9%
Disturbing the Peace	5.7%	3.8%	3.2%	2.7%
False Report	0.8%	0.7%	1.2%	0.2%
Handgun Violation	0.2%	0.6%	0.9%	1.2%
Harassment	0.5%	0.2%	0.1%	0.0%
Motor Vehicle/Traffic	3.0%	2.1%	2.6%	2.7%
Other ⁺	2.3%	1.4%	0.8%	1.4%
Probation Violation	0.8%	2.3%	4.4%	12.5%
Reckless Endangerment	0.4%	0.2%	0.2%	0.2%
Resisting Arrest	1.5%	1.3%	0.8%	0.5%
Telephone Misuse	0.0%	0.0%	0.1%	0.0%
Unspecified Misdemean	6.4%	5.3%	6.7%	4.4%
Total Offenses	12,627	3,957	846	566

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	12.8%	13.8%	14.5%	33.9%
Person-to-Person	23.2%	22.5%	22.6%	14.9%
- Felony	0.6%	1.1%	1.2%	1.0%
- Misdemeanor	22.6%	21.3%	21.4%	13.9%
Drugs	11.1%	11.3%	12.8%	4.1%
- Felony	2.0%	3.9%	2.6%	1.0%
- Misdemeanor	9.1%	7.4%	10.2%	3.1%
Weapons	2.6%	1.9%	3.1%	2.4%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	2.6%	1.9%	3.1%	2.4%
Property	28.8%	40.5%	27.8%	18.3%
- Felony	4.9%	12.7%	6.2%	4.1%
- Misdemeanor	24.0%	27.8%	21.6%	14.2%
Unspecified Felony	0.2%	0.1%	0.3%	0.3%
Unspec. Misdemeanor	3.9%	2.2%	10.3%	9.5%
Ordinance Offenses	1.8%	1.9%	2.1%	1.0%
Status Offenses	10.2%	4.6%	0.2%	0.0%
Traffic Offenses	4.2%	0.9%	2.4%	1.0%
Violation of Probation	1.3%	0.2%	4.0%	14.6%
Total Complaints/Placements/Dispositions	7,194	1,705	580	295
% of Statewide	20.1%	26.8%	14.0%	21.7%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Montgomery County

Case Management Specialist Supervisors: Doug Powell, George Proctor, and Jamell Swader (Rockville); Sean Murphy and Kwabena Tuffour (Silver Spring)

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	91.8%	94.7%	93.1%
Citizen	3.5%	1.7%	3.5%
Violation of Probation*	3.7%	2.9%	2.9%
Waiver from Adult Court	0.9%	0.6%	0.5%
School Referrals	0.0%	0.0%	0.0%
Total Complaints	3,976	3,806	2,817

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	42.4%	47.0%	45.8%
Informal	26.0%	24.4%	28.2%
Resolved/No Jurisdiction	31.6%	28.6%	25.3%
Total Complaints*	3,976	3,806	2,817
Court Disposition of Formaled Cases			
Committed to DJS	8.5%	10.1%	9.1%
Continued/Stet	1.7%	2.3%	2.8%
Dismissed/Closed	29.1%	33.1%	31.2%
Jurisdiction Waived to Adult	0.7%	0.3%	0.9%
Nolle Pros.	0.0%	0.1%	0.1%
Other**	10.0%	11.9%	7.2%
Pending Disposition ¹	4.9%	5.5%	13.8%
Petition Denied by SAO	3.4%	4.6%	6.6%
Probation	34.8%	25.6%	25.6%
Transfer between Jurisdictions	1.2%	2.3%	0.9%
Writ Pending ¹	5.7%	4.2%	1.9%
Total Court Disposition Complaints	1,685	1,789	1,291

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this *Data Resource Guide*

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	208
Investigation	91
Pre-Court	163
Probation	294
VPI*	71

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Located in Region VI - 2 Offices:

7300 Calhoun Pl. Suite 500, Rockville, MD 20850(ph) 301- 610-8500
 8605 Cameron St. Suite 502, Silver Spring, MD 20910 (ph) 301- 650-6750

• U.S. Census Data:

• Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 29.9% (from 84,893 to 110,284).

• Complaint Source (FY 2011):

• 6.9% of intake complaints came from sources other than police.

• Intake Case Forwarding Decisions (FY 2011):

• 25.3% of complaints were resolved while 28.2% were informaled.

• Intake Trends (FY 2009-2011):

• Percent of committed dispositions increased from 8.5% to 9.1%.

• Percent of probation dispositions decreased from 34.8% to 25.6%.

• Time Frames - Averages (FY 2011):

• Time from offense to intake referral date was 42.4 days.

• Time from intake referral date to case forwarding decision was 22.9 days.

• Time from case forwarding decision to delinquent adjudication was 69.6 days.

• Most Common Juvenile Offense Category (FY 2011):

- Intake - Theft
- Pre-Dispositional Detention - Theft
- Probation - Theft
- Commitment - Probation Violation

• Average Length of Stay (FY 2011):

• Pre-Dispositional Detention - 20.3 days, versus 14.8 statewide

• Pending Placement - 31.1 days, versus 44.1 statewide

• State-Operated Committed - 186.7 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	46.8%	49.4%	49.0%
White	28.5%	22.2%	24.4%
Hispanic/Other	24.6%	28.4%	26.6%
Sex			
Male	74.2%	74.1%	76.8%
Female	25.8%	25.9%	23.2%
Age			
11 and under	1.8%	1.7%	1.9%
12	2.5%	2.6%	2.8%
13	4.9%	4.3%	4.4%
14	11.5%	9.3%	10.8%
15	18.7%	17.9%	19.0%
16	21.4%	26.3%	22.8%
17	33.0%	33.2%	32.9%
18-20	6.0%	4.6%	5.5%
Error/Missing	0.1%	0.1%	0.0%
Total Complaints	3,976	3,806	2,817

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	14.7%	26.1%	14.1%	10.6%
Child Abuse	0.0%	0.2%	0.0%	0.0%
First Degree Assault	0.6%	2.0%	0.0%	0.0%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.2%	0.0%
Murder	0.0%	0.2%	0.0%	0.0%
Robbery	3.2%	12.2%	1.6%	3.9%
Second Degree Assault	9.6%	10.2%	11.2%	6.3%
Sex Offense	1.2%	1.4%	1.1%	0.4%
Property Offenses	32.0%	33.7%	34.2%	34.5%
Arson	0.5%	0.4%	0.4%	0.0%
Auto Theft/Unauth Use	1.5%	2.2%	2.0%	4.7%
Burglary/Break & Ent.	5.7%	6.6%	8.9%	8.6%
Carjacking	0.0%	0.5%	0.0%	0.4%
Malicious Destruction	4.9%	4.5%	1.6%	2.0%
Tampering	0.0%	0.0%	0.0%	0.0%
Theft	17.3%	17.5%	19.9%	15.7%
Trespassing	2.0%	2.1%	1.4%	3.1%
Drug Related Offenses	15.5%	7.5%	12.5%	6.3%
Narcotics Distribution	1.8%	2.1%	2.5%	0.4%
Narcotics Possession	13.7%	5.4%	9.9%	5.9%
Status Offenses	7.0%	1.3%	0.5%	0.0%
Alcohol Violation	4.5%	0.7%	0.4%	0.0%
Runaway	0.0%	0.0%	0.0%	0.0%
Tobacco Violation	1.9%	0.6%	0.2%	0.0%
Truancy	0.0%	0.0%	0.0%	0.0%
Ungovernable	0.7%	0.0%	0.0%	0.0%
Uncategorized Offenses	30.8%	31.3%	38.7%	48.6%
Bomb Threat	0.2%	0.0%	0.0%	0.0%
Con. to Commit Offens	5.7%	6.1%	11.0%	4.3%
Deadly Weapon	2.2%	1.9%	1.3%	1.6%
Disturbing the Peace	4.0%	2.8%	4.3%	4.7%
False Report	1.2%	0.9%	1.4%	0.4%
Handgun Violation	0.1%	0.0%	0.4%	0.0%
Harassment	0.2%	0.1%	0.0%	0.0%
Motor Vehicle/Traffic	6.1%	4.6%	3.3%	4.3%
Other ⁺	2.9%	1.1%	0.9%	0.8%
Probation Violation	1.9%	7.6%	6.7%	22.7%
Reckless Endangerment	0.3%	0.2%	0.4%	0.4%
Resisting Arrest	1.1%	1.5%	0.7%	0.4%
Telephone Misuse	0.1%	0.0%	0.2%	0.0%
Unspecified Misdemean	4.9%	4.6%	8.1%	9.0%
Total Offenses	4,369	1,002	553	255

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	12.1%	17.4%	13.0%	11.1%
Person-to-Person	17.6%	19.8%	18.5%	16.2%
- Felony	0.6%	0.4%	1.5%	0.0%
- Misdemeanor	17.0%	19.4%	17.0%	16.2%
Drugs	14.4%	14.0%	15.8%	7.7%
- Felony	2.4%	4.5%	3.9%	0.9%
- Misdemeanor	12.0%	9.6%	11.8%	6.8%
Weapons	2.6%	3.1%	2.7%	3.4%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	2.6%	3.1%	2.7%	3.4%
Property	25.1%	37.9%	24.8%	23.1%
- Felony	3.8%	10.5%	3.6%	0.9%
- Misdemeanor	21.3%	27.4%	21.2%	22.2%
Unspecified Felony	0.1%	0.0%	0.0%	0.0%
Unspec. Misdemeanor	3.2%	3.8%	12.1%	7.7%
Ordinance Offenses	3.4%	0.4%	2.4%	0.9%
Status Offenses	9.9%	1.6%	0.3%	0.0%
Traffic Offenses	8.7%	1.8%	3.3%	0.9%
Violation of Probation	2.9%	0.2%	7.0%	29.1%
Total Complaints/Placements/Dispositions	2,817	449	330	117
% of Statewide	7.9%	7.0%	7.9%	8.6%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

Prince George's County

Case Management Specialist Supervisors: Regina Smith, Kayla Pierce, Ronald Barnes, Wanda Frink, Shirley Sinclair & Barbara Smith (Largo); Martin Johnson, Kimberly Atkinson, & Leslie Shell (Upper Marlboro)

14735 Main St. Suite 79M, Upper Marlboro, MD 20772 (ph) 301- 952-2580
 99 Commerce Pl. 2nd Floor, Largo, MD 20774 (ph) 301- 333-3310

Located in Region VI - 2 Offices:

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	90.5%	89.5%	88.0%
Citizen	8.6%	9.3%	10.8%
Violation of Probation*	0.3%	0.2%	0.3%
Waiver from Adult Court	0.6%	1.0%	0.8%
School Referrals	0.0%	0.1%	0.0%
Total Complaints	7,268	5,202	4,377

*Includes only technical violations

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	30.0%	34.1%	36.4%
Informal	9.2%	11.6%	13.3%
Resolved/No Jurisdiction	60.8%	53.9%	49.8%
Total Complaints*	7,268	5,202	4,377
Court Disposition of Formaled Cases			
Committed to DJS	6.0%	8.2%	11.2%
Continued/Stet	3.2%	7.2%	14.7%
Dismissed/ Closed	32.7%	26.9%	24.5%
Jurisdiction Waived to Adult	1.3%	0.7%	1.9%
Nolle Pros.	0.0%	0.0%	0.1%
Other**	9.5%	8.5%	5.7%
Pending Disposition ¹	2.5%	2.3%	9.9%
Petition Denied by SAO	0.0%	0.0%	0.0%
Probation	17.7%	19.6%	15.7%
Transfer between Jurisdictions	0.9%	1.0%	0.3%
Writ Pending ¹	26.1%	25.7%	16.0%
Total Court Disposition Complaints	2,180	1,772	1,593

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, commitment rescinded-aftercare supervision, services not ordered, and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	309
Investigation	111
Pre-Court	166
Probation	659
VPI*	222

* Counts for Aftercare and Probation do not include VPI youth

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

U.S. Census Data:

- Between calendar years 2000 and 2010, the juvenile population (ages 11-17) increased 18.8% (from 79,533 to 94,480).

Complaint Source (FY 2011):

- 12.0% of intake complaints came from sources other than police.

Intake Case Forwarding Decisions (FY 2011):

- 49.8% of complaints were resolved while 13.3% were informed.

Intake Trends (FY 2009-2011):

- Percent of committed dispositions increased from 6.0% to 11.2%.
- Percent of probation dispositions decreased from 17.7% to 15.7%.

Time Frames - Averages (FY 2011):

- Time from offense to intake referral date was 45.2 days.
- Time from intake referral date to case forwarding decision was 24.3 days.
- Time from case forwarding decision to delinquent adjudication was 75.7 days.

Most Common Juvenile Offense Category (FY 2011):

- Intake - Theft and Second Degree Assault
- Pre-Dispositional Detention - Theft and Second Degree Assault
- Probation - Second Degree Assault
- Commitment - Robbery and Burglary/Breaking & Entering

Average Length of Stay (FY 2011):

- Pre-Dispositional Detention - 15.6 days, versus 14.8 statewide
- Pending Placement - 46.6 days, versus 44.1 statewide
- State-Operated Committed - 161.7 days, versus 169.6 statewide

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	83.7%	84.7%	84.8%
White	4.2%	4.7%	3.6%
Hispanic/Other	12.1%	10.6%	11.6%
Sex			
Male	76.6%	75.2%	75.5%
Female	23.4%	24.8%	24.5%
Age			
11 and under	2.0%	1.8%	1.3%
12	2.2%	2.1%	2.1%
13	5.1%	5.2%	4.1%
14	12.9%	12.1%	12.2%
15	21.8%	23.8%	20.8%
16	25.4%	26.6%	27.9%
17	25.6%	25.6%	28.7%
18-20	5.0%	2.7%	2.8%
Error/Missing	0.1%	0.1%	0.1%
Total Complaints	7,268	5,202	4,377

OFFENSE CATEGORY, FY 2011*

Offense Category <small>Includes all offenses in complaint(s)</small>	Intake Charges ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Person-to-Person	18.5%	26.8%	30.7%	35.0%
Child Abuse	0.0%	0.0%	0.0%	0.0%
First Degree Assault	0.8%	2.1%	1.4%	3.5%
Kidnapping	0.0%	0.0%	0.0%	0.0%
Manslaughter	0.0%	0.0%	0.0%	0.3%
Murder	0.0%	0.2%	0.0%	0.6%
Robbery	3.4%	10.2%	3.4%	18.3%
Second Degree Assault	13.4%	13.5%	23.5%	11.9%
Sex Offense	0.9%	0.8%	2.4%	0.3%
Property Offenses	34.3%	41.2%	41.3%	41.2%
Arson	0.2%	0.2%	0.7%	0.3%
Auto Theft/Unauth Use	2.0%	3.3%	5.5%	4.8%
Burglary/Break & Ent.	7.4%	13.1%	11.9%	17.4%
Carjacking	0.1%	0.3%	0.0%	1.9%
Malicious Destruction	5.3%	6.4%	6.1%	2.3%
Tampering	0.0%	0.4%	0.0%	0.0%
Theft	14.8%	14.6%	14.3%	10.9%
Trespassing	4.5%	2.9%	2.7%	3.5%
Drug Related Offenses	6.5%	6.4%	9.9%	3.2%
Narcotics Distribution	1.0%	1.7%	1.0%	0.0%
Narcotics Possession	5.5%	4.7%	8.9%	3.2%
Status Offenses	16.7%	7.7%	0.3%	0.0%
Alcohol Violation	0.5%	0.2%	0.0%	0.0%
Runaway	0.2%	0.2%	0.0%	0.0%
Tobacco Violation	0.3%	0.1%	0.0%	0.0%
Truancy	3.5%	1.4%	0.0%	0.0%
Ungovernable	12.1%	5.9%	0.3%	0.0%
Uncategorized Offenses	24.0%	17.9%	17.7%	20.3%
Bomb Threat	0.0%	0.1%	0.0%	0.6%
Con. to Commit Offens	1.0%	0.9%	5.1%	7.7%
Deadly Weapon	1.8%	1.0%	1.4%	0.3%
Disturbing the Peace	6.6%	4.1%	1.0%	1.0%
False Report	0.6%	0.6%	0.7%	0.0%
Handgun Violation	0.3%	0.8%	2.0%	2.3%
Harassment	0.7%	0.2%	0.3%	0.0%
Motor Vehicle/Traffic	1.4%	1.3%	1.4%	1.3%
Other ⁺	1.9%	1.5%	0.7%	1.9%
Probation Violation	0.2%	0.5%	0.0%	4.2%
Reckless Endangerment	0.5%	0.2%	0.0%	0.0%
Resisting Arrest	1.8%	1.2%	1.0%	0.6%
Telephone Misuse	0.0%	0.0%	0.0%	0.0%
Unspecified Misdemean	7.2%	5.5%	4.1%	0.6%
Total Offenses	8,258	2,955	293	311

* Intake, Probation, & Committed reflect county of jurisdiction; Detention is county of residence
¹ Alleged offenses
² Adjudicated offenses
⁺ Includes: counterfeiting and/or uttering, cruelty to animals, electronic mail abuse, escape, false alarm, fireworks violation, forgery, tampering, loitering, unspecified felony, and verbal threat-extortion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

OFFENSE SEVERITY, FY 2011

Offense Severity <small>(of the Most Serious Offense)</small>	Intake Complaints	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	13.3%	12.6%	16.4%	48.9%
Person-to-Person	26.8%	23.4%	28.0%	14.0%
- Felony	0.6%	1.4%	0.8%	1.7%
- Misdemeanor	26.1%	22.1%	27.2%	12.4%
Drugs	8.9%	10.3%	8.8%	1.7%
- Felony	1.7%	3.7%	0.8%	1.1%
- Misdemeanor	7.2%	6.6%	8.0%	0.6%
Weapons	2.5%	1.5%	3.6%	1.7%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	2.5%	1.5%	3.6%	1.7%
Property	31.3%	41.5%	31.6%	15.2%
- Felony	5.6%	13.5%	9.6%	6.2%
- Misdemeanor	25.7%	27.9%	22.0%	9.0%
Unspecified Felony	0.2%	0.1%	0.8%	0.6%
Unspec. Misdemeanor	4.4%	1.7%	8.0%	10.7%
Ordinance Offenses	0.7%	2.4%	1.6%	1.1%
Status Offenses	10.3%	5.7%	0.0%	0.0%
Traffic Offenses	1.3%	0.6%	1.2%	1.1%
Violation of Probation	0.3%	0.2%	0.0%	5.1%
Total Complaints/Placements/Dispositions	4,377	1,256	250	178
% of Statewide	12.2%	19.7%	6.0%	13.1%

* See Appendix L for description of Crimes of Violence.

AVERAGE LOS, FY 2011 RELEASES

DETENTION LOS (DAYS), FY 2011 RELEASES*

* Selected time intervals are legislatively, Code, and policy based.

County/Regional Trends

INTAKE COMPLAINTS, PRE-DISPOSITIONAL DETENTION PLACEMENTS, AND DISPOSITIONS (PROBATION AND COMMITTED) BY COUNTY/REGION FY 2009-2011

County / Region	Intake Complaints			Pre-D Detention Placements			Probation Dispositions			Committed Dispositions		
	FY 2009	FY 2010	FY 2011	FY 2009	FY 2010	FY 2011	FY 2009	FY 2010	FY 2011	FY 2009	FY 2010	FY 2011
R-I (Balt. City)	7,867	6,591	4,854	2,798	2,936	2,546	1,218	1,114	804	457	456	316
Baltimore City	7,867	6,591	4,854	2,798	2,936	2,546	1,218	1,114	804	457	456	316
R-II (Central)	11,989	9,826	9,013	826	743	735	1,697	1,330	1,465	247	302	283
Baltimore Co	7,636	6,277	5,515	543	514	498	1,195	944	1,061	135	203	195
Carroll	1,175	970	752	66	72	74	164	109	108	40	42	40
Harford	1,671	1,165	1,319	131	82	110	194	149	135	48	33	26
Howard	1,507	1,414	1,427	86	75	53	144	128	161	24	24	22
R-III (Western)	4,075	3,606	3,538	328	315	303	361	292	363	118	106	130
Allegany	836	834	768	52	58	49	43	38	50	12	12	22
Frederick	1,690	1,569	1,584	107	91	103	120	101	128	27	15	38
Garrett	364	236	272	20	11	8	50	22	32	14	21	18
Washington	1,185	967	914	149	155	143	148	131	153	65	58	52
R-IV (Eastern)	5,495	4,851	4,560	519	410	387	374	354	327	122	122	126
Caroline	386	362	283	27	20	16	37	35	16	12	6	9
Cecil	823	674	528	76	54	54	93	86	69	35	24	20
Dorchester	377	449	439	34	30	36	31	35	44	4	10	4
Kent	260	232	214	15	13	11	29	29	22	2	3	1
Queen Anne's	427	285	322	32	20	11	21	11	21	2	1	4
Somerset	304	219	243	50	30	41	11	2	19	1	1	7
Talbot	335	355	272	9	18	13	34	27	15	11	6	5
Wicomico	1,499	1,326	1,307	214	182	158	69	77	84	35	51	63
Worcester	1,084	949	952	62	43	47	49	52	37	20	20	13
R-V (Southern)	7,773	6,813	6,634	764	607	615	562	611	616	204	171	211
Anne Arundel	4,370	4,001	3,961	307	266	285	249	340	370	92	113	145
Calvert	733	709	623	157	71	70	97	83	54	8	4	8
Charles	1,849	1,410	1,417	214	177	160	169	134	154	86	38	39
St. Mary's	821	693	633	86	93	100	47	54	38	18	16	19
R-VI (Metro)	11,244	9,008	7,194	1,643	1,830	1,705	973	805	580	274	326	295
Montgomery	3,976	3,806	2,817	477	494	449	587	458	330	143	181	117
Prince George's	7,268	5,202	4,377	1,166	1,336	1,256	386	347	250	131	145	178
Statewide	48,443	40,695	35,793	6,926*	6,882*	6,369*	5,185	4,506	4,155	1,422	1,483	1,361

* Includes youth from out-of-state

Between FY 2009 and FY 2011:

- Intake Complaints decreased 26.1%, Probation Dispositions decreased 19.9%, Pre-Dispositional Detention Placements decreased 8.0% and Committed Dispositions decreased 4.3%.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Long-Term Trends

JUVENILE COMPLAINTS FY 2001-2011

- Juvenile complaints decreased 31.7% between FY 2001 and FY 2011 and 12.2% between FY 2010 and FY 2011.

JUVENILE COMPLAINT RATE PER 1,000 YOUTH* FY 2001-2011

* Based on juvenile population ages 11-17. Source: 11-17 years of age population projections are taken from "Public School Enrollment Projections" report prepared by Maryland Department of Planning.

- The rate of juvenile complaints decreased 18.2% between FY 2001 and FY 2011 and 12.2% between FY 2010 and FY 2011.

JUVENILE COMPLAINTS BY SEX FY 2001-2011

- Though males have consistently had more complaints than females, complaints decreased for both sexes between FY 2001 and FY 2011 (33.3% for males and 27.1% for females).

Data Sources: FY 2001 - FY 2008 data from DJS' Annual Statistical Report; FY 2009 - FY 2011 data was run for this Guide. Updates made subsequent to data being run are not included.

Long-Term Trends (cont.)

JUVENILE COMPLAINTS BY RACE FY 2001-2011

- Blacks have consistently had the highest number of complaints when compared to whites and other races. Complaints decreased between FY 2001 and FY 2011 for blacks (17.6%) and whites (50.4%) and increased for other races (41.5%).

DJS CASE FORWARDING DECISIONS FY 2001-2011

- Authorized formal petitions have consistently comprised the highest number of case forwarding decisions. Between FY 2001 and FY 2011, authorized formal petitions decreased 31.3%, informals decreased 61.9%, and the number of cases being resolved or dismissed increased 19.5%.

COURT DISPOSITIONS OF PETITIONED CASES FY 2001-2011

- Probation dispositions have consistently been higher than committed dispositions. Between FY 2001 and FY 2011, probation dispositions have decreased 11.0% and committed dispositions decreased 46.0%.

Data Sources: FY 2001- FY 2008 data from DJS' Annual Statistical Report; FY 2009- FY 2011 data was run for this *Guide*. Updates made subsequent to data being run are not included.

Detention

A DJS youth plants a tree on the grounds of the Charles H. Hickey, Jr. School to commemorate Victims' Rights Week 2011.

Introduction to Detention (Pre-Disposition)

The juvenile court may detain youth on a temporary basis in a physically restricting (or secure) facility pending court disposition. Detention may be ordered if it is determined that the youth presents a threat to themselves or to the community. (See Introduction to Intake and Community Supervision for an overview of detention authorized by intake officers at the point of intake.) Maryland youth are detained in one of eight detention facilities operated by DJS across the State.

DETENTION ADMISSIONS

Each detention facility operates an admissions area (24 hours a day) where all youth admitted to detention are processed. An admissions officer interviews youth to collect and verify basic identifying information. The admissions officer also performs a search of the DJS information system, ASSIST, to obtain available information on a youth's delinquency and placement history. A photograph of each youth is taken and included in the case record for identification purposes. The rules of the detention facility, including the grievance procedure, are provided to each youth in the facility handbook. Youth are issued clothing to wear in the facility. Personal clothing is catalogued, packaged, and placed in secure storage.

The admissions process includes an initial health screening. It is performed by admissions staff and consists of a review of physical health, mental health, and substance abuse needs. A full medical history and physical examination is conducted by a licensed physician or nurse practitioner within seven days of admission.

DETENTION CASE MANAGEMENT

Youth who are detained by the juvenile court are assigned a DJS community case manager. The community case manager is based in the local DJS office within the youth's home jurisdiction. To complete a social history investigation, the community case manager visits the youth in detention, interviews the youth and family, completes the Maryland Comprehensive Assessment and Service Planning (MCASP) risk and needs assessment (where applicable, post-adjudication), and provides recommendations to the juvenile court at disposition.

MENTAL HEALTH AND SUBSTANCE ABUSE SCREENING AND ASSESSMENT

DJS Behavioral Health Services provides mental health screening, assessment, and treatment services at all DJS detention facilities. Services may include suicide prevention, crisis intervention and stabilization, and medical evaluation and monitoring.

Upon admission, each youth is screened by a qualified mental health professional. The screening consists of an interview, the administration of tests as appropriate, and the review of any prior assessments or records (e.g., psychosocial or clinical assessments). If the initial mental health screen reveals symptoms of mental health issues, recommendations regarding the need for further services and/or the

need for a more in-depth assessment are made. In-depth assessments are conducted by psychiatrists or licensed psychologists and provide an examination of emotional functioning, adaptive functioning, and cognitive functioning as well as recommendations for treatment.

Certified addictions counselors screen and assess youth in detention and determine appropriate levels of substance abuse treatment needed by youth. This information assists case managers in linking youth with appropriate community and residential services. Addictions counselors work closely with the Department's medical director for those youth requiring medication management as a result of their drug addiction.

EDUCATIONAL SERVICES

Educational services are provided to youth in detention on an individual or small-group basis. The educational program approximates the educational services available in the local public school system. All educational programs are accredited by the Maryland State Department of Education (MSDE) and are consistent with Code of Maryland Regulations (COMAR), Title 13A. Educational staff may be employed directly by DJS or employed on a contractual basis with public or private agencies.

Baltimore City Juvenile Justice Center exterior

The provision of educational services begins with an examination of each youth's complete educational history. Educational staff persons request school records as soon as possible. An educational plan is then developed and reviewed periodically to ensure accountability on both the part of the educational program as well as the youth. Special education needs are addressed and instruction takes into account individual learning styles.

RECREATIONAL ACTIVITIES

A structured recreation program is available to many youth in detention. The recreation program provides a variety of activities promoting physical and mental health. Youth participate in recreational activities for a minimum of one hour per day (two hours per day of recreational activity is encouraged).

Introduction to Detention - Pending Placement (Post-Disposition)

Youth who have been committed to the custody of the Department for residential placement may be placed in detention on a temporary basis by the juvenile court. Youth detained post-disposition are considered to be pending placement. That is, they are waiting to be admitted or placed in one of many possible out-of-home treatment programs. Some programs are considered to be community-based (for example, foster care, treatment foster care, group homes, or therapeutic group homes). Other programs are non-community based (for example, in-patient substance abuse treatment, DJS-operated Youth Center, or

Cheltenham Youth Facility offers students a program where they plant seeds indoors and grow them in a mini-greenhouse. Then the seedlings are transplanted into a raised vegetable garden.

A youth and teacher engage in one-on-one instruction in a classroom at the Baltimore City Juvenile Justice Center.

Residential Treatment Center). Some youth may require placement into a secure facility. Secure placement options include the Victor Cullen Center in Maryland or an out-of-state program contracted by DJS.

A review hearing is held in accordance with Md. Code and Judicial Proceedings, 3-8A-15(k) for any youth in detention 25 days after the court has made a disposition. At the hearing, DJS is required to explain the reasons for continued detention. The court will continue to conduct a hearing every 25 days thereafter until a youth has been placed.

Youth who are pending placement receive the same core services as youth detained pre-dispositionally, including educational services, screening, evaluation, and treatment for substance abuse, mental health, and somatic health (including dietary and dental).

Youth receive bi-weekly visits from their community case manager. Each facility also allows family visitation during the week or on weekends (the visitation schedule varies by facility).

During the pending placement period, the community case manager maintains contact with the youth's family and works to identify the most appropriate placement for the youth based on a number of factors, including the youth's social history and the MCASP risk and needs assessment profile. The community case manager is also responsible for reporting to the juvenile court regarding the youth's placement status.

In addition to court review, pending placement cases are reviewed by the Department on a weekly basis at facility management meetings. Regional-level meetings are held on a monthly basis to review placement statistics and identify barriers to placement and ways to expedite the process.

Youth who are waiting to be placed in either a DJS-operated Youth Center or the Victor Cullen Center may participate in the Treatment Oriented Program (TOPS). This program provides youth the opportunity to complete the orientation phase of their prospective program while still in detention. Youth complete workbooks with their residential case managers and participate in video-conferences with the treatment teams. By completing the orientation phase prior to program admission, youth are able to reduce their total length of stay in the committed program.

A Note to Readers:
It is strongly recommended that readers review the following distinction as it will assist in understanding data presented in this section:

Placements versus Admissions: A placement is based on a decision made by an intake officer or judge to place a youth into detention. An admission occurs when a youth physically enters a facility either through direct placement or through transfer. Therefore, during one placement, a youth may have several admissions and these counts will not match.

DJS Secure Detention Facilities by Region

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Statewide Activity for Detention Centers

Total Capacity: 470 beds

The Maryland Department of Juvenile Services owns and operates eight detention facilities across the state. They are: Alfred D. Noyes Children's Center, Baltimore City Juvenile Justice Center, Charles H. Hickey, Jr. School, Cheltenham Youth Facility, J. DeWeese Carter Center, Lower Eastern Shore Children's Center, Thomas J.S. Waxter Children's Center, and Western Maryland Children's Center. Each facility houses a population of juveniles awaiting disposition (pre-D) and also houses juveniles who are post-disposition awaiting placement in a committed program.

PLACEMENTS*, FY 2009-2011

* Includes Pre-D and Pending placements excluding transfers within/between programs.

PLACEMENTS, DRAI, RELEASES, AND ALOS, FY 2009-2011*

	FY 2009		FY 2010		FY 2011	
	Pre-D	Pend.	Pre-D	Pend.	Pre-D	Pend.
Placements	6,926	1,547	6,882	1,710	6,369	1,632
-DRAI	N/A	N/A	N/A	N/A	37.0%	N/A
-No DRAI	N/A	N/A	N/A	N/A	63.0%	N/A
Releases	6,895	1,548	6,942	1,652	6,377	1,689
Average LOS	14.4	32.8	14.6	37.8	14.8	44.1

*Totals may not match other tables as a youth can be counted in both pre-d and pending.

PLACEMENTS BY DEMOGRAPHICS*, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	78.1%	80.5%	80.3%
White	17.5%	14.7%	15.3%
Hispanic/Other	4.4%	4.8%	4.3%
Sex			
Female	13.4%	12.5%	13.1%
Male	86.6%	87.5%	86.8%
Age			
11 and under	0.1%	0.2%	0.2%
12	1.1%	0.6%	1.0%
13	3.6%	3.1%	3.6%
14	10.3%	9.9%	8.4%
15	20.5%	19.6%	18.4%
16	25.0%	25.6%	25.8%
17	28.7%	27.8%	28.8%
18-20	10.6%	13.1%	13.9%
Error/Missing	0.1%	0.1%	0.1%
Total Placements	7,494	7,429	6,930

* Includes both Pre-D and Pending

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *Source of Placements (FY 2011):*
 - 39.1%, 26.7%, and 11.6% of admissions were from Baltimore City Region, Metro Region, and Central Region, respectively.
- *Placement Trends:*
 - Placements decreased 7.5% between FY 2009 and FY 2011 and 6.7% between FY 2010 and FY 2011.
- *Detention Risk Assessment Instrument (DRAI) FY 2011:*
 - 37.0% of FY 2011 Pre-D placements had a DRAI. Data prior to FY 2011 are incomplete and therefore are not reported.
- *Releases:*
 - Pre-D releases decreased 7.5% between FY 2009 and FY 2011 and 8.1% between FY 2010 and FY 2011.
- *Average Length of Stay (ALOS) in Days:*
 - For cases involving a transfer from facility to facility, the total ALOS is reflected on the statewide pages. The specific facility's page reflects only the ALOS at that particular facility.
 - Between FY 2009 and FY 2011, Pre-D ALOS increased 2.8% and Pending ALOS increased 34.5%.
- *Placement Demographics (FY 2011):*
 - Most likely to be black, 17 years old, and male
- *Most Common Offense Category (Most Serious Offense):*
 - Pre-D - Second Degree Assault (22.4%)
 - Pending - Second Degree Assault (17.8%)
- *Offense Severity (Most Serious Offense):*
 - Property: 30.8% of Pre-D; 25.0% of Pending
 - Person-to-Person: 25.5% of Pre-D; 22.7% of Pending
 - Drugs: 22.5% of Pre-D; 20.8% of Pending
- *Average Daily Population (ADP):*
 - Overall, ADP increased 10.8% between FY 2009 and FY 2011, and 0.2% between FY 2010 and FY 2011.
 - Overall, ADP has consistently been below capacity.
 - In FY 2011, ADP for Pre-D was 256 and ADP for Pending was 199.

PLACEMENTS BY DETAINING OFFENSE, FY 2011*

Most Serious Offense	Pre-D	Pend.
Offense Category		
Arson	0.6%	0.6%
Auto Theft/Unauth. Use	6.1%	3.3%
Burglary/Break. & Enter	3.2%	5.3%
Carjacking	0.2%	0.6%
Cons. to Commit Offense	0.5%	3.3%
Deadly Weapon	1.8%	1.7%
Disturbing the Peace	2.0%	2.6%
False Report	0.4%	0.9%
First Degree Assault	2.4%	1.7%
Handgun Violation	0.9%	1.1%
Malicious Destruction	4.1%	4.3%
Motor Vehicle/Traffic	1.0%	1.0%
Murder	0.2%	0.2%
Narcotics Distribution	13.4%	8.8%
Narcotics Possession	9.1%	12.6%
Other/VOP/Missing ¹	5.0%	4.2%
Reckless Endangerment	0.1%	0.6%
Resisting Arrest	0.6%	0.7%
Robbery	5.6%	8.1%
Second Degree Assault	22.4%	17.8%
Sex Offense	1.3%	1.9%
Theft	16.4%	15.6%
Trespassing	2.1%	1.5%
Unspec. Misdemeanor	0.6%	1.5%
Offense Severity		
Crimes of Violence Felony ²	11.8%	18.7%
Person-to-Person	25.5%	22.7%
- Felony	1.0%	1.1%
- Misdemeanor	24.5%	21.6%
Drugs	22.5%	20.8%
- Felony	13.4%	8.5%
- Misdemeanor	9.1%	12.3%
Weapons	2.6%	2.9%
- Felony	0.0%	0.0%
- Misdemeanor	2.6%	2.9%
Property	30.8%	25.0%
- Felony	9.7%	5.7%
- Misdemeanor	21.1%	19.3%
Unspecified Felony	0.2%	0.7%
Unspecified Misdemeanor	1.2%	4.5%
Violation of Probation/Missing	0.4%	1.2%
Ordinance Offenses	1.4%	2.5%
Status Offenses	2.5%	0.1%
Traffic Offenses	1.0%	1.0%
Total Offenses by Placement	6,369	1,632

* Most serious offense is prior to admission. For pre-d it is alleged, and for pending it is adjudicated sustained.
¹ Includes status offenses, kidnaping, bomb threat, harassment, tampering
² See Appendix L for a description of Crimes of Violence.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY REGION OF RESIDENCE*, FY 2011

* Includes both Pre-D and Pending and excludes Out-of-State youth

AVERAGE DAILY POPULATION VS CAPACITY, FY 2009-2011*

* Includes both Pre-D and Pending

PLACEMENTS BY ADP, FY 2011

Alfred D. Noyes Children's Center

Superintendent: James Washington
 Rated Capacity: 41 Males and 16 Females
 Region VI: Metro

9925 Blackwell Road
 Rockville, MD 20850
 301-315-1610

ADMISSIONS*, FY 2009-2011

* Includes Pre-D and Pending admissions excluding transfers within and between programs.

ADMISSIONS, DRAI, RELEASES, AND ALOS, FY 2009-2011*

	FY 2009		FY 2010		FY 2011	
	Pre-D	Pend.	Pre-D	Pend.	Pre-D	Pend.
Admissions	744	188	777	203	754	142
-DRAI	N/A	N/A	N/A	N/A	29.9%	N/A
-No DRAI	N/A	N/A	N/A	N/A	70.1%	N/A
Releases	739	192	786	203	748	153
Average LOS	16.0	23.4	16.1	32.3	18.2	27.6

*Totals may not match other tables as a youth can be counted in both pre-d and pending.

ADMISSIONS BY DEMOGRAPHICS*, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	67.5%	70.1%	70.7%
White	12.7%	13.4%	13.2%
Hispanic/Other	19.8%	16.6%	16.2%
Sex			
Female	38.0%	36.8%	37.4%
Male	62.0%	63.2%	62.6%
Age			
11 and under	0.0%	0.1%	0.1%
12	1.1%	0.5%	0.8%
13	4.1%	1.6%	2.2%
14	9.8%	10.2%	8.5%
15	18.4%	19.9%	22.8%
16	25.4%	27.9%	26.0%
17	29.0%	25.6%	27.3%
18-20	12.0%	14.3%	12.3%
Error/Missing	0.2%	0.0%	0.0%
Total Admissions	844	875	828

* Includes both Pre-D and Pending

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *Source of Admissions (FY 2011):*
 - 59.5%, 16.7%, and 5.9% of admissions were from Montgomery County, Prince George's County, and Out-of-State, respectively.
- *Admission Trends:*
 - Admissions decreased 1.9% between FY 2009 and FY 2011 and 5.4% between FY 2010 and FY 2011.
- *Detention Risk Assessment Instrument (DRAI) FY 2011:*
 - 29.9% of FY 2011 Pre-D admissions had a DRAI. Data prior to FY 2011 are incomplete and therefore are not reported.
- *Releases:*
 - Pre-D releases increased 1.2% between FY 2009 and FY 2011 and decreased 4.8% between FY 2010 and FY 2011.
- *Average Length of Stay (ALOS) in Days:*
 - For cases involving a transfer from facility to facility, the total ALOS is reflected on the statewide pages. The specific facility's page reflects only the ALOS at that particular facility.
 - Between FY 2009 and FY 2011, Pre-DALOS increased 13.7% and Pending ALOS increased 17.9%.
- *Admission Demographics (FY 2011):*
 - Most likely to be black, 17 years old, and male
- *Most Common Offense Category (Most Serious Offense):*
 - Pre-D - Theft (24.4%)
 - Pending - Theft (26.8%) and Second Degree Assault (25.4%)
- *Offense Severity (Most Serious Offense):*
 - Person-to-Person: 28.4% of Pre-D; 34.5% of Pending
 - Crimes of Violence: 26.8% of Pre-D; 12.7% of Pending
 - Property: 22.3% of Pre-D; 27.5% of Pending
- *Average Daily Population (ADP):*
 - Overall, ADP increased 6.7% between FY 2009 and FY 2011, and decreased 9.4% between FY 2010 and FY 2011.
 - Overall, ADP has consistently been below capacity.
 - In FY 2011, ADP for Pre-D was 37 and ADP for Pending was 11.

ADMISSIONS BY DETAINING OFFENSE, FY 2011*

Most Serious Offense	Pre-D	Pend.
Offense Category		
Arson	1.1%	0.0%
Auto Theft/Unauth. Use	5.7%	3.5%
Burglary/Break. & Enter	3.8%	3.5%
Carjacking	0.0%	0.0%
Cons. to Commit Offense	2.1%	6.3%
Deadly Weapon	2.3%	2.1%
Disturbing the Peace	1.7%	2.1%
False Report	1.1%	0.7%
First Degree Assault	1.3%	2.1%
Handgun Violation	0.0%	0.0%
Malicious Destruction	2.5%	1.4%
Motor Vehicle/Traffic	1.3%	2.1%
Murder	0.3%	0.0%
Narcotics Distribution	3.6%	1.4%
Narcotics Possession	7.7%	11.3%
Other/VOP/Missing ¹	5.8%	1.4%
Reckless Endangerment	0.3%	0.7%
Resisting Arrest	0.1%	2.8%
Robbery	8.4%	3.5%
Second Degree Assault	21.8%	25.4%
Sex Offense	2.0%	2.8%
Theft	24.4%	26.8%
Trespassing	1.6%	0.0%
Unspec. Misdemeanor	1.2%	0.0%
Offense Severity		
Crimes of Violence Felony ²	26.8%	12.7%
Person-to-Person	28.4%	34.5%
- Felony	1.2%	2.1%
- Misdemeanor	27.2%	32.4%
Drugs	10.1%	12.7%
- Felony	3.1%	1.4%
- Misdemeanor	7.0%	11.3%
Weapons	2.9%	2.8%
- Felony	0.0%	0.0%
- Misdemeanor	2.9%	2.8%
Property	22.3%	27.5%
- Felony	6.8%	7.0%
- Misdemeanor	15.4%	20.4%
Unspecified Felony	0.0%	0.0%
Unspecified Misdemeanor	2.3%	6.3%
Violation of Probation/Missing	1.2%	0.0%
Ordinance Offenses	0.7%	1.4%
Status Offenses	4.4%	0.0%
Traffic Offenses	1.2%	2.1%
Total Offenses by Admission	754	142

* Most serious offense is prior to admission. For pre-d it is alleged, and for pending it is adjudicated sustained.
¹ Includes status offenses, kidnaping, bomb threat, harassment, tampering
² See Appendix L for a description of Crimes of Violence.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

ADMISSIONS BY COUNTY OF RESIDENCE*, FY 2011

* Includes both Pre-D and Pending and excludes Out-of-State youth

AVERAGE DAILY POPULATION VS CAPACITY, FY 2009-2011*

* Includes both Pre-D and Pending

ADMISSIONS BY ADP, FY 2011

Baltimore City Juvenile Justice Center

Acting Superintendent: Rudy Adams

Rated Capacity: 120 Males

Region I: Baltimore City

300 North Gay Street
 Baltimore, MD 21202
 443-263-6353

ADMISSIONS*, FY 2009-2011

* Includes Pre-D and Pending admissions excluding transfers within and between programs.

ADMISSIONS, DRAI, RELEASES, AND ALOS, FY 2009-2011*

	FY 2009		FY 2010		FY 2011	
	Pre-D	Pend.	Pre-D	Pend.	Pre-D	Pend.
Admissions	2,386	356	2,128	418	2,039	515
-DRAI	N/A	N/A	N/A	N/A	45.8%	N/A
-No DRAI	N/A	N/A	N/A	N/A	54.2%	N/A
Releases	2,417	363	2,138	383	2,022	540
Average LOS	11.7	38.0	11.4	45.8	9.1	51.7

*Totals may not match other tables as a youth can be counted in both pre-d and pending.

ADMISSIONS BY DEMOGRAPHICS*, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	95.6%	96.3%	97.8%
White	3.0%	2.7%	1.6%
Hispanic/Other	1.4%	1.0%	0.6%
Sex			
Female	0.0%	0.0%	0.0%
Male	100.0%	100.0%	100.0%
Age			
11 and under	0.0%	0.1%	0.1%
12	1.1%	0.5%	0.8%
13	3.8%	3.2%	2.5%
14	10.7%	8.9%	8.4%
15	20.8%	19.0%	16.9%
16	24.3%	25.0%	24.9%
17	29.6%	28.8%	29.7%
18-20	9.6%	14.2%	16.6%
Error/Missing	0.0%	0.1%	0.1%
Total Admissions	2,526	2,222	2,208

* Includes both Pre-D and Pending

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *Source of Admissions (FY 2011):*
 - 98% of admissions were from Baltimore City.
- *Admission Trends:*
 - Admissions decreased 12.6% between FY 2009 and FY 2011 and 0.6% between FY 2010 and FY 2011.
- *Detention Risk Assessment Instrument (DRAI) FY 2011:*
 - 45.8% of FY 2011 Pre-D admissions had a DRAI. Data prior to FY 2011 are incomplete and therefore are not reported.
- *Releases:*
 - Pre-D releases decreased 16.3% between FY 2009 and FY 2011 and 5.4% between FY 2010 and FY 2011.
- *Average Length of Stay (ALOS) in Days:*
 - For cases involving a transfer from facility to facility, the total ALOS is reflected on the statewide pages. The specific facility's page reflects only the ALOS at that particular facility.
 - Between FY 2009 and FY 2011, Pre-D ALOS decreased 22.2% and Pending ALOS increased 36.1%.
- *Admission Demographics (FY 2011):*
 - Most likely to be black, 17 years old, and male
- *Most Common Offense Category (Most Serious Offense):*
 - Pre-D - Narcotics Distribution (29.5%)
 - Pending - Narcotics Distribution (22.3%)
- *Offense Severity (Most Serious Offense):*
 - Drugs: 36.5% of Pre-D; 36.9% of Pending
 - Person-to-Person: 29.7% of Pre-D; 14.2% of Pending
 - Property: 15.7% of Pre-D; 22.7% of Pending
- *Average Daily Population (ADP):*
 - Overall, ADP increased 7.1% between FY 2009 and FY 2011, and 0.8% between FY 2010 and FY 2011.
 - Overall, ADP was below capacity for FY 2009 and FY 2010, and was at full capacity in FY 2011.
 - In FY 2011, ADP for Pre-D was 49 and ADP for Pending was 72.

ADMISSIONS BY DETAINING OFFENSE, FY 2011*

Most Serious Offense	Pre-D	Pend.
Offense Category		
Arson	0.2%	0.6%
Auto Theft/Unauth. Use	6.9%	5.0%
Burglary/Break. & Enter	2.6%	3.7%
Carjacking	0.2%	0.6%
Cons. to Commit Offense	0.4%	1.4%
Deadly Weapon	2.0%	1.2%
Disturbing the Peace	0.7%	1.0%
False Report	0.2%	0.6%
First Degree Assault	2.6%	1.2%
Handgun Violation	1.5%	1.4%
Malicious Destruction	1.4%	3.3%
Motor Vehicle/Traffic	0.6%	0.4%
Murder	0.3%	0.2%
Narcotics Distribution	29.5%	22.3%
Narcotics Possession	9.9%	15.9%
Other/VOP/Missing ¹	2.5%	6.6%
Reckless Endangerment	0.0%	0.8%
Resisting Arrest	0.8%	0.0%
Robbery	5.8%	7.2%
Second Degree Assault	21.0%	11.1%
Sex Offense	1.2%	0.8%
Theft	6.9%	11.7%
Trespassing	2.2%	1.7%
Unspec. Misdemeanor	0.2%	1.6%
Offense Severity		
Crimes of Violence Felony ²	14.4%	15.7%
Person-to-Person	29.7%	14.2%
- Felony	0.5%	1.2%
- Misdemeanor	29.2%	13.0%
Drugs	36.5%	36.9%
- Felony	26.2%	21.6%
- Misdemeanor	10.3%	15.3%
Weapons	1.7%	2.7%
- Felony	0.0%	0.0%
- Misdemeanor	1.7%	2.7%
Property	15.7%	22.7%
- Felony	7.3%	6.6%
- Misdemeanor	8.4%	16.1%
Unspecified Felony	0.0%	1.0%
Unspecified Misdemeanor	0.6%	2.7%
Violation of Probation/Missing	0.1%	2.1%
Ordinance Offenses	0.6%	1.6%
Status Offenses	0.0%	0.0%
Traffic Offenses	0.5%	0.4%
Total Offenses by Admission	2,039	515

* Most serious offense is prior to admission. For pre-d it is alleged, and for pending it is adjudicated sustained.
¹ Includes status offenses, kidnaping, bomb threat, harassment, tampering
² See Appendix L for a description of Crimes of Violence.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

ADMISSIONS BY COUNTY OF RESIDENCE*, FY 2011

* Includes both Pre-D and Pending and excludes Out-of-State youth

AVERAGE DAILY POPULATION VS CAPACITY, FY 2009-2011*

* Includes both Pre-D and Pending

ADMISSIONS BY ADP, FY 2011

Charles H. Hickey, Jr. School

Superintendent: Mark Hamlett

Rated Capacity: 72 Males

Region II: Central

9700 Old Harford Road
 Baltimore, MD 21234
 410-663-7601

ADMISSIONS*, FY 2009-2011

* Includes Pre-D and Pending admissions excluding transfers within and between programs.

ADMISSIONS, DRAI, RELEASES, AND ALOS, FY 2009-2011*

	FY 2009		FY 2010		FY 2011	
	Pre-D	Pend.	Pre-D	Pend.	Pre-D	Pend.
Admissions	869	285	1,110	318	942	271
-DRAI	N/A	N/A	N/A	N/A	41.3%	N/A
-No DRAI	N/A	N/A	N/A	N/A	58.7%	N/A
Releases	841	291	1,150	302	944	282
Average LOS	17.6	34.7	18.5	35.4	18.3	42.5

*Totals may not match other tables as a youth can be counted in both pre-d and pending.

ADMISSIONS BY DEMOGRAPHICS*, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	70.8%	75.9%	73.1%
White	27.2%	20.6%	24.7%
Hispanic/Other	2.1%	3.5%	2.2%
Sex			
Female	0.0%	0.0%	0.0%
Male	100.0%	100.0%	100.0%
Age			
11 and under	0.0%	0.1%	0.3%
12	0.7%	0.4%	1.0%
13	3.2%	2.5%	4.1%
14	9.4%	10.1%	7.8%
15	20.6%	19.0%	19.1%
16	26.1%	26.0%	26.2%
17	29.1%	29.5%	28.3%
18-20	10.8%	12.3%	13.2%
Error/Missing	0.0%	0.1%	0.0%
Total Admissions	1,019	1,256	1,082

* Includes both Pre-D and Pending

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *Source of Admissions (FY 2011):*
 - 41.2%, 31.7%, and 9.9% of admissions were from Baltimore City, Baltimore County, and Harford County, respectively.
- *Admission Trends:*
 - Admissions increased 6.1% between FY 2009 and FY 2011 and decreased 13.9% between FY 2010 and FY 2011.
- *Detention Risk Assessment Instrument (DRAI) FY 2011:*
 - 41.3% of FY 2011 Pre-D admissions had a DRAI. Data prior to FY 2011 are incomplete and therefore are not reported.
- *Releases:*
 - Pre-D releases increased 12.2% between FY 2009 and FY 2011 and decreased 17.9% between FY 2010 and FY 2011.
- *Average Length of Stay (ALOS) in Days:*
 - For cases involving a transfer from facility to facility, the total ALOS is reflected on the statewide pages. The specific facility's page reflects only the ALOS at that particular facility.
 - Between FY 2009 and FY 2011, Pre-D ALOS increased 4.0% and Pending ALOS increased 22.5%.
- *Admission Demographics (FY 2011):*
 - Most likely to be black, 17 years old, and male
- *Most Common Offense Category (Most Serious Offense):*
 - Pre-D - Second Degree Assault (23%)
 - Pending - Second Degree Assault (15.9%) and Narcotics Possession (14.4%)
- *Offense Severity (Most Serious Offense):*
 - Person-to-Person: 35.4% of Pre-D; 23.6% of Pending
 - Property: 22.1% of Pre-D; 23.6% of Pending
 - Crimes of Violence: 18.0% of Pre-D; 21.8% of Pending
- *Average Daily Population (ADP):*
 - Overall, ADP increased 16.2% between FY 2009 and FY 2011, and decreased 7.1% between FY 2010 and FY 2011.
 - Overall, ADP was below capacity in FY 2009, and was above capacity in FY 2010 and FY 2011.
 - In FY 2011, ADP for Pre-D was 48 and ADP for Pending was 32.

ADMISSIONS BY DETAINING OFFENSE, FY 2011*

Most Serious Offense	Pre-D	Pend.
Offense Category		
Arson	1.2%	0.0%
Auto Theft/Unauth. Use	8.0%	2.6%
Burglary/Break. & Enter	4.9%	8.5%
Carjacking	0.3%	0.4%
Cons. to Commit Offense	0.1%	1.1%
Deadly Weapon	2.8%	2.6%
Disturbing the Peace	1.4%	2.2%
False Report	0.2%	1.5%
First Degree Assault	2.5%	1.8%
Handgun Violation	0.8%	1.1%
Malicious Destruction	3.8%	4.4%
Motor Vehicle/Traffic	1.0%	0.7%
Murder	0.1%	0.0%
Narcotics Distribution	10.6%	6.3%
Narcotics Possession	10.9%	14.4%
Other/VOP/Missing ¹	3.2%	3.3%
Reckless Endangerment	0.2%	0.4%
Resisting Arrest	0.3%	1.5%
Robbery	6.9%	10.3%
Second Degree Assault	23.0%	15.9%
Sex Offense	1.3%	4.4%
Theft	14.5%	12.9%
Trespassing	1.5%	1.5%
Unspec. Misdemeanor	0.4%	2.2%
Offense Severity		
Crimes of Violence Felony ²	18.0%	21.8%
Person-to-Person	35.4%	23.6%
- Felony	0.3%	0.4%
- Misdemeanor	35.0%	23.2%
Drugs	17.8%	20.3%
- Felony	9.1%	6.3%
- Misdemeanor	8.7%	14.0%
Weapons	2.9%	4.1%
- Felony	0.0%	0.0%
- Misdemeanor	2.9%	4.1%
Property	22.1%	23.6%
- Felony	10.0%	3.0%
- Misdemeanor	12.1%	20.7%
Unspecified Felony	0.1%	0.4%
Unspecified Misdemeanor	0.3%	3.3%
Violation of Probation/Missing	0.1%	0.7%
Ordinance Offenses	0.6%	1.5%
Status Offenses	1.5%	0.0%
Traffic Offenses	1.2%	0.7%
Total Offenses by Admission	942	271

* Most serious offense is prior to admission. For pre-d it is alleged, and for pending it is adjudicated sustained.
¹ Includes status offenses, kidnaping, bomb threat, harassment, tampering
² See Appendix L for a description of Crimes of Violence.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

ADMISSIONS BY COUNTY OF RESIDENCE*, FY 2011

* Includes both Pre-D and Pending and excludes Out-of-State youth

AVERAGE DAILY POPULATION VS CAPACITY, FY 2009-2011*

* Includes both Pre-D and Pending

ADMISSIONS BY ADP, FY 2011

Cheltenham Youth Facility

Superintendent: Anthony Wynn

Rated Capacity: 115 Males

Region VI: Metro

11001 Frank Tippet Road

Cheltenham, MD 20623

301-396-4352

ADMISSIONS*, FY 2009-2011

* Includes Pre-D and Pending admissions excluding transfers within and between programs.

ADMISSIONS, DRAI, RELEASES, AND ALOS, FY 2009-2011*

	FY 2009		FY 2010		FY 2011	
	Pre-D	Pend.	Pre-D	Pend.	Pre-D	Pend.
Admissions	1,802	479	1,895	480	1,674	465
-DRAI	N/A	N/A	N/A	N/A	28.1%	N/A
-No DRAI	N/A	N/A	N/A	N/A	71.9%	N/A
Releases	1,783	472	1,887	470	1,682	469
Average LOS	11.9	27.1	12.2	32.9	13.4	41.2

*Totals may not match other tables as a youth can be counted in both pre-d and pending.

ADMISSIONS BY DEMOGRAPHICS*, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	77.1%	83.2%	80.8%
White	18.1%	11.7%	13.2%
Hispanic/Other	4.7%	5.2%	6.0%
Sex			
Female	0.0%	0.0%	0.0%
Male	100.0%	100.0%	100.0%
Age			
11 and under	0.0%	0.3%	0.1%
12	0.8%	0.4%	0.5%
13	2.4%	3.3%	2.6%
14	9.4%	9.6%	6.6%
15	19.4%	19.8%	18.2%
16	26.8%	27.1%	28.5%
17	28.6%	27.5%	30.0%
18-20	12.6%	12.0%	13.4%
Error/Missing	0.0%	0.0%	0.1%
Total Admissions	2,023	2,102	1,868

* Includes both Pre-D and Pending

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *Source of Admissions (FY 2011):*
 - 64.2%, 14.8%, and 8.2% of admissions were from Prince George's County, Anne Arundel County, and Charles County, respectively.
- *Admission Trends:*
 - Admissions decreased 7.7% between FY 2009 and FY 2011 and 11.1% between FY 2010 and FY 2011.
- *Detention Risk Assessment Instrument (DRAI) FY 2011:*
 - 28.1% of FY 2011 Pre-D admissions had a DRAI. Data prior to FY 2011 are incomplete and therefore are not reported.
- *Releases:*
 - Pre-D releases decreased 5.7% between FY 2009 and FY 2011 and 10.9% between FY 2010 and FY 2011.
- *Average Length of Stay (ALOS) in Days:*
 - For cases involving a transfer from facility to facility, the total ALOS is reflected on the statewide pages. The specific facility's page reflects only the ALOS at that particular facility.
 - Between FY 2009 and FY 2011, Pre-DALOS increased 12.6% and Pending ALOS increased 52%.
- *Admission Demographics (FY 2011):*
 - Most likely to be black, 17 years old, and male
- *Most Common Offense Category (Most Serious Offense):*
 - Pre-D - Theft (22.9%) and Second Degree Assault (21.5%)
 - Pending - Second Degree Assault (18.7%)
- *Offense Severity (Most Serious Offense):*
 - Person-to-Person: 29.4% of Pre-D; 22.2% of Pending
 - Crimes of Violence: 26.3% of Pre-D; 28.6% of Pending
 - Property: 22.8% of Pre-D; 26.0% of Pending
- *Average Daily Population (ADP):*
 - Overall, ADP increased 23.4% between FY 2009 and FY 2011, and 8.4% between FY 2010 and FY 2011.
 - Overall, ADP was below capacity for FY 2009 and FY 2010, and was above capacity for FY 2011.
 - In FY 2011, ADP for Pre-D was 62 and ADP for Pending was 54.

ADMISSIONS BY DETAINING OFFENSE, FY 2011*

Most Serious Offense	Pre-D	Pend.
Offense Category		
Arson	0.4%	1.3%
Auto Theft/Unauth. Use	6.5%	3.4%
Burglary/Break. & Enter	2.3%	6.2%
Carjacking	0.3%	1.3%
Cons. to Commit Offense	0.5%	5.4%
Deadly Weapon	1.0%	1.5%
Disturbing the Peace	3.2%	1.9%
False Report	0.4%	0.9%
First Degree Assault	1.4%	2.6%
Handgun Violation	0.8%	2.2%
Malicious Destruction	7.3%	5.6%
Motor Vehicle/Traffic	0.8%	0.0%
Murder	0.2%	0.4%
Narcotics Distribution	4.7%	2.2%
Narcotics Possession	7.7%	8.6%
Other/VOP/Missing ¹	7.2%	4.1%
Reckless Endangerment	0.1%	0.0%
Resisting Arrest	0.3%	0.2%
Robbery	5.3%	13.3%
Second Degree Assault	21.5%	18.7%
Sex Offense	0.8%	1.3%
Theft	22.9%	16.3%
Trespassing	3.5%	1.5%
Unspec. Misdemeanor	1.0%	1.1%
Offense Severity		
Crimes of Violence Felony ²	26.3%	28.6%
Person-to-Person	29.4%	22.2%
- Felony	1.1%	1.5%
- Misdemeanor	28.3%	20.6%
Drugs	11.5%	9.7%
- Felony	3.9%	1.9%
- Misdemeanor	7.6%	7.7%
Weapons	1.4%	3.7%
- Felony	0.0%	0.0%
- Misdemeanor	1.4%	3.7%
Property	22.8%	26.0%
- Felony	7.0%	7.5%
- Misdemeanor	15.7%	18.5%
Unspecified Felony	0.0%	0.6%
Unspecified Misdemeanor	2.4%	5.8%
Violation of Probation/Missing	0.4%	1.3%
Ordinance Offenses	0.7%	2.2%
Status Offenses	4.2%	0.0%
Traffic Offenses	0.9%	0.0%
Total Offenses by Admission	1,674	465

* Most serious offense is prior to admission. For pre-d it is alleged, and for pending it is adjudicated sustained.
¹ Includes status offenses, kidnaping, bomb threat, harassment, tampering
² See Appendix L for a description of Crimes of Violence.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

ADMISSIONS BY COUNTY OF RESIDENCE*, FY 2011

* Includes both Pre-D and Pending and excludes Out-of-State youth

AVERAGE DAILY POPULATION VS CAPACITY, FY 2009-2011*

* Includes both Pre-D and Pending

ADMISSIONS BY ADP, FY 2011

J. DeWeese Carter Center

Superintendent: Derrick Witherspoon

Rated Capacity: 15 Males

Region IV: Eastern Shore

300 Scheeler Road
 Chestertown, MD 21620
 410-778-6444

ADMISSIONS*, FY 2009-2011

* Includes Pre-D and Pending admissions excluding transfers within and between programs.

ADMISSIONS, DRAI, RELEASES, AND ALOS, FY 2009-2011*

	FY 2009		FY 2010		FY 2011	
	Pre-D	Pend.	Pre-D	Pend.	Pre-D	Pend.
Admissions	149	103	167	60	128	69
-DRAI	N/A	N/A	N/A	N/A	33.3%	N/A
-No DRAI	N/A	N/A	N/A	N/A	66.7%	N/A
Releases	149	102	164	83	134	69
Average LOS	20.2	19.3	14.1	27.5	21.2	28.1

*Totals may not match other tables as a youth can be counted in both pre-d and pending.

ADMISSIONS BY DEMOGRAPHICS*, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	54.0%	54.1%	54.3%
White	44.2%	45.0%	39.2%
Hispanic/Other	1.8%	0.9%	6.5%
Sex			
Female	0.0%	0.0%	0.0%
Male	100.0%	100.0%	100.0%
Age			
11 and under	0.0%	1.7%	1.1%
12	0.9%	0.9%	1.6%
13	4.0%	3.5%	6.5%
14	9.4%	9.6%	10.2%
15	18.3%	17.9%	23.7%
16	28.6%	24.5%	25.8%
17	29.9%	29.3%	24.2%
18-20	8.9%	12.2%	7.0%
Error/Missing	0.0%	0.4%	0.0%
Total Admissions	224	229	186

* Includes both Pre-D and Pending

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *Source of Admissions (FY 2011):*
 - 21.0%, 17.7%, and 9.7% of admissions were from Wicomico County, Cecil County, and Baltimore City, respectively.
- *Admission Trends:*
 - Admissions decreased 17.0% between FY 2009 and FY 2011 and 18.8% between FY 2010 and FY 2011.
- *Detention Risk Assessment Instrument (DRAI) FY 2011:*
 - 33.3% of FY 2011 Pre-D admissions had a DRAI. Data prior to FY 2011 are incomplete and therefore are not reported.
- *Releases:*
 - Pre-D releases decreased 10.0% between FY 2009 and FY 2011 and 18.3% between FY 2010 and FY 2011.
- *Average Length of Stay (ALOS) in Days:*
 - For cases involving a transfer from facility to facility, the total ALOS is reflected on the statewide pages. The specific facility's page reflects only the ALOS at that particular facility.
 - Between FY 2009 and FY 2011, Pre-D ALOS increased 4.9% and Pending ALOS increased 45.6%.
- *Admission Demographics (FY 2011):*
 - Most likely to be black and 16 years old
- *Most Common Offense Category (Most Serious Offense):*
 - Pre-D - Second Degree Assault (29.7%)
 - Pending - Second Degree Assault (23.2%)
- *Offense Severity (Most Serious Offense):*
 - Person-to-Person: 40.6% of Pre-D; 31.9% of Pending
 - Property: 18.0% of Pre-D; 33.3% of Pending
 - Crimes of Violence: 18.0% of Pre-D; 18.8% of Pending
- *Average Daily Population (ADP):*
 - Overall, ADP has stayed the same between FY 2009 and FY 2011.
 - Overall, ADP has consistently been below capacity.
 - In FY 2011, ADP for Pre-D was 8 and ADP for Pending was 5.

ADMISSIONS BY DETAINING OFFENSE, FY 2011*

Most Serious Offense	Pre-D	Pend.
Offense Category		
Arson	0.8%	0.0%
Auto Theft/Unauth. Use	0.8%	2.9%
Burglary/Break. & Enter	5.5%	7.2%
Carjacking	0.0%	0.0%
Cons. to Commit Offense	0.0%	0.0%
Deadly Weapon	0.8%	0.0%
Disturbing the Peace	5.5%	5.8%
False Report	0.0%	2.9%
First Degree Assault	3.1%	0.0%
Handgun Violation	0.0%	0.0%
Malicious Destruction	4.7%	10.1%
Motor Vehicle/Traffic	0.0%	2.9%
Murder	0.8%	0.0%
Narcotics Distribution	5.5%	0.0%
Narcotics Possession	7.8%	5.8%
Other/VOP/Missing ¹	7.8%	1.4%
Reckless Endangerment	0.0%	2.9%
Resisting Arrest	0.8%	0.0%
Robbery	3.1%	11.6%
Second Degree Assault	29.7%	23.2%
Sex Offense	3.1%	1.4%
Theft	17.2%	20.3%
Trespassing	0.8%	0.0%
Unspec. Misdemeanor	2.3%	1.4%
Offense Severity		
Crimes of Violence Felony ²	18.0%	18.8%
Person-to-Person	40.6%	31.9%
- Felony	1.6%	0.0%
- Misdemeanor	39.1%	31.9%
Drugs	10.9%	5.8%
- Felony	3.9%	0.0%
- Misdemeanor	7.0%	5.8%
Weapons	0.0%	0.0%
- Felony	0.0%	0.0%
- Misdemeanor	0.0%	0.0%
Property	18.0%	33.3%
- Felony	3.1%	5.8%
- Misdemeanor	14.8%	27.5%
Unspecified Felony	2.3%	0.0%
Unspecified Misdemeanor	2.3%	1.4%
Violation of Probation/Missing	0.8%	0.0%
Ordinance Offenses	3.9%	5.8%
Status Offenses	3.1%	0.0%
Traffic Offenses	0.0%	2.9%
Total Offenses by Admission	128	69

* Most serious offense is prior to admission. For pre-d it is alleged, and for pending it is adjudicated sustained.
¹ Includes status offenses, kidnaping, bomb threat, harassment, tampering
² See Appendix L for a description of Crimes of Violence.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

ADMISSIONS BY COUNTY OF RESIDENCE*, FY 2011

* Includes both Pre-D and Pending and excludes Out-of-State youth

AVERAGE DAILY POPULATION VS CAPACITY, FY 2009-2011*

* Includes both Pre-D and Pending

ADMISSIONS BY ADP, FY 2011

Lower Eastern Shore Children's Center

Superintendent: Derrick Witherspoon
 Rated Capacity: 18 Males and 6 Females
 Region IV: Eastern Shore

405 Naylor Mill Road
 Salisbury, MD 21801
 443-523-1546

ADMISSIONS*, FY 2009-2011

* Includes Pre-D and Pending admissions excluding transfers within and between programs.

ADMISSIONS, DRAI, RELEASES, AND ALOS, FY 2009-2011*

	FY 2009		FY 2010		FY 2011	
	Pre-D	Pend.	Pre-D	Pend.	Pre-D	Pend.
Admissions	382	114	303	116	318	107
-DRAI	N/A	N/A	N/A	N/A	36.6%	N/A
-No DRAI	N/A	N/A	N/A	N/A	63.4%	N/A
Releases	379	110	302	118	326	109
Average LOS	16.3	24.6	16.7	29.8	17.9	25.0

*Totals may not match other tables as a youth can be counted in both pre-d and pending.

ADMISSIONS BY DEMOGRAPHICS*, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	64.1%	68.8%	68.5%
White	34.1%	27.1%	29.0%
Hispanic/Other	1.7%	4.1%	2.5%
Sex			
Female	24.8%	24.8%	21.4%
Male	75.2%	75.2%	78.6%
Age			
11 and under	0.2%	1.0%	1.3%
12	2.2%	0.8%	2.8%
13	4.8%	4.3%	6.8%
14	11.3%	12.8%	10.1%
15	19.3%	25.6%	21.2%
16	21.7%	20.2%	22.2%
17	29.8%	23.0%	27.5%
18-20	10.7%	12.0%	8.1%
Error/Missing	0.0%	0.3%	0.3%
Total Admissions	460	391	397

* Includes both Pre-D and Pending

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *Source of Admissions (FY 2011):*
 - 42.1%, 12.1%, and 9.8% of admissions were from Wicomico County, Worcester County, and Somerset County, respectively.
- *Admission Trends:*
 - Admissions decreased 13.7% between FY 2009 and FY 2011 and increased 1.5% between FY 2010 and FY 2011.
- *Detention Risk Assessment Instrument (DRAI) FY 2011:*
 - 36.6% of FY 2011 Pre-D admissions had a DRAI. Data prior to FY 2011 are incomplete and therefore are not reported.
- *Releases:*
 - Pre-D releases decreased 14.0% between FY 2009 and FY 2011 and increased 7.9% between FY 2010 and FY 2011.
- *Average Length of Stay (ALOS) in Days:*
 - For cases involving a transfer from facility to facility, the total ALOS is reflected on the statewide pages. The specific facility's page reflects only the ALOS at that particular facility.
 - Between FY 2009 and FY 2011, Pre-D ALOS increased 9.8% and Pending ALOS increased 1.6%.
- *Admission Demographics (FY 2011):*
 - Most likely to be black, 17 years old, and male
- *Most Common Offense Category (Most Serious Offense):*
 - Pre-D - Second Degree Assault (28.9%)
 - Pending - Second Degree Assault (24.3%)
- *Offense Severity (Most Serious Offense):*
 - Person-to-Person: 43.7% of Pre-D; 31.8% of Pending
 - Property: 20.4% of Pre-D; 20.6% of Pending
 - Crimes of Violence: 12.3% of Pre-D; 13.1% of Pending
- *Average Daily Population (ADP):*
 - Overall, ADP decreased 4.2% between FY 2009 and FY 2011, and decreased 4.2% between FY 2010 and FY 2011.
 - Overall, ADP was at capacity in FY 2009 and FY 2010, and was below capacity in FY 2011.
 - In FY 2011, ADP for Pre-D was 15 and ADP for Pending was 7.

ADMISSIONS BY DETAINING OFFENSE, FY 2011*

Most Serious Offense	Pre-D	Pend.
Offense Category		
Arson	0.3%	0.0%
Auto Theft/Unauth. Use	3.5%	0.9%
Burglary/Break. & Enter	4.7%	8.4%
Carjacking	0.0%	0.0%
Cons. to Commit Offense	0.0%	2.8%
Deadly Weapon	0.9%	2.8%
Disturbing the Peace	6.3%	10.3%
False Report	1.3%	1.9%
First Degree Assault	3.8%	0.9%
Handgun Violation	0.9%	0.0%
Malicious Destruction	6.0%	4.7%
Motor Vehicle/Traffic	3.1%	2.8%
Murder	0.0%	0.0%
Narcotics Distribution	6.9%	0.0%
Narcotics Possession	6.3%	14.0%
Other/VOP/Missing ¹	7.9%	2.8%
Reckless Endangerment	0.0%	2.8%
Resisting Arrest	0.9%	0.9%
Robbery	2.2%	2.8%
Second Degree Assault	28.9%	24.3%
Sex Offense	1.6%	0.0%
Theft	12.6%	15.9%
Trespassing	0.0%	0.0%
Unspec. Misdemeanor	1.9%	0.9%
Offense Severity		
Crimes of Violence Felony ²	12.3%	13.1%
Person-to-Person	43.7%	31.8%
- Felony	1.3%	0.0%
- Misdemeanor	42.5%	31.8%
Drugs	11.3%	15.0%
- Felony	6.0%	0.0%
- Misdemeanor	5.3%	15.0%
Weapons	1.6%	2.8%
- Felony	0.0%	0.0%
- Misdemeanor	1.6%	2.8%
Property	20.4%	20.6%
- Felony	2.8%	1.9%
- Misdemeanor	17.6%	18.7%
Unspecified Felony	0.3%	0.9%
Unspecified Misdemeanor	1.3%	3.7%
Violation of Probation/Missing	0.9%	0.0%
Ordinance Offenses	1.9%	9.3%
Status Offenses	3.1%	0.0%
Traffic Offenses	3.1%	2.8%
Total Offenses by Admission	318	107

* Most serious offense is prior to admission. For pre-d it is alleged, and for pending it is adjudicated sustained.
¹ Includes status offenses, kidnaping, bomb threat, harassment, tampering
² See Appendix L for a description of Crimes of Violence.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

ADMISSIONS BY COUNTY OF RESIDENCE*, FY 2011

* Includes both Pre-D and Pending and excludes Out-of-State youth

AVERAGE DAILY POPULATION VS CAPACITY, FY 2009-2011*

* Includes both Pre-D and Pending

ADMISSIONS BY ADP, FY 2011

Thomas J.S. Waxter Children's Center

Superintendent: Johnitha McNair

Rated Capacity: 32 Females

Region V: Southern

375 Red Clay Road, S.W.
 Laurel, MD 20724
 301-362-6161

Note: Even though this facility also houses a committed population, the data on these pages only reflect the detention population. See the Committed Programs Section for data and information pertaining to the committed population.

ADMISSIONS*, FY 2009-2011

* Includes Pre-D and Pending admissions excluding transfers within and between programs.

ADMISSIONS, DRAI, RELEASES, AND ALOS, FY 2009-2011*

	FY 2009		FY 2010		FY 2011	
	Pre-D	Pend.	Pre-D	Pend.	Pre-D	Pend.
Admissions	656	107	514	114	532	130
-DRAI	N/A	N/A	N/A	N/A	41.7%	N/A
-No DRAI	N/A	N/A	N/A	N/A	58.3%	N/A
Releases	652	110	524	115	528	127
Average LOS	11.8	28.0	12.9	28.9	14.2	28.7

*Totals may not match other tables as a youth can be counted in both pre-d and pending.

ADMISSIONS BY DEMOGRAPHICS*, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	75.8%	79.0%	73.5%
White	22.5%	18.6%	24.8%
Hispanic/Other	1.6%	2.3%	1.7%
Sex			
Female	100.0%	100.0%	100.0%
Male	0.0%	0.0%	0.0%
Age			
11 and under	0.3%	0.2%	0.0%
12	1.3%	1.1%	1.8%
13	4.0%	3.6%	6.9%
14	13.0%	12.9%	11.2%
15	24.3%	20.6%	17.8%
16	24.6%	23.8%	22.6%
17	26.4%	27.2%	29.3%
18-20	5.9%	10.6%	10.2%
Error/Missing	0.3%	0.0%	0.2%
Total Admissions	683	558	597

* Includes both Pre-D and Pending

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *Source of Admissions (FY 2011):*
 - 44.6%, 15.6%, and 9.7% of admissions were from Baltimore City, Baltimore County, and Anne Arundel County, respectively.
- *Admission Trends:*
 - Admissions decreased 12.6% between FY 2009 and FY 2011 and increased 7.0% between FY 2010 and FY 2011.
- *Detention Risk Assessment Instrument (DRAI) FY 2011:*
 - 41.7% of FY 2011 Pre-D admissions had a DRAI. Data prior to FY 2011 are incomplete and therefore are not reported.
- *Releases:*
 - Pre-D releases decreased 19.0% between FY 2009 and FY 2011 and increased 0.8% between FY 2010 and FY 2011.
- *Average Length of Stay (ALOS) in Days:*
 - For cases involving a transfer from facility to facility, the total ALOS is reflected on the statewide pages. The specific facility's page reflects only the ALOS at that particular facility.
 - Between FY 2009 and FY 2011, Pre-DALOS increased 20.3% and Pending ALOS increased 2.5%.
- *Admission Demographics (FY 2011):*
 - Most likely to be black, 17 years old, and female
- *Most Common Offense Category (Most Serious Offense):*
 - Pre-D - Second Degree Assault (28.8%)
 - Pending - Second Degree Assault (26.9%) and Theft (26.2%)
- *Offense Severity (Most Serious Offense):*
 - Person-to-Person: 41.4% of Pre-D; 30.0% of Pending
 - Property: 28.6% of Pre-D; 31.5% of Pending
 - Drugs: 12.0% of Pre-D; 14.6% of Pending
- *Average Daily Population (ADP):*
 - Overall, ADP stayed the same between FY 2009 and FY 2011, and increased 11.1% between FY 2010 and FY 2011.
 - ADP was below capacity in FY 2011.
 - In FY 2011, ADP for Pre-D was 20 and ADP for Pending was 10.

ADMISSIONS BY DETAINING OFFENSE, FY 2011*

Most Serious Offense	Pre-D	Pend.
Offense Category		
Arson	0.6%	0.0%
Auto Theft/Unauth. Use	2.8%	0.8%
Burglary/Break. & Enter	4.1%	3.1%
Carjacking	0.0%	0.0%
Cons. to Commit Offense	0.2%	2.3%
Deadly Weapon	0.8%	0.8%
Disturbing the Peace	2.8%	4.6%
False Report	1.1%	0.0%
First Degree Assault	4.7%	3.1%
Handgun Violation	0.2%	0.0%
Malicious Destruction	4.1%	4.6%
Motor Vehicle/Traffic	1.1%	2.3%
Murder	0.0%	0.8%
Narcotics Distribution	6.0%	1.5%
Narcotics Possession	8.5%	13.1%
Other/VOP/Missing ¹	3.4%	3.8%
Reckless Endangerment	0.0%	0.0%
Resisting Arrest	1.1%	0.0%
Robbery	3.6%	2.3%
Second Degree Assault	28.8%	26.9%
Sex Offense	1.7%	1.5%
Theft	23.5%	26.2%
Trespassing	0.9%	0.8%
Unspec. Misdemeanor	0.0%	1.5%
Offense Severity		
Crimes of Violence Felony ²	11.8%	10.8%
Person-to-Person	41.4%	30.0%
- Felony	0.6%	0.0%
- Misdemeanor	40.8%	30.0%
Drugs	12.0%	14.6%
- Felony	4.1%	1.5%
- Misdemeanor	7.9%	13.1%
Weapons	0.6%	0.8%
- Felony	0.0%	0.0%
- Misdemeanor	0.6%	0.8%
Property	28.6%	31.5%
- Felony	3.9%	2.3%
- Misdemeanor	24.6%	29.2%
Unspecified Felony	0.6%	1.5%
Unspecified Misdemeanor	0.4%	3.8%
Violation of Probation/Missing	0.2%	0.8%
Ordinance Offenses	0.0%	3.8%
Status Offenses	3.4%	0.0%
Traffic Offenses	1.1%	2.3%
Total Offenses by Admission	532	130

* Most serious offense is prior to admission. For pre-d it is alleged, and for pending it is adjudicated sustained.
¹ Includes status offenses, kidnaping, bomb threat, harassment, tampering
² See Appendix L for a description of Crimes of Violence.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

ADMISSIONS BY COUNTY OF RESIDENCE*, FY 2011

* Includes both Pre-D and Pending and excludes Out-of-State youth

AVERAGE DAILY POPULATION VS CAPACITY¹, FY 2009-2011*

* Includes both Pre-D and Pending

¹ Prior to FY 2011, this facility only reported its capacity as a combined total (detention and committed).

ADMISSIONS BY ADP, FY 2011

Western Maryland Children's Center

Superintendent: Mark Bishop
 Rated Capacity: 24 Males
 Region III: Western

18420 Roxbury Road
 Hagerstown, MD 21740
 301-745-6071

ADMISSIONS*, FY 2009-2011

* Includes Pre-D and Pending admissions excluding transfers within and between programs.

ADMISSIONS, DRAI, RELEASES, AND ALOS, FY 2009-2011*

	FY 2009		FY 2010		FY 2011	
	Pre-D	Pend.	Pre-D	Pend.	Pre-D	Pend.
Admissions	343	70	340	88	286	65
-DRAI	N/A	N/A	N/A	N/A	24.9%	N/A
-No DRAI	N/A	N/A	N/A	N/A	75.1%	N/A
Releases	342	67	344	85	294	67
Average LOS	18.3	29.1	17.7	34.2	21.7	38.2

*Totals may not match other tables as a youth can be counted in both pre-d and pending.

ADMISSIONS BY DEMOGRAPHICS*, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	50.7%	48.8%	48.4%
White	45.5%	47.1%	49.5%
Hispanic/Other	3.7%	4.1%	2.1%
Sex			
Female	0.0%	0.0%	0.0%
Male	100.0%	100.0%	100.0%
Age			
11 and under	1.2%	0.0%	0.3%
12	2.3%	1.5%	1.4%
13	3.5%	4.1%	6.2%
14	13.0%	10.8%	9.3%
15	18.4%	19.3%	18.7%
16	21.6%	23.1%	28.4%
17	29.4%	30.4%	22.8%
18-20	10.7%	10.8%	12.8%
Error/Missing	0.0%	0.0%	0.0%
Total Admissions	347	342	289

* Includes both Pre-D and Pending

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- *Source of Admissions (FY 2011):*
 - 36.0%, 29.4%, and 12.1% of admissions were from Washington County, Frederick County, and Allegany County, respectively.
- *Admission Trends:*
 - Admissions decreased 16.7% between FY 2009 and FY 2011 and 15.5% between FY 2010 and FY 2011.
- *Detention Risk Assessment Instrument (DRAI) FY 2011:*
 - 24.9% of FY 2011 Pre-D admissions had a DRAI. Data prior to FY 2011 are incomplete and therefore are not reported.
- *Releases:*
 - Pre-D releases decreased 14.0% between FY 2009 and FY 2011 and 14.5% between FY 2010 and FY 2011.
- *Average Length of Stay (ALOS) in Days:*
 - For cases involving a transfer from facility to facility, the total ALOS is reflected on the statewide pages. The specific facility's page reflects only the ALOS at that particular facility.
 - Between FY 2009 and FY 2011, Pre-DALOS increased 18.6% and Pending ALOS increased 31.3%.
- *Admission Demographics (FY 2011):*
 - Most likely to be white or black, 16 years old, and male
- *Most Common Offense Category (Most Serious Offense):*
 - Pre-D - Second Degree Assault (25.5%)
 - Pending - Second Degree Assault (30.8%)
- *Offense Severity (Most Serious Offense):*
 - Person-to-Person: 28.3% of Pre-D; 38.5% of Pending
 - Property: 24.1% of Pre-D; 20.0% of Pending
 - Crimes of Violence: 18.5% of Pre-D; 7.7% of Pending
- *Average Daily Population (ADP):*
 - Overall, ADP increased 4.3% between FY 2009 and FY 2011, and stayed the same between FY 2010 and FY 2011.
 - Overall, ADP was below capacity in FY 2009, and at capacity in FY 2010 and FY 2011.
 - In FY 2011, ADP for Pre-D was 17 and ADP for Pending was 7.

ADMISSIONS BY DETAINING OFFENSE, FY 2011*

Most Serious Offense	Pre-D	Pend.
Offense Category		
Arson	1.7%	0.0%
Auto Theft/Unauth. Use	3.8%	0.0%
Burglary/Break. & Enter	1.4%	3.1%
Carjacking	0.0%	1.5%
Cons. to Commit Offense	0.3%	7.7%
Deadly Weapon	1.7%	1.5%
Disturbing the Peace	2.4%	1.5%
False Report	0.3%	0.0%
First Degree Assault	1.4%	0.0%
Handgun Violation	0.7%	1.5%
Malicious Destruction	7.0%	4.6%
Motor Vehicle/Traffic	1.4%	4.6%
Murder	0.0%	0.0%
Narcotics Distribution	4.2%	6.2%
Narcotics Possession	9.8%	7.7%
Other/VOP/Missing ¹	12.6%	6.2%
Reckless Endangerment	0.0%	0.0%
Resisting Arrest	0.3%	3.1%
Robbery	1.0%	3.1%
Second Degree Assault	25.5%	30.8%
Sex Offense	0.7%	3.1%
Theft	20.6%	7.7%
Trespassing	2.1%	4.6%
Unspec. Misdemeanor	0.7%	1.5%
Offense Severity		
Crimes of Violence Felony ²	18.5%	7.7%
Person-to-Person	28.3%	38.5%
- Felony	1.7%	1.5%
- Misdemeanor	26.6%	36.9%
Drugs	15.0%	13.8%
- Felony	4.5%	6.2%
- Misdemeanor	10.5%	7.7%
Weapons	1.0%	3.1%
- Felony	0.0%	0.0%
- Misdemeanor	1.0%	3.1%
Property	24.1%	20.0%
- Felony	5.9%	3.1%
- Misdemeanor	18.2%	16.9%
Unspecified Felony	1.0%	1.5%
Unspecified Misdemeanor	1.0%	9.2%
Violation of Probation/Missing	0.3%	0.0%
Ordinance Offenses	0.7%	0.0%
Status Offenses	8.0%	1.5%
Traffic Offenses	1.7%	4.6%
Total Offenses by Admission	286	65

* Most serious offense is prior to admission. For pre-d it is alleged, and for pending it is adjudicated sustained.
¹ Includes status offenses, kidnaping, bomb threat, harassment, tampering
² See Appendix L for a description of Crimes of Violence.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

ADMISSIONS BY COUNTY OF RESIDENCE*, FY 2011

* Includes both Pre-D and Pending and excludes Out-of-State youth

AVERAGE DAILY POPULATION VS CAPACITY, FY 2009-2011*

* Includes both Pre-D and Pending

ADMISSIONS BY ADP, FY 2011

Alternatives to Detention (ATD)

DJS has a variety of programs designed to safely supervise youth in the community as an alternative to secure detention pending adjudication. These programs include Community Detention (CD) - with the possibility of electronic or GPS monitoring (EM), Day and Evening Reporting Centers, the Pre-Adjudication Coordination and Transition Center (PACT), and structured shelter care. These programs are used either by DJS intake staff for lower risk youth presented for detention (these placements must be reviewed by the juvenile court the next court day) or by the juvenile court directly. These alternatives allow youth to continue with school or work and maintain their community ties, support systems, or alternative care. In addition, youth are closely supervised and are held accountable for returning to court as required.

YOUTH COUNT BY REGION OF RESIDENCE*, FY 2011

*Includes CD/EM, Day/Evening Reporting Centers, and PACT - excludes out-of-state

ADMISSIONS, ADP, AND ALOS BY PROGRAM TYPE* AND REGION, FY 2011

Location	Adm.	ADP	ALOS ¹
Baltimore City			
CD/EM	1,807	191	37
Day-Evening Reporting Ctrs	348	24	25
PACT	127	19	36
Shelter Care	455	11	8
Central Region			
CD/EM	990	103	37
Shelter Care	13	3	89
Eastern Shore Region			
CD/EM	441	51	42
Shelter Care (Seasonal)	97	0.3	1
Metro Region			
CD/EM	1,150	155	49
Day-Evening Reporting Ctrs	159	19	42
Southern Region			
CD/EM	674	58	31
Western Region			
CD/EM	260	23	32
Shelter Care	117	11	35
Total CD/EM	5,322	581	39
Total Day-Evening Report.	507	43	30
Total PACT	127	19	36
Total Shelter Care	682	26	14

* See Appendix N for specific program names and locations

¹ ALOS is measured in days

- There are additional ATD programs, including but not limited to the Detention Reduction and Advocacy Program (DRAP), that are not represented on these pages due to data issues.

- *Region of Residence (FY 2011):*

- Over three-quarters (76.1%) of ATD program youth came from Baltimore City, Metro Region, and Central Regions combined.

- *Average Length of Stay (ALOS) FY 2011:*

- ALOS was longest for CD/EM admissions (39 days) and shortest for Shelter Care admissions (14 days).

- *Average Daily Population (ADP) FY 2011:*

- ADP was highest for CD/EM admissions (581) and lowest for PACT admissions (19).

- *ATD Program Youth:*

- The number of total ATD program youth decreased 18.4% between FY 2009 and FY 2011 and 11.7% between FY 2010 and FY 2011. (During this time period, three programs closed: Murphy Shelter at Cheltenham, GUIDE Catonsville Shelter, and Eastern Point Shelter.)

- Since FY 2009, the typical ATD program youth has consistently been black, 17 years old, and male.

- *Most Common Alleged Offenses (FY 2011):*

- CD/EM: Second Degree Assault
- Day/Evening Reporting Centers: Narcotics Distribution
- PACT: Narcotics Distribution
- Shelter Care: Narcotics Possession and Narcotics Distribution

- *Offense Severity of Alleged Offenses (FY 2011):*

- Crimes of Violence - 23.3% of CD/EM; 21.7% of Day/Evening Reporting Centers; 11.8% of PACT; 3.7% of Shelter Care

- Person-to-Person - 23.6% of CD/EM; 12.6% of Day/Evening Reporting Centers; 9.4% of PACT; 18.6% of Shelter Care

- Property - 21.6% of CD/EM; 23.9% of Day/Evening Reporting Centers; 8.7% of PACT; 25.1% of Shelter Care

ADMISSIONS BY ALLEGED OFFENSE, FY 2011*

Most Serious Alleged Offense	CD/EM	Day/Evening Report Centers	PACT	Shelter Care
Arson	0.5%	0.0%	0.0%	0.6%
Auto Theft/Unauth Use	5.9%	9.3%	7.1%	6.2%
Bomb Threat	0.4%	0.0%	0.0%	0.0%
Burglary/Break & Ent.	3.4%	3.2%	0.8%	3.1%
Carjacking	0.1%	0.0%	0.0%	0.0%
Child Abuse ¹	0.0%	0.0%	0.0%	0.0%
Cons. to Commit Offcn	0.3%	0.8%	0.8%	0.4%
Deadly Weapon	1.7%	2.4%	0.8%	1.0%
Disturbing the Peace	2.1%	0.4%	0.0%	2.5%
False Report	0.3%	0.4%	0.8%	0.3%
First Degree Assault	2.0%	3.0%	0.0%	0.7%
Handgun Violation	0.7%	0.6%	0.8%	0.3%
Kidnapping ¹	0.0%	0.0%	0.0%	0.0%
Malicious Destruction	4.1%	3.7%	0.8%	3.8%
Manslaughter ¹	0.0%	0.0%	0.0%	0.0%
Motor Vehicle/Traffic	1.0%	0.6%	0.0%	1.3%
Murder	0.2%	0.0%	0.0%	0.0%
Narcotics Distribution	13.9%	24.7%	52.8%	20.8%
Narcotics Possession	9.6%	9.5%	14.2%	21.8%
Other ²	4.4%	3.2%	0.8%	6.3%
Reckless Endangerment	0.1%	0.0%	0.0%	0.0%
Resisting Arrest	0.5%	0.6%	0.8%	0.6%
Robbery	5.9%	5.7%	5.5%	1.0%
Second Degree Assault	22.8%	14.6%	11.0%	14.8%
Sex Offense	0.9%	0.2%	0.0%	1.3%
Theft	16.1%	13.8%	2.4%	10.7%
Trespassing	2.2%	2.8%	0.8%	1.6%
Unspecified Misdem.	0.6%	0.8%	0.0%	0.7%
Total Admissions	5,322	507	127	682

* A single admission may involve multiple offenses

¹ Child Abuse, Kidnapping, and Manslaughter are listed in the table above because there was one (0.02%) CD/EM admission in each of these categories.

² "Other" includes alcohol violations, harassment, status offenses, tampering, telephone misuse, and tobacco violations

Note: Data for all tables and bullets presented on the Alternatives to Detention pages comes from ASSIST records as well as Program Rosters. For that reason, it may not be possible to compare data from this Data Resource Guide section to other published data on these programs.

ADMISSIONS BY OFFENSE SEVERITY, FY 2011*

Offense Severity (of the Most Serious Alleged Offense)	CD/EM	Day/Evening Report Centers	PACT	Shelter Care
Crimes of Violence Fel ⁺	23.3%	21.7%	11.8%	3.7%
Person-to-Person	23.6%	12.6%	9.4%	18.6%
- Felony	1.3%	1.0%	0.8%	0.3%
- Misdemeanor	22.3%	11.6%	8.7%	18.3%
Drugs	23.3%	34.3%	66.9%	42.7%
- Felony	13.9%	24.7%	52.8%	20.8%
- Misdemeanor	9.4%	9.7%	14.2%	21.8%
Weapons	2.5%	3.2%	1.6%	1.3%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	2.5%	3.2%	1.6%	1.3%
Property	21.6%	23.9%	8.7%	25.1%
- Felony	7.8%	11.6%	5.5%	7.6%
- Misdemeanor	13.8%	12.2%	3.1%	17.4%
Unspecified Felony	0.3%	0.0%	0.0%	0.0%
Unspecified Felony	1.1%	2.2%	0.8%	1.2%
Other/Missing	0.1%	0.2%	0.0%	0.1%
Ordinance Offenses	0.6%	0.2%	0.8%	3.2%
Status Offenses	2.6%	1.2%	0.0%	2.8%
Traffic Offenses	1.0%	0.6%	0.0%	1.3%
Total Admissions	5,322	507	127	682

* A single admission may involve multiple offenses

⁺ See Appendix L for a description of Crimes of Violence.

YOUTH COUNT BY DEMOGRAPHICS*, FY 2009-2011

Demographics	FY 2009	FY 2010	FY 2011
Race/Ethnicity			
Black	75.5%	76.2%	75.5%
White	20.8%	19.7%	19.8%
Hispanic/Other	3.7%	4.1%	4.6%
Sex			
Male	84.6%	86.1%	85.3%
Female	15.4%	13.9%	14.7%
Age			
11 and under	0.4%	0.6%	0.8%
12	1.4%	1.2%	1.5%
13	4.2%	4.0%	3.8%
14	10.7%	9.6%	9.8%
15	20.2%	19.4%	18.7%
16	25.2%	26.8%	25.8%
17	30.7%	30.3%	31.0%
18-20	7.2%	8.2%	8.4%
Error/Missing	0.1%	0.1%	0.2%
Total Youth**	5,109	4,720	4,167

* Includes CD/EM, Day/Evening Reporting Centers, and PACT

** Total represents a count of youth served, since juveniles may be served by multiple ATD programs simultaneously.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Committed Programs

Russell Metz, an environmental science teacher at Green Ridge Youth Center in Western Maryland, works with a DJS youth to construct an acorn shack where acorns will be cared for and stored during the winter months. The acorns will later be planted when spring arrives to help perpetuate the Oak Tree population.

Introduction to Committed Programs

The DJS Division of Operations is responsible for all youth who have been committed to the custody of DJS by the juvenile court. A continuum of out-of-home placement options has been developed for these youth, ranging from placement in a foster care setting to placement in a secure confinement facility. The full range of DJS placement options includes: (a) Foster Care Homes (traditional and treatment foster care); (b) Group Homes (general service, therapeutic and high intensity); (c) Independent Living Programs; (d) Residential Treatment Centers (RTCs); (e) Intermediate Care Centers for Addictions (ICFAs); (f) DJS-operated Youth Centers; and (g) Secure Confinement Facilities (both DJS-operated and privately contracted).

PLACEMENT PROCESS

DJS developed a placement process whereby youth committed to the custody of the Department are evaluated and recommendations for the most appropriate treatment program and services are made. The placement process begins with a staffing meeting bringing together key staff members responsible for resource and service planning – specifically, the youth’s Case Manager, Case Manager Supervisor, and Resource Coordinator. Parent and/or guardians are invited to participate in the meeting as well. At the staffing, all pertinent information about a youth’s case is considered including the current offense, delinquency history, social history, MCASP risk and needs assessment scores/categorizations, educational records, clinical assessments, as well as the involvement of any other state agency.

The staffing meeting culminates with recommendations for program participation and/or services tailored to the circumstances of each youth. DJS then refers the youth’s case to

Backbone Mountain Students working with the City of Cumberland in their annual Beautify Cumberland Initiative.

CAPACITY, ADP, AND SECURITY TYPE FOR STATE-OPERATED FACILITIES, FY 2011*

Facility	Rated Capacity	ADP	Security Type
Backbone Mountain YC	48	47.6	Staff
Green Ridge YC	40	39.6	Staff
Meadow Mountain YC	40	39.6	Staff
Savage Mountain YC	36	35.5	Staff
Thomas J.S. Waxter Child. Ctr	12 ⁺	7.0	Hardware
Victor Cullen Center	48	44.6	Hardware
Wm. Donald Schaefer House	19	8.0	Gr. Home
<i>Total</i>	<i>243</i>	<i>222.0</i>	<i>N/A</i>

*Averages may not add to totals due to rounding.

⁺ Reflects only the capacity for committed youth

The utilization rate for State-Operated facilities was 81.5% in FY 2011.

the recommended programs for consideration. Programs may either accept or reject the youth based on program eligibility criteria and capacity. Once a youth is accepted, services must be authorized by DJS prior to placement.

DJS operates seven facilities in Maryland (see Table), and also contracts with private in-state as well as out-of-state vendors to provide services to committed youth.

A Certificate of Placement (COP) database was developed to manage the referral and placement of youth with private providers. This database facilitates the placement process, for example, by automatically pulling staffing information from the DJS information system (ASSIST), creating program referral letters, and tracking acceptances and rejections from potential programs.

EDUCATIONAL SERVICES

DJS provides educational services to youth while in placement. The DJS school curriculum is based on the Maryland State Core Learning Goals. The curriculum includes instruction in reading, English/language arts, social studies, mathematics, science, and life skills. All teachers are certified by the Maryland State Department of Education. In addition to academic achievement, the curriculum incorporates career and technology skills.

DJS’ Educational Services Unit seeks to collaborate with local school systems. The goal of the unit is to allow youth to earn course credit for their educational accomplishments while in placement and to facilitate the seamless transition back to the local public schools, thereby maximizing the probability that youth will obtain a high school diploma or GED. Eligible youth participate in mandated assessments.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Instruction is individualized following careful review of records received from local school systems. Required services are provided to special education youth per their Individualized Education Programs (IEP).

BEHAVIORAL HEALTH SERVICES

Mental Health Services in Facilities: DJS Behavioral Health Services provides mental health screening, assessment and treatment services at all departmental detention and long-term treatment facilities. Services include: suicide prevention; crisis intervention and stabilization; medication evaluation and monitoring; and individual, group, and family treatment. As members of the facility team, mental health staff and contractors provide support, technical assistance, and education services to the other members of the team on topics related to mental health problems and medication. In the detention facilities, psychiatrists, social workers, and psychologists provide evaluations in order to assist the case management staff in identifying appropriate residential placements or community-based services. These decisions are based on the needs of the youth with public safety in mind.

Mental Health Services in the Community: DJS Behavioral Health Services has licensed social workers as members of the regional resource staff. The role of the social workers is to provide psychosocial assessments and provide a link with the local mental health Core Service Agencies (the local mental health authority) to ensure that appropriate community services are available to DJS youth on probation and aftercare. These social workers also provide technical support during staffings for youth with mental health needs to help identify appropriate residential placements. All treatment services are provided through the local community agencies.

Substance Abuse Services in Facilities: DJS Behavioral Health Services provides screening, assessment, and treatment services to youth with substance abuse problems. Certified addiction counselors screen and assess youth in detention and determine appropriate levels of substance abuse treatment needed by youth which assists case managers in linking youth with appropriate community and residential services. Counselors work closely with the Department's medical director for those youth requiring medication management as a result of their drug addiction. Several DJS long-term facilities are certified as drug and alcohol treatment facilities:

- William Donald Schaefer House is certified as a long-term residential substance abuse treatment facility.
- Meadow Mountain Youth Center is certified to provide intensive out-patient level of care to youth who are committed to DJS.

Youth receiving medical care from the nurse at William Donald Schaefer House

- Green Ridge and Backbone Youth Centers provide early intervention education, out-patient, and intensive out-patient levels of care.
- Savage Mountain Youth Center provides early intervention and out-patient levels of care.

While Victor Cullen Center is not yet certified to provide substance abuse services, certified addiction counselors provide early intervention, out-patient and intensive out-patient level of care.

Substance Abuse Services in the Community: The majority of substance abuse services received by youth on probation and aftercare are provided by local community providers. DJS provides linkages to these services through Drug Court and regular probation services. DJS Behavioral Health does provide funding for some of these services, however, the majority of funding comes through the Department of Health and Mental Hygiene (DHMH)/Maryland Alcohol and Drug Abuse Administration (ADAA).

In Baltimore County, DJS Behavioral Health does provide substance abuse assessment services at several local offices that assist case managers and the Resource staff in identifying appropriate community and residential services for youth with substance abuse and addiction problems.

Behavioral Health and Victim Services: The Director of Behavioral Health and Victim Services has responsibility for establishing and implementing policies governing the delivery of mental health, substance abuse, evidenced-based and victim services, and for hiring licensed and certified staff and contractors. In addition, the Director is responsible for working with other state agencies, including the Department of Health and Mental Hygiene and the Governor's Office for Children, to ensure that DJS youth have access

to services governed by and/or funded by these agencies. Finally, the Department's headquarters staff provide technical assistance as well as direct intervention to resolve interagency issues for the benefit of DJS youth.

The Department offers assistance, support, and information to all victims of juvenile crime. DJS understands that the judicial process can seem overwhelming and complicated. The Department helps victims proceed through the judicial system by providing an understanding of the juvenile court system, assuring that victims are informed and aware of the rights afforded them under Maryland law, and advocating for their rights. DJS provides assistance with the preparation of victim impact statements and the enforcement of court orders for restitution via the restitution collection process. The Department also informs victims on how to initiate civil action on delinquent restitution accounts.

In addition, referral to appropriate services is available for all victims of juvenile crime who request assistance. The services may include, but are not limited to referral for crisis intervention, emergency services, and information on case status and outcomes.

The Department of Juvenile Services is committed to ensuring that all victims of juvenile crime are treated with dignity, respect, and sensitivity throughout the juvenile justice process.

SOMATIC HEALTH

The Division of Somatic Health Services provides comprehensive, quality health care and nutritional services to youth residing at DJS residential facilities. It is the mission of Somatic Health Services to protect, promote, and advance the health of all youth in the care of the Department. Medical, dental, and dietary services are provided in an inter-disciplinary fashion that is developmentally appropriate for youth, and are delivered in accordance with standards set forth by the National Commission on Correctional Health Care, the American Academy of Pediatrics, The Centers for Disease Control, and the Food and Nutrition Board of the National Academy of Science.

Youth admitted to DJS residential facilities require on-going, routine preventative health care similar to other children their age. In addition, they may have unmet or chronic health care needs upon admission, or may develop an acute health condition that needs to be addressed. DJS ensures that each program has licensed nurses, physicians, dietitians, dental providers, and laboratory and pharmacy services to meet the health care needs of the youth. For specialty, surgical, emergency, or in-patient care that may be required, youth are transported to community providers as needed.

Each youth must have a current nursing assessment, history and physical examination, vision screening, and dental examination upon or soon after admission, as well as screening for tuberculosis,

anemia, and sexually transmitted infections. Girls are provided comprehensive gynecological care either on-site or in the community in order to meet their individual needs. Vaccine records are requested on all youth, and DJS makes every effort to fully immunize youth who are not up to date on recommended and required vaccinations. Youth are seen at regularly scheduled clinic times and as needed for "sick call" requests. In addition, they are seen at least monthly by nursing staff to check on their overall health status and weight.

In order to prepare youth for success upon re-entry into the community, nurses and other DJS staff provide youth with individual and/or group health education and coordinate discharge planning to ensure that youth have their medications or required follow-up medical appointments with community providers.

DJS YOUTH CENTERS - VOCATIONAL PROGRAMS

Youth Centers' vocational programming operates under the general philosophy that work provides dignity and to obtain meaningful work, one must have a high school diploma. Consequently, all students are given the opportunity to participate in all aspects of this program. Furthermore, students must enter the job market not only with a general and specific set of hard skills; but also with the general and specific academic, emotional, and relational skills necessary to succeed in today's fast-paced, demand driven, ever changing work environment. They need to demonstrate flexibility, confidence, and the resiliency to be re-trained for each new job coming into the company. Therefore, all students participate in one of many vocational programs in addition to the academic program; mental health and substance abuse counseling; transition planning and follow up in the community.

Meadow Mountain Youth Center students constructing new raised beds for their vegetable garden.

Meadow Mountain Youth Center students participating in the Aquaculture & Environmental Science Center Program.

While specific programmatic opportunities differ, all Youth Centers offer educational programming to earn a Maryland High School GED/diploma and vocational programming that includes traditional building trades as well as preparation for green employment opportunities and niche positions in the burgeoning aquaculture industry in Maryland. In partnership with the Maryland Zoo, the National Aquarium, the University of Maryland Center for Environmental Studies at Horne Point, the University of Maryland Marine Biotechnology Sea Grant, and the Department of Natural Resources Fisheries, the Youth Centers developed an Aquaculture Technician Certificate outlining the competencies needed to walk onto the job with the skill set necessary to begin work. The certificate is recognized by the Department of Labor, Licensing and Regulation (DLLR). In addition, Youth Centers work with Maryland's One-Stop Centers, operated through the Maryland Workforce Council and Workforce Investment Boards, to help secure employment and other services for these youthful offenders prior to transition.

For many employees, the number one reason for termination is an inability to get along with peers. Therefore, in order to develop a positive mutual support program, each Youth Center uses the Equipping Youth to Help One Another Program (EQUIP) as an underlying framework. The EQUIP Program is a three-part intervention method for working with anti-social or behavior-disordered adolescents. The approach includes training in moral judgment, anger management/correction of thinking errors, and pro-social skills. Youth involved in the EQUIP training program participate in two types of group sessions: Equipment Meetings in which the leader teaches specific skills, and Mutual Help Meetings in which the leader coaches students as they use the skills they have learned to help each other.

Each Youth Center, however, offers unique vocational programming. For example, Green Ridge Youth Center and

Backbone Mountain Youth Center offer a sixty hour carpentry program and a thirty hour archaeology technician program; Savage Mountain Youth Center offers a sixty hour automotive technician program; and Meadow Mountain Youth Center offers a sixty hour aquaculture technician program. In addition, unique to Backbone Mountain Youth Center, there is a program for students to be dually enrolled in high school and Garrett College of Maryland, recognizing that for some, college is a legitimate pathway to work. Except for the Backbone Mountain Youth Center's college program, each Youth Center's programming is available to every student in that specific Center's care. At the conclusion of every program, the students earn certificates demonstrating their successful completion of the program competencies.

Service Certificates: The Youth Centers provide project-based opportunities for students to develop character while, at the same time, performing much needed services in the community. As a result, Youth Center students are a welcome part of our local communities. Eighty percent of the Youth Centers' students participate in one of the following service programs.

- AmeriCorps: students complete 450 hours of service and in exchange receive a \$1,200 education stipend to be used at an institution of higher learning.
- Maryland Conservation Corps: students complete 300 hours of service and in exchange receive a \$1,000 education stipend to be used at an institution of higher learning.
- Conservation Job Corps (previously Civic Justice Corps): The Maryland Civic Justice Corps (CJC) is a six-week, 180 hour capstone program for adjudicated youth operated by the DJS' Youth Centers and the Department of Natural Resources (DNR). The CJC is defined by four Essential Pillars which identify positive outcomes for youth and for Maryland's natural and cultural resources. Although presently the Youth Centers do not receive compensation for this work, DLLR and DNR's CJC have agreed to fund this program thereby providing minimum wage for the capstone program. Students will use this income to take care of their monetary restitution.

Vocational Certificates: The Youth Centers offer a wide variety of certificates that demonstrate competency. The following certificates are offered: EQUIP, Carpentry, Automotive, Aquaculture Technician I, Horticulture Technician I, and/or Archaeology Technician I.

The Youth Centers' vocational program is two-fold. First, and most importantly, a student must earn a Maryland High School Diploma in order to be minimally competitive in this changing marketplace. Second, all students will have opportunities to participate in multiple community projects in order to put into practice the skills learned in the classroom. And finally, from education to counseling through vocational programs, all students in our care have multiple opportunities to build character along with the hard skills necessary to become a productive person in his community of choice.

CLASSIFICATION

All DJS-operated facilities utilize an objective internal classification system to assess a youth's potential vulnerability and supervision needs. The results of the classification assessment are used to guide appropriate housing decisions and room assignments. The classification assessment is implemented for all youth upon admission to the facility, and allows for reclassification in response to circumstances or special needs that may require modification of housing or room assignment.

The internal classification assessment considers the following factors when making housing and room assignments: (a) the severity of the current charge or adjudication; (b) the severity of the most serious prior adjudication; (c) the number of prior serious incidents in custody (youth-on-youth or youth-on-staff assaults, group disturbances, restraints and escapes or attempted escapes); (d) age, size and offense history of youth, especially when assigning two or more youth to a room; and (e) special needs including suicide risk, mental health, or other concerns that may merit higher or special supervision.

A Note to Readers:

It is strongly recommended that readers review the following distinction as it will assist in understanding data presented in this section:

Placements versus Admissions: A placement is based on a decision made by the Department or a judge to place a youth into a committed program. An admission occurs when a youth physically enters a facility either through direct placement or through transfer. Therefore, during one placement, a youth may have several admissions and these counts will not match.

DJS State-Operated Committed Programs by Region

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Statewide

At disposition, the juvenile court may commit a youth to the care of DJS. Legal custody of the youth is thereby transferred to the Department. A range of out-of-home program options (or placements) have been developed for committed youth. Community-based program options include placement in a Foster Home, Group Home, or Independent Living Program. Placements in non-community settings include Intermediate Care Facilities for Addictions (ICFA), Residential Treatment Centers (RTC), DJS-operated Youth Centers, and secure confinement facilities. DJS operates seven facilities in Maryland and contracts with others both in-state and out-of-state.

Note: Though Evidence Based Services (EBS) are presented within this section (pages 146-147), EBS data is not included on the statewide tables as EBS is not solely for committed youth. Data on the statewide pages only includes youth in committed placements.

COMMITTED PLACEMENTS, FY 2009-2011*

* FY 2009 and FY 2010 data includes the Cheltenham Redirect Program which ended in April 2010.

- **Trends for Committed Placements:**
 - Committed placements decreased 7.5% between FY 2009 and FY 2011 and decreased 5.5% between FY 2010 and FY 2011.
- **Juveniles Placed (FY 2011):**
 - Most likely to be black, 17 years old, and male.
 - 26.3% were from the Metro Region, 25.9% were from Baltimore City, and 14.5% were from the Southern Region.
- **Offense Category (FY 2011):**
 - The most common offense type for juveniles placed in FY 2011 was Second Degree Assault (18.5%).
- **Offense Severity (FY 2011):**
 - The two most common types of offenses were Person-to-Person Misdemeanor offenses (23.1%) and Property Misdemeanor offenses (21.3%).
 - *Note: See the Terms and Concepts section for an explanation of felony and misdemeanor as the definitions are helpful when examining offense severity.*
- **Average Length of Stay:**
 - The average LOS for all committed placements was 203 days.
- **Average Daily Population:**
 - ADP for all committed placements in FY 2011 was 918.
- **Completion Status:**
 - 51.6% of releases in FY 2011 were considered successful.
 - 18.8% of FY 2011 releases were considered unsuccessful.
 - 18.2% of releases in FY 2011 were transferred to another program.

COMMITTED PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011*

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	66.4%	72.8%	70.4%
White	29.1%	22.4%	24.5%
Hispanic/Other	4.5%	4.7%	5.0%
Sex			
Male	84.8%	85.1%	85.6%
Female	15.2%	14.9%	14.4%
Age			
11 and under	0.1%	0.1%	0.3%
12	0.5%	0.3%	0.6%
13	2.5%	2.1%	2.3%
14	7.8%	7.7%	7.8%
15	16.4%	20.0%	17.4%
16	27.2%	25.7%	26.8%
17	31.4%	29.0%	31.5%
18-20	14.2%	15.0%	13.2%
Error/Missing	0.0%	0.1%	0.1%
Total Placements	1,899	1,858	1,756

* FY 2009 and FY 2010 data includes the Cheltenham Redirect Program which ended in April 2010.

COMMITTED PLACEMENTS BY REGION OF RESIDENCE, FY 2011

* Excludes out-of-state

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

COMMITTED PLACEMENTS BY OFFENSE, FY 2011

Most Serious Adjudicated Offense	FY 2011
Offense Category	
Arson	0.5%
Auto Theft/Unauthorized Use	2.3%
Burglary/Breaking & Entering	6.0%
Carjacking	0.5%
Conspiracy to Commit Offense	4.1%
Deadly Weapon	1.5%
Disturbing the Peace	3.3%
False Report	1.0%
First Degree Assault	1.4%
Handgun Violation	1.1%
Kidnapping	0.1%
Malicious Destruction	5.1%
Manslaughter	0.1%
Motor Vehicle/Traffic	1.4%
Murder	0.3%
Narcotics Distribution	5.1%
Narcotics Possession	13.4%
Other ¹ /Missing	5.8%
Robbery	7.0%
Second Degree Assault	18.5%
Sex Offense	3.5%
Theft	15.1%
Trespassing	1.6%
Unspecified Misdemeanor	1.2%
Offense Severity	
Crimes of Violence Felony*	17.3%
Person-to-Person	24.7%
- Felony	1.5%
- Misdemeanor	23.1%
Drugs	18.5%
- Felony	5.1%
- Misdemeanor	13.4%
Weapons	2.7%
- Felony	0.0%
- Misdemeanor	2.7%
Property	25.5%
- Felony	4.2%
- Misdemeanor	21.3%
Unspecified Felony	0.6%
Unspecified Misdemeanor	4.8%
Violation of Probation/Missing	1.5%
Ordinance Offenses	2.7%
Status Offenses	0.2%
Traffic Offenses	1.4%
Total Placements	1,756

COMMITTED PLACEMENT LOCATIONS* FOR FY 2009-2011, ADP AND ALOS, FY 2011

	Placements			FY 2011	
	FY 2009	FY 2010	FY 2011	ADP	ALOS
Foster Care	123	119	126	67.6	246.3
Group Home	598	520	464	235.0	202.5
Indep. Living	62	49	73	37.0	192.0
ICFA	238	275	253	33.3	46.3
RTC	198	225	283	161.3	226.4
State Operated	548	485	530	222.0	159.0
GH (Schaefer)	75	38	40	7.6	75.0
Staff Secure	374	355	369	162.3	162.0
Hardware Sec.	99	92	121	51.7	171.0
Silver Oak	0	86	64	46.6	229.0
Out-of-State	136	132	138	115.0	289.0
RTC	46	46	40	14.0	252.0
Staff Secure	58	61	64	75.0	299.0
Hardware Sec.	32	25	34	27.0	293.0
Total**	1,899	1,858	1,756	918.0	203.0

*FY 2009 and FY 2010 data includes the Cheltenham Redirect Program which ended in April 2010.

**Total placement count excludes transfers within and between program and/or program types; therefore may not add up to the total program type provided in this table.

RELEASES BY COMPLETION STATUS¹, FY 2011

¹ Percentages do not add to 100% as there are some releases for which the outcome is unknown due to data coding issues. This is the first year that DJS is reporting releases by completion status and data issues are being addressed.

* Juveniles transferred to another program

¹ Includes Status Offenses, Bomb Threat, Harassment, Reckless Endangerment, Resisting Arrest, & Tampering
 * See Appendix L for a description of Crimes of Violence

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Foster Care

Regular Family Foster Care (FC) is continuous 24-hour care and supportive services provided to a youth in a DJS-approved family home. The foster family serves low-risk youth who cannot be managed in their own homes. Youth served may be experiencing behavioral problems and need a respite from family/neighborhood issues. Foster Care also serves youth who need long-term placement, primarily because homes may not be appropriate for them to return. Treatment Foster Care (TFC) is continuous 24-hour care and intensive support services operated by a licensed child placement agency or local Department of Social Services in a family setting for children with serious emotional, behavioral, medical, and/or psychological conditions. The behaviors of the youth served are not so severe that removal from the community is necessary.

ADMISSIONS AND ADP BY PROGRAM, FY 2011

Treatment Foster Care	County	Adm.	ADP
Arrow Child & Fam. Ministries	Balt. Co.	5	2.1
As. Cath Char/Ctr for Fam Ser	Harford	0	N/A
Board of Child Care	Balt. Co.	0	N/A
Concern TFC	Pr. George's	1	1.3
Contemporary Family Services	Pr. George's	6	4.4
Foundations for Home & Com.	Charles	0	N/A
Greenleaf TFC	Mont.	1	0.5
Hearts & Homes- Family Ties	Mont.	3	2.2
Maple Shade After Care	Wicomico	3	1.6
Ment. MD-Balt Teens in Trans	Balt. Co.	36	24.3
Ment. MD-Salisbury Teens	Wicomico	31	0.6
Multi-Dimen. Com. Solutions	Balt. Co.	5	9.9
Multi-Dimen. NW Human Ser	Mont.	4	2.2
New Pathways	Balt. Co.	0	N/A
Pressley Ridge TFC	Allegany	17	0.9
Pressley Ridge- Lisa L. TFC	Balt. City	0	N/A
San Mar TFC	Washington	5	10.3
Woodbourne Center	Balt. City	1	1.3
In-Home Foster Care			
Individual Families	N/A	8	5.2
Total Admissions	<i>All</i>	<i>126</i>	<i>67.6</i>

- **Program Placements:**
 - Between FY 2009 and FY 2011, overall placements to foster care increased 2.4%.
- **Program Admissions:**
 - In FY 2011, Mentor Maryland - Baltimore Teens in Transition had the highest number of admissions.
- **Juveniles Placed (FY 2011):**
 - Most likely to be black, 17 years old, and male.
 - 26.0% were from the Eastern Shore Region, 24.4% were from Baltimore City, and 17.9% were from the Western Region.
- **Offense Category (FY 2011):**
 - The most common offense type for juveniles placed in FY 2011 was Second Degree Assault (30.2%).
- **Offense Severity (FY 2011):**
 - The two most common types of offenses were Person-to-Person Misdemeanor offenses (38.1%) and Property Misdemeanor offenses (19.8%).
 - *Note: See the Terms and Concepts section for an explanation of felony and misdemeanor as the definitions are helpful when examining offense severity.*
- **Average Length of Stay:**
 - The average LOS decreased 9.4% between FY 2009 and FY 2011, and increased 2.2% between FY 2010 and FY 2011.
- **Average Daily Population:**
 - ADP decreased 11.1% between FY 2009 and FY 2011, and decreased 9.9% between FY 2010 and FY 2011.
- **Completion Status:**
 - 18.1% of releases in FY 2011 were considered successful.
 - 39.1% of FY 2011 releases were considered unsuccessful.
 - 19.6% of releases in FY 2011 were transferred to another program.

“We want children to live in a home, to know what it is to have a family, to learn to trust. Our foster parents really care about children and want to help them. And the Treatment Foster Care team is here to support the family and the child.”

Valerie Mims, Manager
Treatment Foster Client Services
Woodbourne Treatment Foster Care
(Source: www.woodbourne.org/treatmentfostercare)

PLACEMENTS BY REGION OF RESIDENCE, FY 2011

* Excludes out-of-state

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY OFFENSE, FY 2011

Most Serious Adjudicated Offense	FY 2011
Offense Category	
Arson	0.0%
Auto Theft/Unauthorized Use	0.0%
Burglary/Breaking & Entering	6.3%
Carjacking	1.6%
Conspiracy to Commit Offense	2.4%
Deadly Weapon	0.0%
Disturbing the Peace	6.3%
False Report	0.8%
First Degree Assault	0.0%
Handgun Violation	0.0%
Kidnapping	0.0%
Malicious Destruction	5.6%
Manslaughter	0.0%
Motor Vehicle/Traffic	0.8%
Murder	0.0%
Narcotics Distribution	2.4%
Narcotics Possession	14.3%
Other ¹ /Missing	6.3%
Robbery	6.3%
Second Degree Assault	30.2%
Sex Offense	5.6%
Theft	9.5%
Trespassing	0.0%
Unspecified Misdemeanor	1.6%
Offense Severity	
Crimes of Violence Felony*	12.7%
Person-to-Person	40.5%
- Felony	2.4%
- Misdemeanor	38.1%
Drugs	16.7%
- Felony	2.4%
- Misdemeanor	14.3%
Weapons	0.0%
- Felony	0.0%
- Misdemeanor	0.0%
Property	19.8%
- Felony	0.0%
- Misdemeanor	19.8%
Unspecified Felony	0.0%
Unspecified Misdemeanor	4.0%
Violation of Probation/Missing	0.8%
Ordinance Offenses	3.2%
Status Offenses	1.6%
Traffic Offenses	0.8%
Total Placements	126

PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	71.5%	66.4%	73.0%
White	26.8%	27.7%	23.0%
Hispanic/Other	1.6%	5.9%	4.0%
Sex			
Male	78.0%	75.6%	65.1%
Female	22.0%	24.4%	34.9%
Age			
11 and under	0.0%	0.0%	2.4%
12	3.3%	0.8%	3.2%
13	4.1%	2.5%	0.0%
14	2.4%	5.0%	8.7%
15	15.4%	10.1%	16.7%
16	16.3%	20.2%	20.6%
17	27.6%	32.8%	26.2%
18-20	30.9%	28.6%	22.2%
Error/Missing	0.0%	0.0%	0.0%
Total Placements	123	119	126

AVERAGE DAILY POPULATION AND AVERAGE LENGTH OF STAY, FY 2009-2011

RELEASES BY COMPLETION STATUS¹, FY 2011

¹ Includes Status Offenses, Bomb Threat, Harassment, Reckless Endangerment, Resisting Arrest, & Tampering
 * See Appendix L for a description of Crimes of Violence

¹ Percentages do not add to 100% as there are some releases for which the outcome is unknown due to data coding issues. This is the first year that DJS is reporting releases by completion status and data issues are being addressed.
 * Juveniles transferred to another program

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Group Homes (General and Therapeutic)

General Group Home: A residential program licensed by DHR, DJS, or MHA/DHMH to provide out-of-home care for four or more youth, who are moderate-to-high-risk, and need more structure and supervision than a relative, foster parent, or treatment foster parent could offer that provides a formal program of basic care, social work, and health care services.

Therapeutic Group Home (TGH): A residential program for youth in out-of-home care that is licensed by MHA and must be a non-profit organization. TGH provides access to a range of diagnostic and therapeutic mental health services to youth who are moderate-to-high-risk and are emotionally or developmentally disabled.

ADMISSIONS AND ADP BY PROGRAM, FY 2011

Group Homes	County	Adm.	ADP
ARC of Washington Co.	Washington	1	1.0
Arrow Child & Family Ministr.	Harford	4	1.1
BATGO ¹	Balt. City	0	1.0 ⁺
Big Pine Children's Home	Washington	1	2.7
Board of Child Care	Balt. City	23	8.8
Catocin Summit Adol. Prog	Frederick	31	10.9
Cedar Ridge	Washington	29	17.1
Children's Home (GH & Tran)	Balt. Co.	3	1.0
Floren Critten.-Mother-Infant	Balt. City	2	0.5
Greentree Adolescent	Mont.	19	11.8
Hearts and Homes	Mont/Pr. G	60	20.6
Homes of New Beginnings	Balt. Co.	1	0.2
Karma Academy for Boys	Balt. Co.	14	6.9
Kent Youth Boys GH	Kent	14	8.8
KEYS	Balt. City	1	0.7
Koba Institute Programs	Calv/Mont	0	0.5 ⁺
MD Sheriff's Youth Ranch	Frederick	10	5.8
Morning Star Youth Academy	Dorchester	55	26.6
Oak Hill House	Washington	23	11.7
One Love	Balt. City	5	0.7
Our House	Mont.	25	14.3
Potomac Ridge GH	An. Arund	29	14.6
Potomac Ridge - Ridge School	Mont.	0	N/A
Salem Residential	Allegany	9	6.3
San Mar- Anna Findlay	Washington	14	6.3
Shining Tree Children's Home	Washington	10	7.1
TuTTie's Place	Balt. City	0	N/A
Way Home - Mt Manor	Balt. City	13	5.7
Therapeutic Group Homes			
Brd of Child Care-Alt & Hg Int	Charl/Calv	6	2.5
Cedar Ridge	Washington	10	5.6
Guide	City/Pr. G	18	9.7
Maple Sh. Mardela Spec. Care	Wicomico	2	0.4
Mary's Mount Manor*	An. Arund	14	6.5
Mosaic - Fordham Cottage	Howard	1	1.6
Redl House*	Mont.	12	6.4
San Mar - Allegany Girls	Allegany	14	6.1
San Mar - Jack E. Barr	Washington	5	2.9
Villa Maria	Balt. Co.	0	N/A
Total Admissions	<i>All</i>	478	234.4

¹ADP reflects a balance from FY 2010; * Hearts and Homes

¹DJS no longer contracts with this group home, ADP is for one youth who is "aging out".

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- **Program Placements:**
 - Between FY 2009 and FY 2011, overall placements to group homes decreased 22.4%.
- **Program Admissions:**
 - In FY 2011, Hearts and Homes had the highest number of admissions.
- **Juveniles Placed (FY 2011):**
 - Most likely to be black, 17 years old, and male.
 - 30.4% were from the Metro Region, 20.0% were from Baltimore City, and 14.7% were from the Central Region.
- **Offense Category (FY 2011):**
 - The most common offense type for juveniles placed in FY 2011 was Second Degree Assault (20.7%).
- **Offense Severity (FY 2011):**
 - The two most common types of offenses were Person-to-Person Misdemeanor offenses (26.3%) and Property Misdemeanor offenses (22.4%).
 - *Note: See the Terms and Concepts section for an explanation of felony and misdemeanor as the definitions are helpful when examining offense severity.*
- **Average Length of Stay:**
 - The average LOS increased 12.4% between FY 2009 and FY 2011, and increased 7.5% between FY 2010 and FY 2011.
- **Average Daily Population:**
 - ADP decreased 22.6% between FY 2009 and FY 2011, and decreased 12.8% between FY 2010 and FY 2011.
- **Completion Status:**
 - 38.4% of releases in FY 2011 were considered successful.
 - 33.8% of FY 2011 releases were considered unsuccessful.
 - 16.8% of releases in FY 2011 were transferred to another program.

PLACEMENTS BY REGION OF RESIDENCE, FY 2011

* Excludes out-of-state

PLACEMENTS BY OFFENSE, FY 2011

Most Serious Adjudicated Offense	FY 2011
Offense Category	
Arson	0.2%
Auto Theft/Unauthorized Use	1.7%
Burglary/Breaking & Entering	8.2%
Carjacking	0.2%
Conspiracy to Commit Offense	4.5%
Deadly Weapon	1.7%
Disturbing the Peace	2.8%
False Report	1.5%
First Degree Assault	1.3%
Handgun Violation	0.9%
Kidnapping	0.2%
Malicious Destruction	4.7%
Manslaughter	0.0%
Motor Vehicle/Traffic	1.3%
Murder	0.0%
Narcotics Distribution	2.4%
Narcotics Possession	12.7%
Other ¹ /Missing	5.4%
Robbery	6.2%
Second Degree Assault	20.7%
Sex Offense	4.5%
Theft	15.7%
Trespassing	1.5%
Unspecified Misdemeanor	1.5%
Offense Severity	
Crimes of Violence Felony*	16.8%
Person-to-Person	27.8%
- Felony	1.5%
- Misdemeanor	26.3%
Drugs	14.9%
- Felony	2.6%
- Misdemeanor	12.3%
Weapons	2.8%
- Felony	0.0%
- Misdemeanor	2.8%
Property	26.1%
- Felony	3.7%
- Misdemeanor	22.4%
Unspecified Felony	0.4%
Unspecified Misdemeanor	5.8%
Violation of Probation/Missing	0.9%
Ordinance Offenses	2.8%
Status Offenses	0.4%
Traffic Offenses	1.3%
Total Placements	464

PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	65.4%	77.1%	65.9%
White	30.8%	20.2%	28.2%
Hispanic/Other	3.8%	2.7%	5.8%
Sex			
Male	74.6%	73.1%	78.0%
Female	25.4%	26.9%	22.0%
Age			
11 and under	0.0%	0.0%	0.2%
12	0.3%	0.2%	0.6%
13	3.5%	3.8%	4.3%
14	10.4%	9.8%	9.7%
15	19.6%	24.8%	21.1%
16	29.9%	26.3%	22.4%
17	29.6%	25.2%	31.5%
18-20	6.7%	9.8%	10.1%
Error/Missing	0.0%	0.0%	0.0%
Total Placements	598	520	464

AVERAGE DAILY POPULATION AND AVERAGE LENGTH OF STAY, FY 2009-2011

RELEASES BY COMPLETION STATUS¹, FY 2011

¹ Includes Status Offenses, Bomb Threat, Harassment, Reckless Endangerment, Resisting Arrest, & Tampering
 * See Appendix L for a description of Crimes of Violence

¹ Percentages do not add to 100% as there are some releases for which the outcome is unknown due to data coding issues. This is the first year that DJS is reporting releases by completion status and data issues are being addressed.

* Juveniles transferred to another program

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Independent Living Programs

Independent living programs are implemented by a child placement agency licensed by the Department of Human Resources (DHR) for youth ages 15 to 21 who need to become self-sufficient and learn responsible living as they are unlikely to return home. The youth reside in either group homes or supervised apartment units, and must enroll in high school, college, vocational training, or be gainfully employed. Services may include assisting youth to graduate from high school or complete vocational/job training; connecting youth to resources for somatic and mental health services; teaching interpersonal skills; money management; job readiness; conflict management; positive leisure opportunities and communication skills.

ADMISSIONS AND ADP BY PROGRAM, FY 2011

Independent Living	County	Adm.	ADP
Brd of Child Care- Alt for Yth	St. Mary's	5	2.5
Damamli	Balt. Co.	5	2.2
Future Bound	Mont.	9	3.7
Hearts & Home- Starting Over	Pr. George's	0	N/A
Jumoke	Balt. City	4	1
Ment. MD- Balt Teens in Trans	Balt. Co.	13	6
New Pathways-Independ Plus	Balt. City	1	1.2
San Mar- Anderson House	Washington	0	N/A
Transition Age Youth Program	Balt. Co.	1	0.8
Alternative Living Units			
Arrow Child & Family Ministri.	Balt. Co.	2	0.3
Bay Shore Services, Inc*	Wicomico	1	0.7
NCIA Youth in Transition	Balt. Co.	31	18.4
Respite Care			
Sheppard Pratt Towson Respite	Balt. Co.	1	0.1
Woodbourne Ctr-Bridges Resp.	Balt. City	0	N/A
Total Admissions	<i>All</i>	73	36.9

* DJS does not contract with this program; it was part of a one-time interagency agreement that DJS funded the education costs for one youth who had a special situation.

Future Bound Independent Living Program
(Source: www.nccf-cares.org)

- **Program Placements:**
 - Between FY 2009 and FY 2011, overall placements to independent living programs increased 17.7%.
- **Program Admissions:**
 - In FY 2011, NCIA Youth in Transition had the highest number of admissions.
- **Juveniles Placed (FY 2011):**
 - Most likely to be black, 18-20 years old, and male.
 - 42.3% were from Baltimore City, 23.9% were from the Metro Region, and 15.5% were from the Eastern Shore Region.
- **Offense Category (FY 2011):**
 - The most common offense types for juveniles placed in FY 2011 were Theft (21.9%) and Second Degree Assault (20.5%).
- **Offense Severity (FY 2011):**
 - The two most common types of offenses were Person-to-Person Misdemeanor offenses (26.0%) and Property Misdemeanor offenses (21.9%).
 - *Note: See the Terms and Concepts section for an explanation of felony and misdemeanor as the definitions are helpful when examining offense severity.*
- **Average Length of Stay:**
 - The average LOS increased 11.0% between FY 2009 and FY 2011, and decreased 7.7% between FY 2010 and FY 2011.
- **Average Daily Population:**
 - ADP increased 48% between FY 2009 and FY 2011, and increased 23.3% between FY 2010 and FY 2011.
- **Completion Status:**
 - 18.6% of releases in FY 2011 were considered successful.
 - 57.6% of FY 2011 releases were considered unsuccessful.
 - 13.6% of releases in FY 2011 were transferred to another program.

PLACEMENTS BY REGION OF RESIDENCE, FY 2011

* Excludes out-of-state

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY OFFENSE, FY 2011

Most Serious Adjudicated Offense	FY 2011
Offense Category	
Arson	0.0%
Auto Theft/Unauthorized Use	1.4%
Burglary/Breaking & Entering	12.3%
Carjacking	1.4%
Conspiracy to Commit Offense	0.0%
Deadly Weapon	0.0%
Disturbing the Peace	2.7%
False Report	1.4%
First Degree Assault	0.0%
Handgun Violation	0.0%
Kidnapping	0.0%
Malicious Destruction	1.4%
Manslaughter	0.0%
Motor Vehicle/Traffic	2.7%
Murder	0.0%
Narcotics Distribution	2.7%
Narcotics Possession	13.7%
Other ¹ /Missing	4.1%
Robbery	0.0%
Second Degree Assault	20.5%
Sex Offense	8.2%
Theft	21.9%
Trespassing	1.4%
Unspecified Misdemeanor	4.1%
Offense Severity	
Crimes of Violence Felony*	13.7%
Person-to-Person	31.5%
- Felony	5.5%
- Misdemeanor	26.0%
Drugs	16.4%
- Felony	2.7%
- Misdemeanor	13.7%
Weapons	0.0%
- Felony	0.0%
- Misdemeanor	0.0%
Property	24.7%
- Felony	2.7%
- Misdemeanor	21.9%
Unspecified Felony	1.4%
Unspecified Misdemeanor	4.1%
Violation of Probation/Missing	1.4%
Ordinance Offenses	4.1%
Status Offenses	0.0%
Traffic Offenses	2.7%
Total Placements	73

PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	80.6%	79.6%	83.6%
White	17.7%	16.3%	16.4%
Hispanic/Other	1.6%	4.1%	0.0%
Sex			
Male	80.6%	91.8%	75.3%
Female	19.4%	8.2%	24.7%
Age			
11 and under	0.0%	0.0%	0.0%
12	0.0%	0.0%	0.0%
13	1.6%	0.0%	0.0%
14	1.6%	2.0%	1.4%
15	4.8%	10.2%	5.5%
16	6.5%	14.3%	8.2%
17	35.5%	24.5%	35.6%
18-20	50.0%	49.0%	49.3%
Error/Missing	0.0%	0.0%	0.0%
Total Placements	62	49	73

AVERAGE DAILY POPULATION AND AVERAGE LENGTH OF STAY, FY 2009-2011

RELEASES BY COMPLETION STATUS¹, FY 2011

¹ Includes Status Offenses, Bomb Threat, Harassment, Reckless Endangerment, Resisting Arrest, & Tampering
 * See Appendix L for a description of Crimes of Violence

¹ Percentages do not add to 100% as there are some releases for which the outcome is unknown due to data coding issues. This is the first year that DJS is reporting releases by completion status and data issues are being addressed.

* Juveniles transferred to another program

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Intermediate Care Facilities for Addictions (ICFAs)

ICFA is the most intensive level for residential substance abuse services providing drug and alcohol abuse assessment, treatment, and/or education for moderate-to-high-risk youth. Youth served may have problems in other regions of their lives, i.e., mental health, school, family, peer group, and community. These programs are intense, closed programs able to serve not only substance abusing youth, but also dually diagnosed youth, that is, youth who have both a psychiatric diagnosis for mental health and assessed substance abuse problem. These programs are intended to stabilize the youth, initiate drug treatment and/or counseling services, and develop recommendations for services upon discharge.

ADMISSIONS AND ADP BY PROGRAM, FY 2011

ICFA	County	Adm.	ADP
Lois E. Jackson Unit-Add. Prgm	Alleghany	118	18.9
Mountain Manor Drug Tr. Ctr.	Balt. City	136	14.4
Pathways Addictions Treat Ctr.	An. Arund	0	N/A
<i>Total Admissions</i>	<i>All</i>	<i>254</i>	<i>33.3</i>

- *Program Placements:*
 - Between FY 2009 and FY 2011, overall placements to ICFAs increased 6.3%.
- *Program Admissions:*
 - In FY 2011, Mountain Manor Drug Treatment Center had the highest number of admissions.
- *Juveniles Placed (FY 2011):*
 - Most likely to be black, 17 years old, and male.
 - 22.2% were from Baltimore City, 20.6% were from the Central Region, and 18.5% were from the Southern Region.
- *Offense Category (FY 2011):*
 - The most common offense type for juveniles placed in FY 2011 was Narcotics Possession (26.5%).
- *Offense Severity (FY 2011):*
 - The two most common types of offenses were Drug Misdemeanor offenses (28.1%) and Property Misdemeanor offenses (25.3%).
 - *Note: See the Terms and Concepts section for an explanation of felony and misdemeanor as the definitions are helpful when examining offense severity.*
- *Average Length of Stay:*
 - The average LOS decreased 18.2% between FY 2009 and FY 2011, and stayed the same between FY 2010 and FY 2011.
- *Average Daily Population:*
 - ADP increased 10.0% between FY 2009 and FY 2011, and decreased 8.3% between FY 2010 and FY 2011.
- *Completion Status:*
 - 68.8% of releases in FY 2011 were considered successful.
 - 6.3% of FY 2011 releases were considered unsuccessful.
 - 14.5% of releases in FY 2011 were transferred to another program.

PLACEMENTS BY REGION OF RESIDENCE, FY 2011*

* Excludes out-of-state

Lois E. Jackson Unit

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY OFFENSE, FY 2011

Most Serious Adjudicated Offense Offense Category	FY 2011
Arson	0.4%
Auto Theft/Unauthorized Use	0.8%
Burglary/Breaking & Entering	6.3%
Carjacking	0.0%
Conspiracy to Commit Offense	4.3%
Deadly Weapon	0.8%
Disturbing the Peace	2.8%
False Report	0.8%
First Degree Assault	0.8%
Handgun Violation	0.8%
Kidnapping	0.0%
Malicious Destruction	5.9%
Manslaughter	0.0%
Motor Vehicle/Traffic	2.4%
Murder	0.0%
Narcotics Distribution	7.9%
Narcotics Possession	26.5%
Other ¹ /Missing	7.1%
Robbery	2.8%
Second Degree Assault	8.3%
Sex Offense	0.8%
Theft	16.6%
Trespassing	2.0%
Unspecified Misdemeanor	2.0%
Offense Severity	
Crimes of Violence Felony*	7.1%
Person-to-Person	13.0%
- Felony	1.2%
- Misdemeanor	11.9%
Drugs	36.0%
- Felony	7.9%
- Misdemeanor	28.1%
Weapons	1.6%
- Felony	0.0%
- Misdemeanor	1.6%
Property	28.1%
- Felony	2.8%
- Misdemeanor	25.3%
Unspecified Felony	0.8%
Unspecified Misdemeanor	6.3%
Violation of Probation/Missing	2.0%
Ordinance Offenses	2.8%
Status Offenses	0.0%
Traffic Offenses	2.4%
Total Placements	253

PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	39.5%	50.2%	51.4%
White	54.2%	45.5%	45.1%
Hispanic/Other	6.3%	4.4%	3.6%
Sex			
Male	82.4%	84.0%	81.8%
Female	17.6%	16.0%	18.2%
Age			
11 and under	0.0%	0.0%	0.0%
12	0.0%	0.0%	0.4%
13	0.4%	0.4%	0.8%
14	2.5%	2.5%	4.0%
15	9.2%	16.4%	11.1%
16	26.1%	22.2%	24.9%
17	32.4%	34.2%	35.2%
18-20	29.4%	24.4%	23.7%
Error/Missing	0.0%	0.0%	0.0%
Total Placements	238	275	253

AVERAGE DAILY POPULATION AND AVERAGE LENGTH OF STAY, FY 2009-2011

RELEASES BY COMPLETION STATUS¹, FY 2011

¹ Includes Status Offenses, Bomb Threat, Harassment, Reckless Endangerment, Resisting Arrest, & Tampering
 * See Appendix L for a description of Crimes of Violence

¹ Percentages do not add to 100% as there are some releases for which the outcome is unknown due to data coding issues. This is the first year that DJS is reporting releases by completion status and data issues are being addressed.
 * Juveniles transferred to another program

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Resident Treatment Centers (RTCs)

RTCs provide the highest level of care for moderate-to-high-risk youth with a psychiatric DSM-IV Axis I diagnosis for serious emotional disturbance (SED). Services generally include: group and individual counseling, close supervision, 24-hour crisis intervention, restraint capability, contained educational programs, and medication management. RTCs are required to have psychiatrists, psychologists, and psychiatric nurses on staff to lead treatment. The RTCs are intended to stabilize the youth's emotional condition, provide services that increase the youth's ability to manage their mental health illness as a potentially life long challenge, develop social skills for coping with both daily and difficult situations, interpersonal relationships, and to transition the youth to a less restrictive environment or home.

ADMISSIONS AND ADP BY PROGRAM, FY 2011

Residential Treatment Fac.	County	Adm.	ADP
Baltimore RTC*	Balt. City	15	7.8
Behav. Health- Anne Arundel**	An. Arund	7	8.8
Behav. Health- Eastern Shore**	Dorchester	28	17.1
Good Shepherd Ctr Female Prg	Balt. Co.	33	22.9
Good Shepherd Ctr Male Prg	Balt. Co.	7	2.5
Jefferson School	Frederick	17	12.1
New Dir. Ches Tr. Ctr-Hickey	Balt. Co.	22	18.1
Potomac Ridge RTC	Mont.	16	15.7
Ridge School**	Mont.	0	N/A
Rockville RTC*	Mont.	2	3.8
Sheppard Pratt Towson MANN	Balt. Co.	15	5.8
Villa Maria	Balt. Co.	1	1.6
Woodbourne	Balt. City	29	26.6
Psychiatric Hospitals¹			
Behav Hlth Hosp. Rockville**	Mont.	2	0.8
Brook Lane Psychiat Hospital	Washington	0	N/A
Eastern Shore Acute Unit**	Dorchester	2	1.5
Shep Prat- Ellicott City Adol Pr	Howard	1	0.0
Sheppard Pratt Hosp. Towson	Balt. City	3	0.3
Spring Grove Hospital Center	Balt. Co.	64	6.6
Thomas Finan Ctr-Ad. Psy Pro.	Allegany	4	0.3
Diagnostic Unit/CEU¹			
Arrow Child & Fam Ministries	Balt. Co.	16	3.0
Brief Assess. Unit-Rockville*	Mont.	1	0.1
Rockville CEU Diagnostic*	Mont.	8	1.8
Woodbourne Chil Diag Tr Ctr	Balt. Co.	17	4.2
Total Admissions	<i>All</i>	310	161.3

*RICA; ** Potomac Ridge

¹ Psychiatric Hospitals and Diagnostic Unit/CEUs are included on the RTC table because similar services are provided at these facilities.

Good Shepherd Center (Source: www.goodshepherdcenter.org)

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

- **Program Placements:**
 - Between FY 2009 and FY 2011, overall placements to RTCs increased 42.9%.
- **Program Admissions:**
 - In FY 2011, Spring Grove Hospital Center had the highest number of admissions, overall, and Good Shepherd Center Female Program had the highest number of the traditional RTCs.
- **Juveniles Placed (FY 2011):**
 - Most likely to be black, 16 years old, and male.
 - 24.9% were from the Southern Region, 21.7% were from the Metro Region, and 15.2% were from the Eastern Shore Region.
- **Offense Category (FY 2011):**
 - The most common offense type for juveniles placed in FY 2011 was Second Degree Assault (26.1%).
- **Offense Severity (FY 2011):**
 - The two most common types of offenses were Person-to-Person Misdemeanor offenses (32.2%) and Property Misdemeanor offenses (25.1%).
 - *Note: See the Terms and Concepts section for an explanation of felony and misdemeanor as the definitions are helpful when examining offense severity.*
- **Average Length of Stay:**
 - The average LOS decreased 13.8% between FY 2009 and FY 2011, and decreased 5.2% between FY 2010 and FY 2011.
- **Average Daily Population:**
 - ADP increased 19.5% between FY 2009 and FY 2011, and increased 24.0% between FY 2010 and FY 2011.
- **Completion Status:**
 - 41.2% of releases in FY 2011 were considered successful.
 - 13.1% of FY 2011 releases were considered unsuccessful.
 - 29.6% of releases in FY 2011 were transferred to another program.

PLACEMENTS BY REGION OF RESIDENCE, FY 2011*

* Excludes out-of-state

PLACEMENTS BY OFFENSE, FY 2011

Most Serious Adjudicated Offense	FY 2011
Offense Category	
Arson	0.7%
Auto Theft/Unauthorized Use	2.8%
Burglary/Breaking & Entering	3.2%
Carjacking	0.7%
Conspiracy to Commit Offense	1.4%
Deadly Weapon	2.5%
Disturbing the Peace	6.4%
False Report	0.4%
First Degree Assault	0.7%
Handgun Violation	0.4%
Kidnapping	0.4%
Malicious Destruction	8.1%
Manslaughter	0.0%
Motor Vehicle/Traffic	1.1%
Murder	0.0%
Narcotics Distribution	0.7%
Narcotics Possession	5.7%
Other ¹ /Missing	6.7%
Robbery	3.2%
Second Degree Assault	26.1%
Sex Offense	10.6%
Theft	15.5%
Trespassing	2.5%
Unspecified Misdemeanor	0.4%
Offense Severity	
Crimes of Violence Felony*	15.5%
Person-to-Person	34.3%
- Felony	2.1%
- Misdemeanor	32.2%
Drugs	6.7%
- Felony	0.7%
- Misdemeanor	6.0%
Weapons	2.8%
- Felony	0.0%
- Misdemeanor	2.8%
Property	28.6%
- Felony	3.5%
- Misdemeanor	25.1%
Unspecified Felony	0.0%
Unspecified Misdemeanor	1.8%
Violation of Probation/Missing	4.6%
Ordinance Offenses	4.6%
Status Offenses	0.0%
Traffic Offenses	1.1%
Total Placements	283

PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	54.0%	62.7%	56.2%
White	42.4%	34.2%	41.0%
Hispanic/Other	3.5%	3.1%	2.8%
Sex			
Male	70.2%	70.2%	73.9%
Female	29.8%	29.8%	26.1%
Age			
11 and under	0.5%	0.9%	0.4%
12	1.5%	2.2%	1.8%
13	8.6%	5.8%	6.0%
14	13.6%	17.8%	15.5%
15	22.2%	22.7%	20.8%
16	26.8%	27.1%	26.5%
17	22.2%	17.8%	22.3%
18-20	4.5%	5.8%	6.7%
Error/Missing	0.0%	0.0%	0.0%
Total Placements	198	225	283

AVERAGE DAILY POPULATION AND AVERAGE LENGTH OF STAY, FY 2009-2011

RELEASES BY COMPLETION STATUS¹, FY 2011

¹ Includes Status Offenses, Bomb Threat, Harassment, Reckless Endangerment, Resisting Arrest, & Tampering
 * See Appendix L for a description of Crimes of Violence

¹ Percentages do not add to 100% as there are some releases for which the outcome is unknown due to data coding issues. This is the first year that DJS is reporting releases by completion status and data issues are being addressed.

* Juveniles transferred to another program

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Out-of-State (OOS) Programs

DJS' policy states that youth may not be placed out-of-state without the approval of the Secretary or designee. The Department adheres to Interstate Compact requirements and agreements with other states regarding request for permission and notification when youth are placed in another state. Maryland Law includes specific criteria for out-of-state placement including the condition that a youth's individualized needs cannot be met through in-state resources. Youth placed in out-of-state facilities are visited by DJS staff at least quarterly, and parents/guardians are provided with opportunities to visit youth at least once per quarter. *Note: Although MD law specifies numerous OOS program types (i.e. group homes, RTCs, hospitals, etc...) data will be presented on this page only for programs not already captured on a previous page in the Data Resource Guide.*

ADMISSIONS AND ADP BY PROGRAM, FY 2011

Residential Treatment Facility	State	Adm.	ADP
AdvoServ	DE	0	3.8 ⁺
Cottonwood Treatment Center	UT	4	2.1
Devereux (Florida)	FL	2	1.3
Devereux (Georgia)	GA	5	1.9
Keystone Newport News	VA	2	1.3
New Hope Carolinas	SC	1	0.7
Palmetto Behavioral Health	SC	3	1.3
Pines Young Men's Center	VA	2	1.2
Spring Brook Behav. Hlth System	SC	0	N/A
Three Rivers	SC	1	0.5
UHS of Del-Gulf Coast Treat Ctr	FL	1	0.1
Staff Secure			
Alternative Rehab. Communities	PA	0	N/A
ARC's York Special Needs Prog.	PA	1	0.3
Bennington School-Intens. Care	VT	1	1.7
Canyon State Academy	AZ	12	12.8
Clarinda Acad. Residen Treat Pr	IA	15	17.9
Cornell Abraxas	PA	7	9.7
Glen Mills School	PA	13	10.9
KidLink Netw-Found. for Living	OH	0	N/A
Lakeside Academy	MI	2	0.8
Lakeview NeuroRehab. Center	VT	0	1.0 ⁺
Natchez Trace Youth Academy*	TN	6	3.0
Summit Academy	PA	11	8.0
Woodward Academy**	IA	15	9.3
Hardware Secure			
Cornell Abraxas Academy	PA	6	3.7
Mid-Atlantic Yth Serv-Luzerne Co	PA	9	7.2
Mid-Atlantic Yth Serv-Western	PA	20	9.6
Mountain Youth Academy*	TN	0	N/A
Turning Point Youth Center***	MI	9	6.2
Total Admissions	All	148	115.3

*Although there were no admissions to this program in FY 2011, ADP reflects a balance from FY 2010.

*Keystone Continuum LLC

**Woodward Youth Corporation DBA

***CCS of Lansing, Inc

- **Program Placements:**
 - Between FY 2009 and FY 2011, overall placements to out-of-state programs increased 1.4%.
- **Program Admissions:**
 - In FY 2011, Mid-Atlantic Youth Services - Western PA Child Care had the highest number of admissions.
- **Juveniles Placed (FY 2011):**
 - Most likely to be black, 17 years old, and male.
 - 56.2% were from Baltimore City, 24.6% were from the Metro Region, and 8.5% were from the Central Region.
- **Offense Category (FY 2011):**
 - The most common offense type for juveniles placed in FY 2011 was Second Degree Assault (16.7%).
- **Offense Severity (FY 2011):**
 - The two most common types of offenses were Crimes of Violence offenses (29.0%) and Person-to-Person Misdemeanor offenses (17.4%).
 - *Note: See the Terms and Concepts section for an explanation of felony and misdemeanor as the definitions are helpful when examining offense severity.*
- **Average Length of Stay:**
 - The average LOS increased 7.8% between FY 2009 and FY 2011, and decreased 0.2% between FY 2010 and FY 2011.
- **Average Daily Population:**
 - ADP increased 7.8% between FY 2009 and FY 2011, and increased 22.7% between FY 2010 and FY 2011.
- **Completion Status:**
 - 61.8% of releases in FY 2011 were considered successful.
 - 9.0% of FY 2011 releases were considered unsuccessful.
 - 14.6% of releases in FY 2011 were transferred to another program.

PLACEMENTS BY REGION OF RESIDENCE, FY 2011*

* Excludes out-of-state

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY OFFENSE, FY 2011

Most Serious Adjudicated Offense Offense Category	FY 2011
Arson	1.4%
Auto Theft/Unauthorized Use	2.2%
Burglary/Breaking & Entering	2.2%
Carjacking	2.9%
Conspiracy to Commit Offense	3.6%
Deadly Weapon	0.7%
Disturbing the Peace	1.4%
False Report	0.0%
First Degree Assault	5.8%
Handgun Violation	3.6%
Kidnapping	0.0%
Malicious Destruction	5.1%
Manslaughter	0.7%
Motor Vehicle/Traffic	1.4%
Murder	3.6%
Narcotics Distribution	9.4%
Narcotics Possession	12.3%
Other ¹ /Missing	4.3%
Robbery	9.4%
Second Degree Assault	16.7%
Sex Offense	0.7%
Theft	11.6%
Trespassing	0.0%
Unspecified Misdemeanor	0.7%
Offense Severity	
Crimes of Violence Felony*	29.0%
Person-to-Person	18.8%
- Felony	1.4%
- Misdemeanor	17.4%
Drugs	21.7%
- Felony	9.4%
- Misdemeanor	12.3%
Weapons	3.6%
- Felony	0.0%
- Misdemeanor	3.6%
Property	18.1%
- Felony	1.4%
- Misdemeanor	16.7%
Unspecified Felony	2.2%
Unspecified Misdemeanor	3.6%
Violation of Probation/Missing	0.0%
Ordinance Offenses	1.4%
Status Offenses	0.0%
Traffic Offenses	1.4%
Total Placements	138

PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	87.5%	88.6%	88.4%
White	8.8%	6.1%	7.2%
Hispanic/Other	3.7%	5.3%	4.3%
Sex			
Male	95.6%	92.4%	99.3%
Female	4.4%	7.6%	0.7%
Age			
11 and under	0.0%	0.0%	0.0%
12	0.0%	0.0%	0.0%
13	0.7%	0.0%	0.7%
14	3.7%	3.0%	3.6%
15	11.0%	13.6%	12.3%
16	30.9%	23.5%	28.3%
17	34.6%	31.8%	38.4%
18-20	19.1%	28.0%	16.7%
Error/Missing	0.0%	0.0%	0.0%
Total Placements	136	132	138

AVERAGE DAILY POPULATION AND AVERAGE LENGTH OF STAY, FY 2009-2011

RELEASES BY COMPLETION STATUS¹, FY 2011

¹ Includes Status Offenses, Bomb Threat, Harassment, Reckless Endangerment, Resisting Arrest, & Tampering
 * See Appendix L for a description of Crimes of Violence

¹ Percentages do not add to 100% as there are some releases for which the outcome is unknown due to data coding issues. This is the first year that DJS is reporting releases by completion status and data issues are being addressed.
 * Juveniles transferred to another program

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Backbone Mountain Youth Center (State-Operated)

Superintendent: Martin Sharpless
 Rated Capacity: 48 Males

Staff Secure - Western Region

Rte 1, 124 Camp 4 Road
 Swanton, MD 21562
 301-359-9190

In 1964, the General Assembly appropriated funds to establish a thirty-five bed forestry camp on Backbone Mountain in Garrett County (Chapter 159, Acts of 1964). The Camp opened in May 1966. It was renamed Backbone Mountain Youth Center in 1977. The Center is located on Backbone Mountain in Garrett County, Maryland. The Backbone Mountain School is housed at the Center and provides regular classroom instruction, GED preparation, and a carpentry vocational program. Backbone Mountain is home to the Backbone Mountain College Program based on Temple University's Inside/Out Program. Some students are admitted to the program for one college semester while in the Department's care. Each student will earn his Maryland High School Diploma as well as earn six to fifteen credits as a college freshman at Garrett Community College. The vocational component is a carpentry program where students earn a 60-hour certificate listing the building and trades competencies learned while in the Department's care.

PLACEMENTS, FY 2009-2011

PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	72.8%	81.8%	81.1%
White	22.3%	15.5%	11.3%
Hispanic/Other	4.9%	2.7%	7.5%
Sex			
Male	100.0%	100.0%	100.0%
Female	0.0%	0.0%	0.0%
Age			
11 and under	0.0%	0.0%	0.0%
12	0.0%	0.0%	0.0%
13	0.0%	0.0%	0.0%
14	4.9%	2.7%	0.9%
15	13.6%	13.6%	14.2%
16	25.2%	28.2%	23.6%
17	42.7%	40.0%	39.6%
18-20	13.6%	15.5%	20.8%
Error/Missing	0.0%	0.0%	0.9%
Total Placements	103	110	106

- **Placement Trends:**
 - Placements increased 2.9% between FY 2009 and FY 2011 and decreased 3.6% between FY 2010 and FY 2011.
- **Juveniles Placed (FY 2011):**
 - Most likely to be black and 17 years old.
 - 27.6% were from the Metro Region, 22.9% were from the Southern Region, and 22.9% were from Baltimore City.
- **Offense Category (FY 2011):**
 - The most common offense types for juveniles placed in FY 2011 were Theft (15.1%), Second Degree Assault (13.2%), and Narcotics Possession (13.2%).
- **Offense Severity (FY 2011):**
 - The two most common types of offenses were Crimes of Violence offenses (22.6%) and Person-to-Person Misdemeanor offenses (17.0%).
 - *Note: See the Terms and Concepts section for an explanation of felony and misdemeanor as the definitions are helpful when examining offense severity.*
- **Average Length of Stay:**
 - The average LOS increased 3.0% between FY 2009 and FY 2011, and decreased 2.6% between FY 2010 and FY 2011.
- **Average Daily Population:**
 - ADP increased 1.3% between FY 2009 and FY 2011, and increased 1.3% between FY 2010 and FY 2011.
- **Completion Status:**
 - 74.5% of releases in FY 2011 were considered successful.
 - 1.9% of FY 2011 releases were considered unsuccessful.
 - 20.8% of releases in FY 2011 were transferred to another program.
- **Utilization Rate:**
 - Backbone Mountain's utilization rate for FY 2011 was 99.2% (based on the facility's rated capacity).

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY OFFENSE, FY 2011

Most Serious Adjudicated Offense	FY 2011
Offense Category	
Arson	0.0%
Auto Theft/Unauthorized Use	3.8%
Burglary/Breaking & Entering	5.7%
Carjacking	0.0%
Conspiracy to Commit Offense	4.7%
Deadly Weapon	2.8%
Disturbing the Peace	3.8%
False Report	2.8%
First Degree Assault	0.9%
Handgun Violation	0.9%
Kidnapping	0.0%
Malicious Destruction	3.8%
Manslaughter	0.9%
Motor Vehicle/Traffic	0.9%
Murder	0.0%
Narcotics Distribution	10.4%
Narcotics Possession	13.2%
Other ¹ /Missing	2.8%
Robbery	12.3%
Second Degree Assault	13.2%
Sex Offense	0.9%
Theft	15.1%
Trespassing	0.0%
Unspecified Misdemeanor	0.9%
Offense Severity	
Crimes of Violence Felony*	22.6%
Person-to-Person	17.9%
- Felony	0.9%
- Misdemeanor	17.0%
Drugs	21.7%
- Felony	10.4%
- Misdemeanor	11.3%
Weapons	3.8%
- Felony	0.0%
- Misdemeanor	3.8%
Property	25.5%
- Felony	8.5%
- Misdemeanor	17.0%
Unspecified Felony	0.9%
Unspecified Misdemeanor	4.7%
Violation of Probation/Missing	0.0%
Ordinance Offenses	1.9%
Status Offenses	0.0%
Traffic Offenses	0.9%
Total Placements	106

¹ Includes Status Offenses, Bomb Threat, Harassment, Reckless Endangerment, Resisting Arrest, & Tampering
 * See Appendix L for a description of Crimes of Violence

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY REGION OF RESIDENCE, FY 2011*

AVERAGE DAILY POPULATION AND AVERAGE LENGTH OF STAY, FY 2009-2011

RELEASES BY COMPLETION STATUS¹, FY 2011

¹ Percentages do not add to 100% as there are some releases for which the outcome is unknown due to data coding issues. This is the first year that DJS is reporting releases by completion status and data issues are being addressed.

* Juveniles transferred to another program

Green Ridge Youth Center (State-Operated)

Superintendent: Judy Hodel
 Rated Capacity: 40 Males

Staff Secure - Western Region

10700 Fifteen Mile Creek Road
 Flintstone, MD 21530
 301-478-2930

Green Ridge Youth Center opened in May, 1955 as Green Ridge Forestry Camp for Boys in Allegany County. Originally, the Forestry Camp was run by the State Department of Public Welfare in cooperation with the State Department of Forests and Parks. However, in 1977, the Camp was renamed Green Ridge Youth Center and came under the supervision of the Department of Juvenile Services. The Green Ridge School is housed at the Center and provides regular classroom instruction, GED preparation, and a carpentry vocational program. In the carpentry program, students earn a 60-hour certificate listing the building and trades competencies learned while in the Department's care. Green Ridge earned Performance-based Standards (PbS) recognition in 2010. PbS for Youth Correction and Detention Facilities is a system for agencies and facilities to identify, monitor and improve conditions and treatment services provided to committed youths using national standards and outcome measures.

PLACEMENTS, FY 2009-2011

PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	58.5%	52.0%	61.1%
White	27.4%	30.6%	30.0%
Hispanic/Other	14.2%	17.3%	8.9%
Sex			
Male	100.0%	100.0%	100.0%
Female	0.0%	0.0%	0.0%
Age			
11 and under	0.0%	0.0%	0.0%
12	0.0%	0.0%	0.0%
13	0.9%	2.0%	1.1%
14	13.2%	11.2%	10.0%
15	19.8%	19.4%	25.6%
16	26.4%	26.5%	27.8%
17	32.1%	30.6%	26.7%
18-20	7.5%	10.2%	8.9%
Error/Missing	0.0%	0.0%	0.0%
Total Placements	106	98	90

- **Placement Trends:**
 - Placements decreased 15.1% between FY 2009 and FY 2011 and decreased 8.2% between FY 2010 and FY 2011.
- **Juveniles Placed (FY 2011):**
 - Most likely to be black and 15-17 years old.
 - 51.7% were from the Metro Region, 37.1% were from the Western Region, and 6.7% were from the Central Region.
- **Offense Category (FY 2011):**
 - The most common offense type for juveniles placed in FY 2011 was Second Degree Assault (16.7%).
- **Offense Severity (FY 2011):**
 - The two most common types of offenses were Person-to-Person Misdemeanor offenses (24.4%) and Property Misdemeanor offenses (22.2%).
 - *Note: See the Terms and Concepts section for an explanation of felony and misdemeanor as the definitions are helpful when examining offense severity.*
- **Average Length of Stay:**
 - The average LOS increased 21.2% between FY 2009 and FY 2011, and increased 16.4% between FY 2010 and FY 2011.
- **Average Daily Population:**
 - ADP increased 4.2% between FY 2009 and FY 2011, and decreased 1.0% between FY 2010 and FY 2011.
- **Completion Status:**
 - 87.6% of releases in FY 2011 were considered successful.
 - 3.4% of FY 2011 releases were considered unsuccessful.
 - 6.7% of releases in FY 2011 were transferred to another program.
- **Utilization Rate:**
 - Green Ridge's utilization rate for FY 2011 was 99.0% (based on the facility's rated capacity).

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY OFFENSE, FY 2011

Most Serious Adjudicated Offense	FY 2011
Offense Category	
Arson	0.0%
Auto Theft/Unauthorized Use	5.6%
Burglary/Breaking & Entering	8.9%
Carjacking	0.0%
Conspiracy to Commit Offense	5.6%
Deadly Weapon	4.4%
Disturbing the Peace	3.3%
False Report	3.3%
First Degree Assault	1.1%
Handgun Violation	0.0%
Kidnapping	0.0%
Malicious Destruction	4.4%
Manslaughter	0.0%
Motor Vehicle/Traffic	6.7%
Murder	0.0%
Narcotics Distribution	3.3%
Narcotics Possession	8.9%
Other ¹ /Missing	6.7%
Robbery	4.4%
Second Degree Assault	16.7%
Sex Offense	0.0%
Theft	12.2%
Trespassing	3.3%
Unspecified Misdemeanor	1.1%
Offense Severity	
Crimes of Violence Felony*	13.3%
Person-to-Person	24.4%
- Felony	0.0%
- Misdemeanor	24.4%
Drugs	12.2%
- Felony	3.3%
- Misdemeanor	8.9%
Weapons	4.4%
- Felony	0.0%
- Misdemeanor	4.4%
Property	30.0%
- Felony	7.8%
- Misdemeanor	22.2%
Unspecified Felony	1.1%
Unspecified Misdemeanor	6.7%
Violation of Probation/Missing	0.0%
Ordinance Offenses	1.1%
Status Offenses	0.0%
Traffic Offenses	6.7%
Total Placements	90

¹ Includes Status Offenses, Bomb Threat, Harassment, Reckless Endangerment, Resisting Arrest, & Tampering
 * See Appendix L for a description of Crimes of Violence

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY REGION OF RESIDENCE, FY 2011*

* Excludes out-of-state

AVERAGE DAILY POPULATION AND AVERAGE LENGTH OF STAY, FY 2009-2011

RELEASES BY COMPLETION STATUS¹, FY 2011

¹ Percentages do not add to 100% as there are some releases for which the outcome is unknown due to data coding issues. This is the first year that DJS is reporting releases by completion status and data issues are being addressed.

* Juveniles transferred to another program

Meadow Mountain Youth Center (State-Operated)

Superintendent: Leslie Wilhelm
 Rated Capacity: 40 Males

Staff Secure - Western Region

234 Recovery Road
 Grantsville, MD 21535
 301-895-5669

Meadow Mountain Youth Center opened as Meadow Mountain Forestry Camp for Boys in June, 1958 (Chapter 454, Acts of 1957). The Camp reopened as Meadow Mountain Youth Center in October, 1984. The Center is unique among the Youth Centers because it offers an intensive out-patient program providing youth with at least 9-12 hours of drug treatment weekly. In addition, Meadow Mountain houses the Reflections Program which includes a high and low ropes challenge course, an aquatic challenge, and different outdoor activities (i.e., hiking, biking, and rock climbing). The Center is located next to New Germany State Park in Garrett County, Maryland. The Meadow Mountain School is housed at the Center and provides regular classroom instruction, GED preparation, and an aquaculture/science vocational program. In the aquaculture program, students earn a 60-hour certificate listing the competencies needed to become an Aquaculture Technician.

PLACEMENTS, FY 2009-2011

PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	65.5%	79.0%	73.4%
White	33.3%	18.5%	19.1%
Hispanic/Other	1.1%	2.5%	7.4%
Sex			
Male	100.0%	100.0%	100.0%
Female	0.0%	0.0%	0.0%
Age			
11 and under	0.0%	0.0%	0.0%
12	0.0%	0.0%	0.0%
13	0.0%	0.0%	0.0%
14	2.3%	2.5%	2.1%
15	13.8%	13.6%	9.6%
16	32.2%	25.9%	30.9%
17	36.8%	43.2%	42.6%
18-20	14.9%	14.8%	14.9%
Error/Missing	0.0%	0.0%	0.0%
Total Placements	87	81	94

- **Placement Trends:**
 - Placements increased 8.0% between FY 2009 and FY 2011 and increased 16.0% between FY 2010 and FY 2011.
- **Juveniles Placed (FY 2011):**
 - Most likely to be black and 17 years old.
 - 34.0% were from Baltimore City, 21.3% were from the Metro Region, and 14.9% were from the Southern Region.
- **Offense Category (FY 2011):**
 - The most common offense type for juveniles placed in FY 2011 was Narcotics Possession (23.4%).
- **Offense Severity (FY 2011):**
 - The two most common types of offenses were Drug Misdemeanor offenses (20.2%) and Property Misdemeanor offenses (19.1%).
 - *Note: See the Terms and Concepts section for an explanation of felony and misdemeanor as the definitions are helpful when examining offense severity.*
- **Average Length of Stay:**
 - The average LOS decreased 2.5% between FY 2009 and FY 2011, and decreased 0.3% between FY 2010 and FY 2011.
- **Average Daily Population:**
 - ADP increased 1.5% between FY 2009 and FY 2011, and decreased 1.0% between FY 2010 and FY 2011.
- **Completion Status:**
 - 63.8% of releases in FY 2011 were considered successful.
 - 5.3% of FY 2011 releases were considered unsuccessful.
 - 22.3% of releases in FY 2011 were transferred to another program.
- **Utilization Rate:**
 - Meadow Mountain's utilization rate for FY 2011 was 99.0% (based on the facility's rated capacity).

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY OFFENSE, FY 2011

Most Serious Adjudicated Offense	FY 2011
Offense Category	
Arson	0.0%
Auto Theft/Unauthorized Use	3.2%
Burglary/Breaking & Entering	2.1%
Carjacking	0.0%
Conspiracy to Commit Offense	6.4%
Deadly Weapon	1.1%
Disturbing the Peace	3.2%
False Report	1.1%
First Degree Assault	1.1%
Handgun Violation	3.2%
Kidnapping	0.0%
Malicious Destruction	3.2%
Manslaughter	0.0%
Motor Vehicle/Traffic	1.1%
Murder	0.0%
Narcotics Distribution	9.6%
Narcotics Possession	23.4%
Other ¹ /Missing	8.5%
Robbery	5.3%
Second Degree Assault	9.6%
Sex Offense	0.0%
Theft	14.9%
Trespassing	1.1%
Unspecified Misdemeanor	2.1%
Offense Severity	
Crimes of Violence Felony*	12.8%
Person-to-Person	14.9%
- Felony	0.0%
- Misdemeanor	14.9%
Drugs	29.8%
- Felony	9.6%
- Misdemeanor	20.2%
Weapons	5.3%
- Felony	0.0%
- Misdemeanor	5.3%
Property	23.4%
- Felony	4.3%
- Misdemeanor	19.1%
Unspecified Felony	0.0%
Unspecified Misdemeanor	7.4%
Violation of Probation/Missing	3.2%
Ordinance Offenses	2.1%
Status Offenses	0.0%
Traffic Offenses	1.1%
Total Placements	94

¹ Includes Status Offenses, Bomb Threat, Harassment, Reckless Endangerment, Resisting Arrest, & Tampering
 * See Appendix L for a description of Crimes of Violence

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY REGION OF RESIDENCE, FY 2011*

AVERAGE DAILY POPULATION AND AVERAGE LENGTH OF STAY, FY 2009-2011

RELEASES BY COMPLETION STATUS¹, FY 2011

¹ Percentages do not add to 100% as there are some releases for which the outcome is unknown due to data coding issues. This is the first year that DJS is reporting releases by completion status and data issues are being addressed.

* Juveniles transferred to another program

Savage Mountain Youth Center (State-Operated)

Superintendent: Stephen Northcraft
 Rated Capacity: 36 Males

Staff Secure - Western Region

164 Freedom Lane
 Lonaconing, MD 21539
 301-463-2244

The success of the first forestry camp for boys at Green Ridge prompted the General Assembly to appropriate funds for additional facilities in 1956 (Chapter 98, Acts of 1956). Lonaconing Forestry Camp for Boys opened in December, 1957, and charged with the rehabilitation of adjudicated males 14-18 years of age. The Camp was renamed Savage Mountain Youth Center in 1977. In December 1999, the Center closed but it was reopened in April 2001. The Savage Mountain School is housed at the Center and provides regular classroom instruction, GED preparation, and an automotive vocational program. In the automotive program, students earn a 60-hour certificate listing the automotive competencies learned.

PLACEMENTS, FY 2009-2011

PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	83.3%	86.4%	93.7%
White	10.3%	9.1%	6.3%
Hispanic/Other	6.4%	4.5%	0.0%
Sex			
Male	100.0%	100.0%	100.0%
Female	0.0%	0.0%	0.0%
Age			
11 and under	0.0%	0.0%	0.0%
12	0.0%	0.0%	0.0%
13	0.0%	0.0%	0.0%
14	3.8%	10.6%	2.5%
15	24.4%	19.7%	20.3%
16	26.9%	33.3%	38.0%
17	33.3%	24.2%	32.9%
18-20	11.5%	10.6%	6.3%
Error/Missing	0.0%	1.5%	0.0%
Total Placements	78	66	79

- **Placement Trends:**
 - Placements increased 1.3% between FY 2009 and FY 2011 and increased 19.7% between FY 2010 and FY 2011.
- **Juveniles Placed (FY 2011):**
 - Most likely to be black and 16 years old.
 - 39.2% were from Baltimore City, 21.5% were from the Southern Region, and 16.5% were from the Central Region.
- **Offense Category (FY 2011):**
 - The most common offense types for juveniles placed in FY 2011 were Second Degree Assault (15.2%) and Theft (13.9%).
- **Offense Severity (FY 2011):**
 - The two most common types of offenses were Crimes of Violence offenses (22.8%) and Property Misdemeanor offenses (21.5%).
 - *Note: See the Terms and Concepts section for an explanation of felony and misdemeanor as the definitions are helpful when examining offense severity.*
- **Average Length of Stay:**
 - The average LOS increased 6.7% between FY 2009 and FY 2011, and decreased 1.6% between FY 2010 and FY 2011.
- **Average Daily Population:**
 - ADP increased 14.5% between FY 2009 and FY 2011, and increased 54.3% between FY 2010 and FY 2011.
- **Completion Status:**
 - 54.4% of releases in FY 2011 were considered successful.
 - 6.3% of FY 2011 releases were considered unsuccessful.
 - 32.9% of releases in FY 2011 were transferred to another program.
- **Utilization Rate:**
 - Savage Mountain's utilization rate for FY 2011 was 98.6% (based on the facility's rated capacity).

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY OFFENSE, FY 2011

Most Serious Adjudicated Offense	FY 2011
Offense Category	
Arson	0.0%
Auto Theft/Unauthorized Use	6.3%
Burglary/Breaking & Entering	10.1%
Carjacking	0.0%
Conspiracy to Commit Offense	1.3%
Deadly Weapon	1.3%
Disturbing the Peace	2.5%
False Report	1.3%
First Degree Assault	0.0%
Handgun Violation	3.8%
Kidnapping	0.0%
Malicious Destruction	5.1%
Manslaughter	0.0%
Motor Vehicle/Traffic	0.0%
Murder	0.0%
Narcotics Distribution	6.3%
Narcotics Possession	12.7%
Other ¹ /Missing	5.1%
Robbery	11.4%
Second Degree Assault	15.2%
Sex Offense	0.0%
Theft	13.9%
Trespassing	2.5%
Unspecified Misdemeanor	1.3%
Offense Severity	
Crimes of Violence Felony*	22.8%
Person-to-Person	17.7%
- Felony	0.0%
- Misdemeanor	17.7%
Drugs	19.0%
- Felony	6.3%
- Misdemeanor	12.7%
Weapons	5.1%
- Felony	0.0%
- Misdemeanor	5.1%
Property	29.1%
- Felony	7.6%
- Misdemeanor	21.5%
Unspecified Felony	1.3%
Unspecified Misdemeanor	1.3%
Violation of Probation/Missing	1.3%
Ordinance Offenses	2.5%
Status Offenses	0.0%
Traffic Offenses	0.0%
Total Placements	79

¹ Includes Status Offenses, Bomb Threat, Harassment, Reckless Endangerment, Resisting Arrest, & Tampering
 * See Appendix L for a description of Crimes of Violence

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY REGION OF RESIDENCE, FY 2011*

AVERAGE DAILY POPULATION AND AVERAGE LENGTH OF STAY, FY 2009-2011

RELEASES BY COMPLETION STATUS¹, FY 2011

¹ Percentages do not add to 100% as there are some releases for which the outcome is unknown due to data coding issues. This is the first year that DJS is reporting releases by completion status and data issues are being addressed.

* Juveniles transferred to another program

Thomas J.S. Waxter Children's Center (State-Operated)

375 Red Clay Road, S.W.
 Laurel, MD 20724
 301-362-6161

Superintendent: Johnitha McNair
 Rated Capacity: 12 Females

Hardware Secure- Southern Region

Population Served: 14-18 year old female offenders (The Long Term Secure Program is located within the only all-female detention center in the state.)

Programs / Services Include: Aggression Replacement Therapy, Substance Abuse Education and Narcotics Anonymous, Individual, Group and Family Therapy provided by psychologists, gender specific programming (Girls Circle and Girl Scouts), Structured Arts programming, Youth Art Reach programming (Class Acts), New Creative Book Club (Infinity Church), Maryland Institute College of Arts Annual Photo Project, University of Maryland Mentoring program, Foster Grandparent program, as well as Religious and Recreation programs.

DJS School: Comprehensive high school education program with GED preparation and testing, distance learning for college students, cognitive skills training, special education and MSA and HSA testing.

PLACEMENTS, FY 2009-2011

PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	75.0%	88.9%	100.0%
White	16.7%	11.1%	0.0%
Hispanic/Other	8.3%	0.0%	0.0%
Sex			
Male	0.0%	0.0%	0.0%
Female	100.0%	100.0%	100.0%
Age			
11 and under	0.0%	0.0%	0.0%
12	0.0%	0.0%	0.0%
13	0.0%	0.0%	0.0%
14	0.0%	11.1%	0.0%
15	25.0%	44.4%	8.3%
16	41.7%	11.1%	41.7%
17	33.3%	22.2%	33.3%
18-20	0.0%	11.1%	16.7%
Error/Missing	0.0%	0.0%	0.0%
Total Placements	12	9	12

- *Placement Trends:*
 - Placements stayed the same between FY 2009 and FY 2011 and increased 33.3% between FY 2010 and FY 2011.
- *Juveniles Placed (FY 2011):*
 - Most likely to be 16 years old
 - 100% of youth admitted were black.
 - 41.7% were from the Metro Region, 25.0% were from Baltimore City, and 16.7% were from the Southern Region.
- *Offense Category (FY 2011):*
 - The most common offense type for juveniles placed in FY 2011 was Theft (33.3%).
- *Offense Severity (FY 2011):*
 - The two most common types of offenses were Person-to-Person Misdemeanor offenses (25.0%) and Property Misdemeanor offenses (25.0%).
 - *Note: See the Terms and Concepts section for an explanation of felony and misdemeanor as the definitions are helpful when examining offense severity.*
- *Average Length of Stay:*
 - The average LOS decreased 37.5% between FY 2009 and FY 2011, and decreased 3.6% between FY 2010 and FY 2011.
- *Average Daily Population:*
 - ADP stayed the same between FY 2009 and FY 2011, and increased 16.7% between FY 2010 and FY 2011.
- *Completion Status:*
 - 90.0% of releases in FY 2011 were considered successful.
 - None of the FY 2011 releases were considered unsuccessful.
 - No releases in FY 2011 were transferred to another program.
- *Utilization Rate:*
 - Waxter's utilization rate for FY 2011 was 58.3% (based on the facility's rated capacity).

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY OFFENSE, FY 2011

Most Serious Adjudicated Offense	FY 2011
Offense Category	
Arson	0.0%
Auto Theft/Unauthorized Use	0.0%
Burglary/Breaking & Entering	0.0%
Carjacking	0.0%
Conspiracy to Commit Offense	16.7%
Deadly Weapon	0.0%
Disturbing the Peace	8.3%
False Report	0.0%
First Degree Assault	8.3%
Handgun Violation	0.0%
Kidnapping	0.0%
Malicious Destruction	0.0%
Manslaughter	0.0%
Motor Vehicle/Traffic	0.0%
Murder	0.0%
Narcotics Distribution	0.0%
Narcotics Possession	8.3%
Other ¹ /Missing	0.0%
Robbery	0.0%
Second Degree Assault	25.0%
Sex Offense	0.0%
Theft	33.3%
Trespassing	0.0%
Unspecified Misdemeanor	0.0%
Offense Severity	
Crimes of Violence Felony*	8.3%
Person-to-Person	25.0%
- Felony	0.0%
- Misdemeanor	25.0%
Drugs	8.3%
- Felony	0.0%
- Misdemeanor	8.3%
Weapons	0.0%
- Felony	0.0%
- Misdemeanor	0.0%
Property	33.3%
- Felony	8.3%
- Misdemeanor	25.0%
Unspecified Felony	0.0%
Unspecified Misdemeanor	16.7%
Violation of Probation/Missing	0.0%
Ordinance Offenses	8.3%
Status Offenses	0.0%
Traffic Offenses	0.0%
Total Placements	12

PLACEMENTS BY REGION OF RESIDENCE, FY 2011*

AVERAGE DAILY POPULATION AND AVERAGE LENGTH OF STAY, FY 2009-2011

RELEASES BY COMPLETION STATUS¹, FY 2011

¹ Includes Status Offenses, Bomb Threat, Harassment, Reckless Endangerment, Resisting Arrest, & Tampering
 * See Appendix L for a description of Crimes of Violence

¹ Percentages do not add to 100% as there are some releases for which the outcome is unknown due to data coding issues. This is the first year that DJS is reporting releases by completion status and data issues are being addressed.
 * Juveniles transferred to another program

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Victor Cullen Center (State-Operated)

Superintendent: Edward King
 Rated Capacity: 48 Males

Hardware Secure - Western Region

6000 Cullen Drive
 Sabillasville, MD 21780
 301-739-8122

In July 2007, the Victor Cullen Center reopened under state administration as a regional committed treatment center. The Victor Cullen Center is a secure commitment facility for delinquent males located in northwest Frederick County. As a regional center, it has the capacity to care for males between the ages of 15 and 18 in a six- to nine-month treatment program for mental health issues and substance abuse. VCC was originally a sanatorium for tuberculosis patients and was named after the physician in charge of the institution, Dr. Victor F. Cullen. Presently, the Department oversees the treatment and residential programs while the Maryland State Board of Education oversees the education program.

PLACEMENTS, FY 2009-2011

PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	77.0%	83.1%	84.4%
White	16.1%	14.5%	8.3%
Hispanic/Other	6.9%	2.4%	7.3%
Sex			
Male	100.0%	100.0%	100.0%
Female	0.0%	0.0%	0.0%
Age			
11 and under	0.0%	0.0%	0.0%
12	0.0%	0.0%	0.0%
13	0.0%	0.0%	0.0%
14	9.2%	6.0%	6.4%
15	13.8%	13.3%	9.2%
16	24.1%	26.5%	26.6%
17	36.8%	34.9%	42.2%
18-20	16.1%	19.3%	15.6%
Error/Missing	0.0%	0.0%	0.0%
Total Placements	87	83	109

- **Placement Trends:**
 - Placements increased 25.3% between FY 2009 and FY 2011 and increased 31.3% between FY 2010 and FY 2011.
- **Juveniles Placed (FY 2011):**
 - Most likely to be black and 17 years old.
 - 44.4% were from Baltimore City, 29.6% were from the Metro Region, and 13.0% were from the Southern Region.
- **Offense Category (FY 2011):**
 - The most common offense types for juveniles placed in FY 2011 were Second Degree Assault (19.3%) and Robbery (18.3%).
- **Offense Severity (FY 2011):**
 - The two most common types of offenses were Crimes of Violence offenses (28.4%) and Person-to-Person Misdemeanor offenses (22.0%).
 - *Note: See the Terms and Concepts section for an explanation of felony and misdemeanor as the definitions are helpful when examining offense severity.*
- **Average Length of Stay:**
 - The average LOS increased 5.1% between FY 2009 and FY 2011, and decreased 3.3% between FY 2010 and FY 2011.
- **Average Daily Population:**
 - ADP increased 20.5% between FY 2009 and FY 2011, and increased 14.4% between FY 2010 and FY 2011.
- **Completion Status:**
 - 54.6% of releases in FY 2011 were considered successful.
 - 21.3% of FY 2011 releases were considered unsuccessful.
 - 13.9% of releases in FY 2011 were transferred to another program.
- **Utilization Rate:**
 - Victor Cullen's utilization rate for FY 2011 was 92.9% (based on the facility's rated capacity).

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY OFFENSE, FY 2011

Most Serious Adjudicated Offense	FY 2011
Offense Category	
Arson	0.0%
Auto Theft/Unauthorized Use	3.7%
Burglary/Breaking & Entering	6.4%
Carjacking	0.0%
Conspiracy to Commit Offense	3.7%
Deadly Weapon	0.9%
Disturbing the Peace	1.8%
False Report	0.0%
First Degree Assault	0.9%
Handgun Violation	0.0%
Kidnapping	0.0%
Malicious Destruction	4.6%
Manslaughter	0.0%
Motor Vehicle/Traffic	0.0%
Murder	0.0%
Narcotics Distribution	11.9%
Narcotics Possession	6.4%
Other ¹ /Missing	5.5%
Robbery	18.3%
Second Degree Assault	19.3%
Sex Offense	0.0%
Theft	11.9%
Trespassing	2.8%
Unspecified Misdemeanor	1.8%
Offense Severity	
Crimes of Violence Felony*	28.4%
Person-to-Person	25.7%
- Felony	3.7%
- Misdemeanor	22.0%
Drugs	17.4%
- Felony	11.9%
- Misdemeanor	5.5%
Weapons	0.9%
- Felony	0.0%
- Misdemeanor	0.9%
Property	19.3%
- Felony	5.5%
- Misdemeanor	13.8%
Unspecified Felony	0.0%
Unspecified Misdemeanor	5.5%
Violation of Probation/Missing	0.0%
Ordinance Offenses	2.8%
Status Offenses	0.0%
Traffic Offenses	0.0%
Total Placements	109

¹ Includes Status Offenses, Bomb Threat, Harassment, Reckless Endangerment, Resisting Arrest, & Tampering
 * See Appendix L for a description of Crimes of Violence

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY REGION OF RESIDENCE, FY 2011*

AVERAGE DAILY POPULATION AND AVERAGE LENGTH OF STAY, FY 2009-2011

RELEASES BY COMPLETION STATUS¹, FY 2011

¹ Percentages do not add to 100% as there are some releases for which the outcome is unknown due to data coding issues. This is the first year that DJS is reporting releases by completion status and data issues are being addressed.

* Juveniles transferred to another program

William Donald Schaefer House (State-Operated)

Superintendent: Martin Callum
 Rated Capacity: 19 Males

Group Home - Baltimore City Region

907-909 Druid Park Lake Drive
 Baltimore, MD 21217
 410-230-3189

Opened in 1992, William Donald Schaefer House is situated across from the reservoir in Baltimore City's Druid Hill Park. It provides services to males ages 14-18 and is accredited by the Alcohol and Drug Abuse Administration. Residents are referred by counselors for substance addiction treatment in a small, nurturing environment. Youth receive intensive individualized and group counseling daily, attend alcohol and drug education classes twice a week, and health education classes by the program's registered nurse. Residents attend school five days per week, five hours per day in an on-site classroom and a classroom located in a building adjacent to Schaefer House. Youth either earn credits that are accepted by their home schools upon release or prepare for the GED exam. More than 93% of residents who take the exam, secure their GEDs. Residents participate in community service projects and utilize the State Job Bank to find jobs available upon their release. Once a youth has completed residential treatment, he graduates to an intensive community aftercare program to maintain the support network necessary for a drug and alcohol free life.

PLACEMENTS, FY 2009-2011

PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	70.7%	68.4%	77.5%
White	24.0%	18.4%	15.0%
Hispanic/Other	5.3%	13.2%	7.5%
Sex			
Male	100.0%	100.0%	100.0%
Female	0.0%	0.0%	0.0%
Age			
11 and under	0.0%	0.0%	0.0%
12	0.0%	0.0%	0.0%
13	0.0%	0.0%	0.0%
14	4.0%	7.9%	12.5%
15	12.0%	10.5%	17.5%
16	36.0%	26.3%	45.0%
17	40.0%	44.7%	22.5%
18-20	8.0%	10.5%	2.5%
Error/Missing	0.0%	0.0%	0.0%
Total Placements	75	38	40

- **Placement Trends:**
 - Placements decreased 46.7% between FY 2009 and FY 2011 and increased 5.3% between FY 2010 and FY 2011.
- **Juveniles Placed (FY 2011):**
 - Most likely to be black and 16 years old.
 - 43.6% were from the Metro Region, 23.1% were from Baltimore City, and 17.9% were from the Southern Region.
- **Offense Category (FY 2011):**
 - The most common offense type for juveniles placed in FY 2011 was Narcotics Possession (27.5%).
- **Offense Severity (FY 2011):**
 - The two most common types of offenses were Drug Misdemeanor offenses (27.5%) and Property Misdemeanor offenses (22.5%).
 - *Note: See the Terms and Concepts section for an explanation of felony and misdemeanor as the definitions are helpful when examining offense severity.*
- **Average Length of Stay:**
 - The average LOS increased 0.7% between FY 2009 and FY 2011, and decreased 8.1% between FY 2010 and FY 2011.
- **Average Daily Population:**
 - ADP decreased 46.7% between FY 2009 and FY 2011, and decreased 11.1% between FY 2010 and FY 2011.
- **Completion Status:**
 - 74.2% of releases in FY 2011 were considered successful.
 - 9.7% of FY 2011 releases were considered unsuccessful.
 - 9.7% of releases in FY 2011 were transferred to another program.
- **Utilization Rate:**
 - Schaefer House's utilization rate for FY 2011 was 42.1% (based on the facility's rated capacity).

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY OFFENSE, FY 2011

Most Serious Adjudicated Offense	FY 2011
Offense Category	
Arson	2.5%
Auto Theft/Unauthorized Use	0.0%
Burglary/Breaking & Entering	7.5%
Carjacking	0.0%
Conspiracy to Commit Offense	7.5%
Deadly Weapon	0.0%
Disturbing the Peace	2.5%
False Report	0.0%
First Degree Assault	2.5%
Handgun Violation	0.0%
Kidnapping	0.0%
Malicious Destruction	0.0%
Manslaughter	0.0%
Motor Vehicle/Traffic	0.0%
Murder	0.0%
Narcotics Distribution	2.5%
Narcotics Possession	27.5%
Other ¹ /Missing	2.5%
Robbery	5.0%
Second Degree Assault	15.0%
Sex Offense	0.0%
Theft	25.0%
Trespassing	0.0%
Unspecified Misdemeanor	0.0%
Offense Severity	
Crimes of Violence Felony*	17.5%
Person-to-Person	20.0%
- Felony	0.0%
- Misdemeanor	20.0%
Drugs	30.0%
- Felony	2.5%
- Misdemeanor	27.5%
Weapons	0.0%
- Felony	0.0%
- Misdemeanor	0.0%
Property	30.0%
- Felony	7.5%
- Misdemeanor	22.5%
Unspecified Felony	0.0%
Unspecified Misdemeanor	2.5%
Violation of Probation/Missing	0.0%
Ordinance Offenses	0.0%
Status Offenses	0.0%
Traffic Offenses	0.0%
Total Placements	40

¹ Includes Status Offenses, Bomb Threat, Harassment, Reckless Endangerment, Resisting Arrest, & Tampering
 * See Appendix L for a description of Crimes of Violence

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY REGION OF RESIDENCE, FY 2011*

AVERAGE DAILY POPULATION AND AVERAGE LENGTH OF STAY, FY 2009-2011

RELEASES BY COMPLETION STATUS¹, FY 2011

¹ Percentages do not add to 100% as there are some releases for which the outcome is unknown due to data coding issues. This is the first year that DJS is reporting releases by completion status and data issues are being addressed.

* Juveniles transferred to another program

Silver Oak Academy (Private Provider)

Program Director: Kevin McLeod
 Rated Capacity: 48 Males

Staff Secure

999 Crouse Mill Road
 Keymar, Maryland 21757
 410-775-1745

Population Served: The Silver Oak Academy (SOA) is a private residential program owned and operated by Rite of Passage, Inc. Though privately owned, SOA only serves Maryland DJSYouth. This facility had no placements until FY 2010.

Vocational training services include: Food Service & Hospitality Management, Carpentry/Electrical Construction/ Masonry, Cosmetology/ Barbering, and Electronics

PLACEMENTS, FY 2009-2011

PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	0.0%	82.6%	89.1%
White	0.0%	11.6%	9.4%
Hispanic/Other	0.0%	5.8%	1.6%
Sex			
Male	0.0%	100.0%	100.0%
Female	0.0%	0.0%	0.0%
Age			
11 and under	0.0%	0.0%	0.0%
12	0.0%	0.0%	0.0%
13	0.0%	0.0%	0.0%
14	0.0%	2.3%	1.6%
15	0.0%	23.3%	17.2%
16	0.0%	34.9%	39.1%
17	0.0%	30.2%	40.6%
18-20	0.0%	9.3%	1.6%
Error/Missing	0.0%	0.0%	0.0%
Total Placements	0	86	64

- *Placement Trends:*
 - Placements decreased 25.6% between FY 2010 and FY 2011.
- *Juveniles Placed (FY 2011):*
 - Most likely to be black and 16 or 17 years old.
 - 38.1% were from Baltimore City, 23.8% were from the Metro Region, and 17.5% were from the Central Region.
- *Offense Category (FY 2011):*
 - The most common offense type for juveniles placed in FY 2011 was Second Degree Assault (25.0%).
- *Offense Severity (FY 2011):*
 - The two most common types of offenses were Crimes of Violence offenses (31.2%) and Person-to-Person Misdemeanor offenses (26.6%).
 - *Note: See the Terms and Concepts section for an explanation of felony and misdemeanor as the definitions are helpful when examining offense severity.*
- *Average Length of Stay:*
 - The average LOS increased 103.2% between FY 2010 and FY 2011.
- *Average Daily Population:*
 - ADP increased 66.4% between FY 2010 and FY 2011.
- *Completion Status:*
 - 70.0% of releases in FY 2011 were considered successful.
 - 18.3% of FY 2011 releases were considered unsuccessful.
 - 5.0% of releases in FY 2011 were transferred to another program.
- *Utilization Rate:*
 - Silver Oak's utilization rate for FY 2011 was 97.1% (based on the facility's rated capacity).

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY OFFENSE, FY 2011

Most Serious Adjudicated Offense	FY 2011
Offense Category	
Arson	1.6%
Auto Theft/Unauthorized Use	3.1%
Burglary/Breaking & Entering	6.2%
Carjacking	0.0%
Conspiracy to Commit Offense	7.8%
Deadly Weapon	0.0%
Disturbing the Peace	0.0%
False Report	0.0%
First Degree Assault	3.1%
Handgun Violation	1.6%
Kidnapping	0.0%
Malicious Destruction	1.6%
Manslaughter	0.0%
Motor Vehicle/Traffic	0.0%
Murder	0.0%
Narcotics Distribution	4.7%
Narcotics Possession	12.5%
Other ¹ /Missing	1.6%
Robbery	18.8%
Second Degree Assault	25.0%
Sex Offense	0.0%
Theft	10.9%
Trespassing	0.0%
Unspecified Misdemeanor	1.6%
Offense Severity	
Crimes of Violence Felony*	31.2%
Person-to-Person	26.6%
- Felony	0.0%
- Misdemeanor	26.6%
Drugs	17.2%
- Felony	3.1%
- Misdemeanor	14.1%
Weapons	1.6%
- Felony	0.0%
- Misdemeanor	1.6%
Property	15.6%
- Felony	4.7%
- Misdemeanor	10.9%
Unspecified Felony	0.0%
Unspecified Misdemeanor	7.8%
Violation of Probation/Missing	0.0%
Ordinance Offenses	0.0%
Status Offenses	0.0%
Traffic Offenses	0.0%
Total Placements	64

¹ Includes Status Offenses, Bomb Threat, Harassment, Reckless Endangerment, Resisting Arrest, & Tampering
 * See Appendix L for a description of Crimes of Violence

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

PLACEMENTS BY REGION OF RESIDENCE, FY 2011*

AVERAGE DAILY POPULATION AND AVERAGE LENGTH OF STAY, FY 2009-2011

RELEASES BY COMPLETION STATUS¹, FY 2011

¹ Percentages do not add to 100% as there are some releases for which the outcome is unknown due to data coding issues. This is the first year that DJS is reporting releases by completion status and data issues are being addressed.

* Juveniles transferred to another program

Evidence-Based Services (EBS) Committed, Probation, & Pre-Court

DJS identifies EBS as being the Blueprints Model Programs selected by the Center for the Study and Prevention of Violence (CSPV), a research program of the Institute of Behavioral Science at the University of Colorado at Boulder. Blueprints Model Programs have evidence of a deterrent effect on violence (including childhood aggression and conduct disorder), delinquency, and/or drug use; demonstrate that program effects can be sustained one-year post treatment without evidence that effects have been lost; have been replicated; exhibit success in diverse settings and populations; and meet other CSPV criteria. DJS currently funds: Functional Family Therapy (FFT), Multisystemic Therapy (MST), and Multidimensional Treatment Foster Care (MTFC). The FFT and MST programs are primarily alternatives to group homes. The MTFC programs serve as alternatives to residential group-care programs.

PLACEMENTS AND ADP BY PROGRAM, FY 2011

EBS Providers	County/ Region	Place.	ADP
Functional Family Therapy (FFT)			
Center for Children, Inc	An. Arund.	82	32
	Calvert	21	7
	Charles	59	20
	St. Mary's	28	10
Progressive Life Center	Pr. George's	95	30
VisionQuest National	Balt. City	130	31
	Balt. Co.	9	2
	Carroll	18	4
	Harford	7	2
	East. Shore	50	13
	Mont.	42	12
	Pr. George's	9	2
Multisystemic Therapy (MST)			
Community Counseling and Mentoring Services, Inc.	Mont.	6	1
	Pr. George's	51	15
Community Solutions, Inc.	Balt. Co.	57	16
North American Family Institute - Mid Atlantic Region	Balt. City	127	44
	Carroll	13	4
	Harford	10	3
	Howard	10	3
Multidimensional Treat. Foster Care (MTFC)			
Community Solutions, Inc.	Balt. Co.	4	2
Northwestern Human Serv.	Mont.	3	2
Total Placements	<i>All Shown</i>	831	255

- *Program Placements:*
 - Between FY 2010 and FY 2011, overall placements to EBS Programs increased 62.6%.
 - In FY 2011, there were 550 placements to FFT, 274 placements to MST, and 7 placements to MTFC.
 - *Juveniles Placed (FY 2011):*
 - At the time of placement to the EBS, 64% of youth were under probation and 31% on aftercare supervision (following commitment). The remaining 5% were pre-court.
 - Most likely to be black, 16 years old, and male.
 - 30.8% were from Baltimore City, 24.8% were from the Metro Region, and 22.9% were from the Southern Region.
 - *Offense Category (FY 2011):*
 - The most common offense type for juveniles placed in FY 2011 was Second Degree Assault (22.1%).
 - *Offense Severity (FY 2011):*
 - The two most common types of offenses were Person-to-Person Misdemeanor offenses (26.5%) and Property Misdemeanor offenses (19.6%).
 - *Note: See the Terms and Concepts section for an explanation of felony and misdemeanor as the definitions are helpful when examining offense severity.*
 - *Average Length of Stay (FY 2011):*
 - ALOS was highest for MTFC and lowest for FFT.
 - *Average Daily Population (FY 2011):*
 - ADP was highest for FFT and lowest for MTFC.
 - *Completion Status According to Program Specific Criteria (FY 2011):*
 - 69.1% of youth discharged from FFT* completed the program.
 - 76.6% of youth discharged from MST* completed the program.
 - 57.1% of youth discharged from MTFC* completed the program.
- *Note that these percentages reflect cases discharged within therapist control.

PLACEMENTS BY REGION OF RESIDENCE, FY 2011*

* Excludes out-of-state

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Note: Data for the tables and bullets presented on the EBS pages comes from the Innovations Institute's EBS Database as well as from Assist records.

PLACEMENTS BY OFFENSE, FY 2011

Most Serious Adjudicated Offense	FY 2011
Offense Category	
Arson	0.4%
Auto Theft/Unauthorized Use	2.4%
Bomb Threat	0.2%
Burglary/Breaking & Entering	6.7%
Carjacking	0.2%
Conspiracy to Commit Offense	4.6%
Deadly Weapon	1.9%
Disturbing the Peace	2.6%
First Degree Assault	0.8%
Handgun Violation	0.6%
Malicious Destruction	3.5%
Motor Vehicle/Traffic	2.4%
Narcotics Distribution	5.5%
Narcotics Possession	10.6%
Violation of Probation/Other*	7.0%
Reckless Endangerment	0.7%
Resisting Arrest	0.5%
Robbery	5.4%
Second Degree Assault	22.1%
Sex Offense	1.9%
Tampering	0.4%
Theft	15.2%
Trespassing	1.9%
Unspecified Misdemeanor	2.3%
Offense Severity	
Crimes of Violence Felony ¹	11.9%
Person-to-Person	27.6%
- Felony	1.1%
- Misdemeanor	26.5%
Drugs	15.8%
- Felony	5.5%
- Misdemeanor	10.2%
Weapons	2.3%
- Felony	0.0%
- Misdemeanor	2.3%
Property	25.6%
- Felony	6.0%
- Misdemeanor	19.6%
Unspecified Felony	0.4%
Unspecified Misdemeanor	6.5%
Violation of Probation/Missing	5.3%
Ordinance Offenses	2.3%
Traffic Offenses	2.4%
Total Placements	831

* Includes False Report and Harassment

¹ See Appendix L for a description of Crimes of Violence

PLACEMENTS BY DEMOGRAPHICS, FY 2010-2011*

Demographics	FY2010	FY2011
Race/Ethnicity		
Black	72.8%	72.8%
White	21.5%	21.4%
Hispanic/Other	5.7%	5.8%
Sex		
Male	82.2%	78.9%
Female	17.8%	21.1%
Age		
11 and under	0.8%	0.4%
12	1.4%	1.7%
13	4.7%	4.7%
14	10.8%	9.7%
15	22.1%	17.6%
16	33.3%	32.6%
17	22.7%	26.6%
18-20	4.3%	6.7%
Error/Missing	0.0%	0.0%
Total Placements	511	831

* FY 2009 data is incomplete and therefore not included in the table above.

AVERAGE DAILY POPULATION AND AVERAGE LENGTH OF STAY, FY 2011

SUCCESSFUL COMPLETIONS AT DISCHARGE*, FY 2011

* Each program has its own measure of completion.

ASSIST is a live database; therefore updates made subsequent to this data being run will not be included. Percentages may not add to 100% due to rounding.

Recidivism Rates

A young woman wearing a patterned hoodie and a dark cap is standing on the left side of a wooden fence. She is reaching out with her right hand to feed a horse. The horse's head is leaning over the fence, and it is eating from her hand. The background is a large, open field with a white fence in the distance. The entire image has a reddish-pink tint.

Juveniles in the committed program of the Thomas J.S. Waxter Children's Center had the opportunity to learn about and interact with several retired racehorses at Second Chances Horse Farm in Sykesville. The farm is run by the Maryland Department of Public Safety and Correctional Services and provides a safe haven for Thoroughbred racehorses who are past their racing prime. The young women had the opportunity to see the horses in action and were able to pet and feed them.

Measuring Recidivism Rates

As part of its comprehensive strategy to handle serious offenders while reducing recidivism rates, the Department of Juvenile Services (DJS) has expanded and improved its recidivism research. A primary goal of the Department's recidivism studies is to assist the Department and the legislature in the assessment of program effectiveness and resource allocation.

Although recidivism rates are essential performance measurements, these data are merely indicators of a program's effectiveness. Such indicators are impacted by aftercare and other community-based programs, as well as by numerous risk factors often beyond the Department's control such as the characteristics of each youth's community, local economic opportunities, as well as intractable family problems. Other indicators of each program's ability to serve the designated population are evaluations of the youth's educational achievements, skills development, counseling progress, and improved decision-making. These indicators are continuously evaluated through site inspections, ongoing monitoring activities, incident reporting requirements, regular reviews, as well as youth grievances and complaints.

Acknowledging that recidivism is only one potential indicator of each program's impact on serious juvenile offenders, the Department's recidivism studies analyze recidivism rates and their implications for the juvenile justice system, its major programs, and youth in the Department's custody. These reports reflect the Department's commitment to a balanced approach that ensures juvenile offender's accountability and, similarly, increases programmatic accountability. The Department believes that incorporating recidivism data into its evaluations is integral for program development and juvenile justice enhancements. Given the combination of resource limitations, complex caseloads, and public safety risks, it is crucial that every Department program be designed not only to prevent future offenses, but also to reduce the need for subsequent confinement in either juvenile or criminal justice facilities.

RECIDIVISM REPORTS HISTORY

In the past fifteen years, DJS has greatly expanded and improved its recidivism research. The Maryland General Assembly's 1996 Joint Chairmen's Report (JCR) guided the Department to develop and use indicators to measure the success of existing juvenile residential programs, to evaluate new programs using these measures and to identify the most efficient and cost-effective programs. The Department, in response to the 1996 JCR, prepared the following recidivism and evaluation reports:

1. *Juvenile Justice and Recidivism Prevention* (August 15, 1996) - detailed the history of the Department's recidivism definitions and data use; outlined plans for measuring recidivism rates at six major residential programs; provided preliminary recidivism rate estimates; and explained long-term plans for a comprehensive system-wide study tracking all youths born in 1977 as they are processed in the juvenile justice system.
2. *Maryland Department of Juvenile Justice Recidivism Analyses: A Program-by-Program Review of Recidivism Measures at Major Residential Facilities for Department of Juvenile Justice Youths* (January 1, 1997) - studied 947 youths released from six major residential programs during FY1994; examined recidivism rates and cost effectiveness indicators for each of these six major programs; and found that although most youths had subsequent contact with the juvenile/criminal justice systems, the majority (54%) were not again committed to the DJS' custody or incarcerated as adults.
3. *Maryland Department of Juvenile Justice Recidivism Analyses: A Program by Program Review of Recidivism Measures at Major Residential Facilities Releasing Department of Juvenile Justice Youths in 1995* (July 1, 1997) - studied 1,334 youths released from seven major residential programs in calendar year 1995; examined recidivism rates and cost effectiveness indicators for each of these seven major programs; and identified a reduction in the combined recommitment and/or incarceration recidivism rate.
4. *A Review of Recidivism Rates Among All Juvenile Justice Youths Born in 1977* (February 2, 1998) - examined 20,053 youths as they were processed through the juvenile justice system, i.e., from intake to probation, to detention, to committed residential programs; found that 56% of youths never returned to the juvenile justice system after their first intake counseling session, and only 8% of the total 20,053 youths were committed for placement in residential programs. The rereferral, readjudication and recommitment juvenile recidivism rates for this first commitment group were 43%, 23%, and 15%, respectively.
5. *Recidivism Rates for Youths Released in Fiscal Year 1995 by Major Programs for one, two, and three years after release* (February 9, 1999) - studied 1,270 youths released from nine major residential programs in fiscal year 1995; examined recidivism rates and cost effectiveness indicators for each of these nine major programs; and identified a reduction in the combined recommitment and/or incarceration recidivism rate.
6. *Recidivism Rates for Youths Released in Fiscal Year 1997 by Major Programs for one, two, and three years after release* (February 2000) - studied 1,735 youths released from major residential programs in fiscal year 1997; examined their recidivism rates and population characteristics and the most serious adjudicated offenses.
7. *Recidivism Rates for Youths Released from Secure and Non-residential Programs in FY 2001 and 2002* (within one and two years after release for the FY 2001 cohort and within one year after release for the FY 2002 cohort). The results of this study are provided on Page 4 of the Department's Managing for Results (MFR) submitted in August 2003.

8. *Recidivism Rates for Youths Released from residential commitment programs by program type:* Recidivism rates within one, two, and three years after release are tracked from FY 2003 for all committed released youths by program type such as group homes, therapeutic group homes, foster care, treatment foster care, residential treatment centers, substance abuse programs, psychiatric hospital, alternative living units, independent living units, and secure programs by impact, intermediate and enhanced levels and state operated programs: Waxter Nurturing Impact Accountability (NIA), Waxter Secure, and Youth Centers.

RECIDIVISM DEFINITION

The juvenile justice community has not reached a consensus on how best to define recidivism with one measure. Therefore, consistent with other studies, DJS focuses on several measures, including subsequent juvenile and/or criminal involvement of youths released from DJS' commitment programs. The majority of youth released from DJS' major residential programs are 17 years old. Therefore, it is important to track these youth in the adult system and report the recidivism rates both in the juvenile and adult systems. For purposes of recidivism studies, all offenses including VOP and traffic are included. The Department prepares the following nine recidivism measures in three categories.

A. Juvenile Justice Recidivism

1. Rereferral refers to any subsequent contact that a juvenile has with DJS intake staff because of a new referral or alleged charge. Therefore, by definition, a re-referred juvenile has had at least two contacts with DJS.
2. Readjudication refers to any juvenile who is re-referred, has a judiciary hearing, and is adjudicated delinquent.
3. Recommitment refers to any juvenile who is re-referred, re-adjudicated, and again committed to the Department's custody for residential placement.

B. Criminal Justice Recidivism

1. Arrest refers to any individual, who after contact with juvenile services re-offends and enters the adult criminal justice system.
2. Conviction refers to any individual, who is arrested, has a criminal hearing in the adult system, and is convicted or found guilty.
3. Incarceration refers to any individual who is arrested, convicted, and incarcerated in the adult prison system.

C. Juvenile and/or Criminal Justice Recidivism

1. Rereferral/arrest refers to any subsequent contact a youth has either in the juvenile or adult system.
2. Readjudication/conviction refers to any youth who has a judiciary hearing and is adjudicated delinquent or is arrested and has a criminal hearing in the adult system and is convicted or found guilty.

3. Recommitment/incarceration refers to any juvenile who is again committed to the Department's custody for placement or is arrested, convicted, and incarcerated in the adult system.

DATA SOURCES

Information from two different databases (juvenile and adult) is retrieved, processed, and compiled for each of the selected released cohorts. Data gathering involved the following procedures:

- A list of all youths released from the Department's committed residential programs is obtained from the Department's computerized system, known as ASSIST. In earlier years the Department used the then computerized system Information System for Youth Services (ISYS).
- A master file containing gender, race, date of birth, county of jurisdiction, region of jurisdiction, county of residence, region of residence, the last program name, and program type from which youth was released during the release cohort is created.
- Using the fields mentioned in the master file, sub-programs are created to obtain subsequent referrals, adjudications, and commitments with related fields. Each sub-program data set is compiled in such a way to help divide the follow-up time into one, two, and three years after release.
- To obtain the arrest and disposition information from the Criminal Justice Information System (CJIS), a list of all youth released from each year's cohort is arranged according to the specified data layout.
- CJIS input data is received in a text format. Using the SPSS syntax, first the data fields are separated out. The CJIS file includes DJS youth name, date of birth, and DJS release cohort release date. Once the CJIS data is received any arrest following or equal to the DJS' release date is selected and kept as a master file for each released cohort.
- From the above master file, sub-programs are created to obtain subsequent arrests, convictions, and incarcerations.
- Any youth who recidivated in both systems is included in the DJS recidivism and counted only once by discarding that youth in the adult system.

A Note to Readers

For purposes of this *Data Resource Guide*, rates will be combined for the juvenile and adult system into three overall categories using the above mentioned Juvenile and/or Criminal Justice Recidivism measures and labeled as:

1. Rearrest
2. Reconviction
3. Reincarceration

General Recidivism Rates for Committed Program Releases

12-, 24-, AND 36-MONTH JUVENILE AND/OR CRIMINAL JUSTICE RECIDIVISM RATES FOR FY 2008-2010 RELEASES, TRACKED THROUGH FY 2011

Follow-up Period	FY 2008			FY 2009			FY 2010		
	Rearrest	Re-conviction	Re-incarceration	Rearrest	Re-conviction	Re-incarceration	Rearrest	Re-conviction	Re-incarceration
12 Months	56.3%	19.6%	14.4%	58.0%	20.1%	14.8%	57.2%	20.1%	13.9%
24 Months	69.6%	36.8%	30.2%	71.0%	35.6%	28.5%	N/A	N/A	N/A
36 Months	74.3%	46.8%	40.9%	N/A	N/A	N/A	N/A	N/A	N/A

- Recidivism rates for FY 2010 releases at 12-months were:
 - Rearrest - 57.2%
 - Reconviction - 20.1%
 - Reincarceration - 13.9%
- The following reoffending patterns were noted at 12-months when comparing FY 2009 and FY 2010:
 - Both rearrest and reincarceration rates decreased while reconviction rates stayed the same.

12-MONTH JUVENILE AND/OR CRIMINAL JUSTICE RECIDIVISM RATES BY DEMOGRAPHICS, FY 2010 RELEASES

Demographics	FY 2010 Releases						
	Total	Rearrests	Reconvictions	Reconvictions	Reconvictions	Reconvictions	Reconvictions
Race/Ethnicity							
Black	1,108	670	60.5%	231	20.8%	165	14.9%
White	406	202	49.8%	76	18.7%	47	11.6%
Hispanic/Other	80	40	50.0%	14	17.5%	10	12.5%
Sex							
Male	1,354	800	59.1%	294	21.7%	208	15.4%
Female	240	112	46.7%	27	11.3%	14	5.8%
Age							
11 and Under	0	0	N/A	0	N/A	0	N/A
12	2	1	50.0%	0	N/A	0	N/A
13	10	8	80.0%	4	40.0%	3	30.0%
14	68	48	70.6%	20	29.4%	12	17.6%
15	216	141	65.3%	49	22.7%	30	13.9%
16	371	239	64.4%	80	21.6%	50	13.5%
17	470	270	57.4%	95	20.2%	63	13.4%
18 or older	457	205	44.9%	73	16.0%	64	14.0%
<i>Total</i>	<i>1,594</i>	<i>912</i>	<i>57.2%</i>	<i>321</i>	<i>20.1%</i>	<i>222</i>	<i>13.9%</i>

Note: Throughout this section, programs that had no releases within a fiscal year will have N/A reported for all recidivism measures.

- Demographic data for 12-month recidivism rates are presented in the table above:
 - Males had higher recidivism rates than females for all years and all measures.
 - Black youth had the highest recidivism rates for all years and all measures.
 - Some age groups comprise a small number of youth. Therefore the reoffense of a few can strongly influence the overall rate. For this reason, caution should be used when attempting to compare age groups.

Note: All data represents both juvenile and/or adult involvement

12-MONTH JUVENILE AND/OR CRIMINAL JUSTICE RECIDIVISM RATES FOR FY 2008-2010 RELEASES, BY REGION AND COUNTY

Region/ County	FY 2008				FY 2009				FY 2010			
	# of Releases	Rearrest	Recon-viction	Reincar-ceration	# of Releases	Rearrest	Recon-viction	Reincar-ceration	# of Releases	Rearrest	Recon-viction	Reincar-ceration
R-I (Balt. City)	329	67.5%	25.2%	19.5%	334	73.1%	23.7%	18.9%	376	67.6%	19.9%	17.0%
Baltimore City	329	67.5%	25.2%	19.5%	334	73.1%	23.7%	18.9%	376	67.6%	19.9%	17.0%
R-II (Central)	239	60.3%	17.6%	11.7%	272	61.4%	25.7%	19.1%	209	63.2%	24.4%	16.3%
Baltimore Co.	130	67.7%	15.4%	10.8%	142	65.5%	26.8%	21.1%	115	67.8%	23.5%	18.3%
Carroll	49	40.8%	16.3%	10.2%	60	53.3%	26.7%	13.3%	38	50.0%	23.7%	10.5%
Harford	35	60.0%	20.0%	8.6%	48	58.3%	22.9%	16.7%	38	57.9%	28.9%	13.2%
Howard	25	60.0%	28.0%	24.0%	22	63.6%	22.7%	27.3%	18	72.2%	22.2%	22.2%
R-III (Western)	172	57.6%	32.0%	20.9%	140	55.0%	20.0%	11.4%	155	60.0%	29.0%	14.2%
Allegany	21	57.1%	28.6%	23.8%	25	52.0%	16.0%	8.0%	23	56.5%	26.1%	21.7%
Frederick	65	43.1%	24.6%	20.0%	50	58.0%	14.0%	8.0%	58	58.6%	27.6%	10.3%
Garrett	12	50.0%	0.0%	0.0%	9	33.3%	0.0%	0.0%	11	45.5%	9.1%	9.1%
Washington	74	71.6%	44.6%	24.3%	56	57.1%	30.4%	17.9%	63	65.1%	34.9%	15.9%
R-IV (Eastern)	200	57.0%	17.0%	13.0%	180	48.3%	12.2%	9.4%	177	57.1%	17.5%	13.6%
Caroline	21	47.6%	19.0%	4.8%	14	57.1%	14.3%	7.1%	15	46.7%	26.7%	20.0%
Cecil	16	37.5%	18.8%	18.8%	18	27.8%	11.1%	5.6%	17	70.6%	29.4%	17.6%
Dorchester	14	64.3%	21.4%	21.4%	15	60.0%	20.0%	20.0%	12	50.0%	8.3%	8.3%
Kent	13	61.5%	46.2%	38.5%	16	25.0%	6.3%	6.3%	8	75.0%	25.0%	12.5%
Queen Anne's	16	56.3%	12.5%	6.3%	14	50.0%	0.0%	0.0%	18	50.0%	11.1%	5.6%
Somerset	15	60.0%	6.7%	6.7%	11	63.6%	9.1%	9.1%	6	66.7%	16.7%	16.7%
Talbot	15	80.0%	20.0%	6.7%	18	66.7%	11.1%	0.0%	12	41.7%	0.0%	0.0%
Wicomico	67	55.2%	11.9%	10.4%	51	47.1%	15.7%	13.7%	65	63.1%	21.5%	18.5%
Worcester	23	60.9%	17.4%	17.4%	23	47.8%	13.0%	13.0%	24	45.8%	8.3%	8.3%
R-V (Southern)	271	52.0%	15.5%	11.4%	251	55.4%	19.5%	13.9%	241	47.7%	17.8%	13.7%
Anne Arundel	124	52.4%	11.3%	8.9%	110	52.7%	13.6%	10.0%	116	53.4%	19.8%	16.4%
Calvert	30	50.0%	6.7%	3.3%	33	51.5%	18.2%	12.1%	23	52.2%	13.0%	8.7%
Charles	68	58.8%	22.1%	11.8%	67	64.2%	28.4%	16.4%	69	37.7%	10.1%	8.7%
St. Mary's	49	42.9%	22.4%	22.4%	41	51.2%	22.0%	22.0%	33	45.5%	30.3%	18.2%
R-VI (Metro)	419	49.2%	15.8%	12.2%	389	51.4%	18.0%	13.4%	414	51.9%	17.9%	10.4%
Montgomery	192	50.5%	20.8%	14.6%	185	53.5%	19.5%	13.0%	159	48.4%	22.0%	11.3%
Prince George's	227	48.0%	11.5%	10.1%	204	49.5%	16.7%	13.7%	255	54.1%	15.3%	9.8%
Out of State	27	25.9%	7.4%	7.4%	25	32.0%	4.0%	0.0%	22	9.1%	9.1%	9.1%
Statewide Total	1,657	56.3%	19.6%	14.4%	1,591	58.0%	20.1%	14.8%	1,594	57.2%	20.1%	13.9%

• When examining the percentages presented above, it is important to consider the number of releases. Some counties have a small number of releases; therefore if a few youth reoffend, this can greatly impact the recidivism rate.

Note: All data represents both juvenile and/or adult involvement

Recidivism Rates for Committed Program Releases by Program Type

12-MONTH JUVENILE AND/OR CRIMINAL JUSTICE RECIDIVISM RATES FOR RELEASES¹ BY PROGRAM TYPE SUMMARY, FY 2008 - FY 2010*

Totals for Each Program Type	FY 2008				FY 2009				FY 2010			
	# of Releases	Re-arrest	Reconviction	Reincarceration	# of Releases	Re-arrest	Reconviction	Reincarceration	# of Releases	Re-arrest	Reconviction	Reincarceration
Foster Care	91	53.8%	16.5%	11.0%	88	58.0%	15.9%	13.6%	93	40.9%	12.9%	9.7%
Group Home	393	56.0%	17.8%	11.7%	427	58.1%	19.0%	13.6%	427	58.1%	18.0%	11.7%
Independent Living	31	48.4%	25.8%	12.9%	44	43.2%	22.7%	22.7%	43	53.5%	14.0%	11.6%
ICFA	247	51.8%	24.3%	16.2%	180	52.8%	17.8%	10.0%	224	54.0%	19.6%	13.4%
RTC	193	39.9%	13.0%	10.9%	150	48.7%	14.0%	8.7%	154	49.4%	13.6%	9.1%
Out-of-State	148	60.1%	20.3%	19.6%	115	60.0%	16.5%	14.8%	99	56.6%	16.2%	14.1%
State-Operated	490	63.3%	21.6%	16.7%	545	61.1%	23.7%	17.6%	520	63.3%	26.7%	18.5%

¹ Totals presented in the table above include each type of facility reported in that broad category. (For example: "Total Foster Care" includes Treatment Foster Care as well as In-Home Foster Care). The only exception is the Total State-Operated which does not include Privately-Operated Facilities. See page 161 for further explanation.

- Analysis of trends is presented on the specific program type's page.

12-MONTH JUVENILE AND/OR CRIMINAL JUSTICE RECIDIVISM FOR FOSTER CARE RELEASES, FY 2008 - FY 2010*

Foster Care	FY 2008				FY 2009				FY 2010			
	# of Releases	Re-arrest	Reconviction	Reincarceration	# of Releases	Re-arrest	Reconviction	Reincarceration	# of Releases	Re-arrest	Reconviction	Reincarceration
Arrow Foster Care	0	N/A	N/A	N/A	1	1	0	0	3	2	1	0
Board of Child Care	6	1	0	0	3	2	1	1	3	0	0	0
Children's Choice Stevensville	0	N/A	N/A	N/A	1	1	0	0	0	N/A	N/A	N/A
Concern	1	0	0	0	1	0	0	0	1	0	0	0
Contemporary Family Services	0	N/A	N/A	N/A	8	3	1	1	8	4	1	1
Foundations for Home & Community	0	N/A	N/A	N/A	1	1	0	0	1	1	0	0
Greenleaf	0	N/A	N/A	N/A	2	0	0	0	2	1	0	0
Hearts & Homes - Family Ties	4	2	0	0	2	2	0	0	1	1	0	0
Maple Shade Youth & Family Services	2	2	1	1	1	0	0	0	0	N/A	N/A	N/A
Martin Pollack	1	1	0	0	0	N/A	N/A	N/A	0	N/A	N/A	N/A
Mentor MD-Baltimore	55	31	9	6	42	27	9	8	48	17	5	5
Mentor MD-Easton	7	4	1	0	3	1	0	0	8	4	1	1
New Pathways-Second Generation	0	N/A	N/A	N/A	0	N/A	N/A	N/A	1	0	0	0
Pressley Ridge	8	5	4	3	14	8	3	2	8	5	3	2
PSI Services III	1	1	0	0	1	1	0	0	0	N/A	N/A	N/A
San Mar	0	N/A	N/A	N/A	1	0	0	0	1	0	0	0
Treatment Foster Care Total	85	55.3%	17.6%	11.8%	81	58.0%	17.3%	14.8%	85	41.2%	12.9%	10.6%
In-Home Foster Care Total	6	33.3%	0.0%	0.0%	7	57.1%	0.0%	0.0%	8	37.5%	12.5%	0.0%
Total Foster Care	91	53.8%	16.5%	11.0%	88	58.0%	15.9%	13.6%	93	40.9%	12.9%	9.7%

- For Total Foster Care releases (including treatment and in-home foster care) between FY 2008 and FY 2010, all measures decreased: rearrest by 13.0%, reconviction by 3.6%, and reincarceration by 1.3%.

*Some programs/facilities serve a small number of youth each year; in such instances the reoffenses of only a few juveniles may result in a seemingly high overall reoffense rate. For this reason, numbers rather than rates are presented at the program level.

**12-MONTH JUVENILE AND/OR CRIMINAL JUSTICE RECIDIVISM FOR GROUP HOME RELEASES,
 FY 2008 - FY 2010***

Group Home	FY 2008				FY 2009				FY 2010			
	# of Releases	Re-arrest	Reconviction	Reincarceration	# of Releases	Re-arrest	Reconviction	Reincarceration	# of Releases	Re-arrest	Reconviction	Reincarceration
ARC of Washington Co.	2	0	0	0	1	0	0	0	3	0	0	0
Board of Child Care	2	1	0	0	1	0	0	0	5	4	0	0
Catoctin Summit	0	N/A	N/A	N/A	28	14	2	0	26	10	4	2
Cedar Ridge	21	16	5	3	19	15	5	4	32	25	12	5
Children Resource's - Big Pine	10	7	3	1	11	10	4	1	9	5	2	1
Children's Home	0	N/A	N/A	N/A	5	4	1	1	2	1	0	0
Children's Shiningtree	1	1	1	1	4	3	2	2	4	4	1	0
Eastern Point	0	N/A	N/A	N/A	6	4	0	0	7	5	1	1
Florence Crittenton	13	5	3	2	7	1	0	0	15	5	1	1
H&H - Jump Start ¹	13	9	1	0	10	8	2	2	6	2	1	0
H&H - Kemp Mill ¹	10	8	3	2	7	6	3	2	11	7	0	0
H&H - John C. Tracey ¹	10	7	4	1	14	9	4	2	8	5	3	3
H&H - Helen Smith ¹	3	1	0	0	6	3	0	0	9	3	1	0
Jane Egerton House	6	4	1	1	5	2	1	1	14	10	3	2
Karma Acad. for Boys	30	15	2	1	25	9	3	2	28	14	4	1
Kent Youth	8	4	1	1	7	2	0	0	17	10	4	3
Koba Institute at Ft Wash	3	1	1	1	9	6	2	1	3	3	1	1
Koba Institute Programs	13	9	3	2	17	14	4	4	15	14	4	4
Larrabee House	5	0	0	0	5	0	0	0	0	N/A	N/A	N/A
Liberty House	4	2	0	0	0	N/A	N/A	N/A	0	N/A	N/A	N/A
Maple Shade	9	6	0	0	5	2	0	0	0	N/A	N/A	N/A
MD Salem Children's Trust	3	2	0	0	0	N/A	N/A	N/A	0	N/A	N/A	N/A
MD Sheriff's Youth Ranch	0	N/A	N/A	N/A	2	1	0	0	7	5	0	0
Morning Star Youth Academy	58	34	8	6	61	36	9	8	55	33	9	8
Mt. Clare House	2	1	0	0	4	3	1	1	0	N/A	N/A	N/A
NCCF - Greentree	13	8	2	2	15	10	4	3	10	5	0	0
New Dominion	18	8	4	2	9	3	2	1	0	N/A	N/A	N/A
Oak Hill House	11	6	5	4	19	12	4	3	12	7	4	4
Our House	21	5	2	1	20	13	8	6	21	15	4	2
Potomac Ridge Crownsville	26	16	7	5	22	10	4	4	22	15	4	4
Salem Residential	0	N/A	N/A	N/A	3	0	0	0	5	2	1	1

¹ Hearts and Homes

*Some programs/facilities serve a small number of youth each year; in such instances the reoffenses of only a few juveniles may result in a seemingly high overall reoffense rate. For this reason, numbers rather than rates are presented at the program level.

12-MONTH JUVENILE AND/OR CRIMINAL JUSTICE RECIDIVISM FOR GROUP HOME RELEASES, FY 2008 - FY 2010* (CONTINUED)

Group Home (continued)	FY 2008				FY 2009				FY 2010			
	# of Releases	Re- arrest	Recon- viction	Reincar- ceration	# of Releases	Re- arrest	Recon- viction	Reincar- ceration	# of Releases	Re- arrest	Recon- viction	Reincar- ceration
San Mar- Anna Findlay	19	9	2	2	7	1	1	0	15	5	2	1
St. Ann's Prenatal	1	0	0	0	1	1	0	0	0	N/A	N/A	N/A
Starflight Enterprises	6	5	0	0	4	4	1	0	0	N/A	N/A	N/A
TuTTie's Place	1	1	0	0	1	1	0	0	4	3	1	1
Way Home-Mt Manor	10	5	2	1	11	5	0	0	5	1	1	1
Group Home Total	352	55.7%	17.0%	11.1%	371	57.1%	18.1%	12.9%	370	58.9%	18.4%	12.4%
Therapeutic Group Home (TGH)												
All That Matters	3	1	0	0	5	4	1	1	1	1	1	1
Bd. of Child Care - Triad House	6	3	1	1	6	5	1	0	6	4	1	0
Cedar Ridge Ministries	5	4	1	0	3	2	1	1	2	1	1	0
Guide	10	6	2	1	7	6	3	2	10	5	2	1
H&H-Mary's Mount Manor ¹	0	N/A	N/A	N/A	6	1	0	0	6	2	1	1
H&H - Muncaster Mill ¹	2	1	1	1	1	1	1	1	0	N/A	N/A	N/A
H&H - Redl House ¹	0	N/A	N/A	N/A	4	4	2	1	7	5	0	0
Maple Shade - Mardela	6	4	1	1	11	5	2	2	7	3	2	1
Mosaic I and II	0	N/A	N/A	N/A	0	N/A	N/A	N/A	1	0	0	0
San Mar - Jack E. Barr	9	5	4	3	13	8	3	2	17	9	1	0
TGH Total	41	58.5%	24.4%	17.1%	56	64.3%	25.0%	17.9%	57	52.6%	15.8%	7.0%
Total All Group Homes	393	56.0%	17.8%	11.7%	427	58.1%	19.0%	13.6%	427	58.1%	18.0%	11.7%

¹ Hearts and Homes

For Total Group Home (including Therapeutic Group Home) releases between FY 2008 and FY 2010:

- The rearrest rate increased 2.1%.
- The reconviction rate increased by less than 1% and reincarceration rates remained the same.

12-MONTH JUVENILE AND/OR CRIMINAL JUSTICE RECIDIVISM FOR INTERMEDIATE CARE FOR ADDICTIONS FACILITY (ICFA) RELEASES, FY 2008 - FY 2010*

ICFA	FY 2008				FY 2009				FY 2010			
	# of Releases	Re- arrest	Recon- viction	Reincar- ceration	# of Releases	Re- arrest	Recon- viction	Reincar- ceration	# of Releases	Re- arrest	Recon- viction	Reincar- ceration
Catoctin Summit	3	2	1	1	0	N/A	N/A	N/A	0	N/A	N/A	N/A
Lois E. Jackson Unit	91	50	29	20	62	29	11	5	78	45	16	11
MTC-Mountain Manor	127	61	24	17	98	55	16	8	146	76	28	19
Right Turn of MD	26	15	6	2	20	11	5	5	0	N/A	N/A	N/A
Total ICFA	247	51.8%	24.3%	16.2%	180	52.8%	17.8%	10.0%	224	54.0%	19.6%	13.4%

For Total ICFA releases between FY 2008 and FY 2010:

- The rearrest rate increased 2.2%.
- The reconviction rate decreased 4.6% and the reincarceration rate decreased 2.8%.

*Some programs/facilities serve a small number of youth each year; in such instances the reoffenses of only a few juveniles may result in a seemingly high overall reoffense rate. For this reason, numbers rather than rates are presented at the program level.

12-MONTH JUVENILE AND/OR CRIMINAL JUSTICE RECIDIVISM FOR INDEPENDENT LIVING RELEASES, FY 2008 - FY 2010*

Independent Living	FY 2008				FY 2009				FY 2010			
	# of Releases	Re-arrest	Reconviction	Reincarceration	# of Releases	Re-arrest	Reconviction	Reincarceration	# of Releases	Re-arrest	Reconviction	Reincarceration
Future Bound	0	N/A	N/A	N/A	8	3	2	2	8	3	1	1
Hearts & Homes-Starting Over	7	5	2	0	4	1	1	1	2	1	0	0
Jumoke	0	N/A	N/A	N/A	3	2	2	2	6	3	1	1
Martin Pollack	3	0	0	0	6	3	0	0	0	N/A	N/A	N/A
Mentor MD-Teens In Transition	3	1	1	1	2	0	0	0	1	1	0	0
NCCF - Future Bound	5	2	2	1	0	N/A	N/A	N/A	0	N/A	N/A	N/A
New Pathways	1	0	0	0	5	2	2	2	0	N/A	N/A	N/A
The Board of Child Care	0	N/A	N/A	N/A	3	0	0	0	6	3	1	1
Transition Age Youth Program	0	N/A	N/A	N/A	2	1	0	0	0	N/A	N/A	N/A
Independent Living Total	19	42.1%	26.3%	10.5%	33	36.4%	21.2%	21.2%	23	47.8%	13.0%	13.0%
Alternative Living Units												
Arrow Child & Family Ministries	0	N/A	N/A	N/A	0	N/A	N/A	N/A	2	1	0	0
NCIA - Youth in Transition	6	5	2	2	8	5	2	2	18	11	3	2
REM Maryland	4	2	1	0	2	1	0	0	0	N/A	N/A	N/A
Alternative Living Units Total	10	70.0%	30.0%	20.0%	10	60.0%	20.0%	20.0%	20	60.0%	15.0%	10.0%
Respite Care												
Sheppard Pratt Towson Respite	2	0	0	0	1	1	1	1	0	N/A	N/A	N/A
Total Independent Living, Alternative Living Units, and Respite Care	31	48.4%	25.8%	12.9%	44	43.2%	22.7%	22.7%	43	53.5%	14.0%	11.6%

For Total Independent Living releases including Alternative Living Units and Respite Care:

- Between FY 2008 and FY 2010
 - The rearrest rate increased 5.1%.
 - The reconviction rate decreased 11.9% and the reincarceration rate decreased 1.3%
- Between FY 2009 and FY 2010
 - The rearrest rate increased 10.3%.
 - The reconviction rate decreased 8.8% and the reincarceration rate decreased 11.1%

*Some programs/facilities serve a small number of youth each year; in such instances the reoffenses of only a few juveniles may result in a seemingly high overall reoffense rate. For this reason, numbers rather than rates are presented at the program level.

**12-MONTH JUVENILE AND/OR CRIMINAL JUSTICE RECIDIVISM FOR RTC RELEASES,
 FY 2008 - FY 2010***

Residential Treatment Centers	FY 2008				FY 2009				FY 2010			
	# of Releases	Re- arrest	Recon- viction	Reincar- ceration	# of Releases	Re- arrest	Recon- viction	Reincar- ceration	# of Releases	Re- arrest	Recon- viction	Reincar- ceration
Good Shepherd Center	25	10	2	1	24	9	2	1	26	14	2	1
Jefferson School	8	3	1	1	7	4	2	2	7	3	2	1
New Directions	11	2	1	1	8	1	0	0	9	4	2	2
Potomac Ridge	57	24	7	5	38	20	6	4	32	20	5	5
RICA - Rockville	13	5	2	2	16	9	1	0	10	6	2	1
RICA - Southern MD	12	7	4	4	0	N/A	N/A	N/A	0	N/A	N/A	N/A
RICA- Baltimore	3	1	0	0	4	2	1	0	2	2	1	1
Sheppard Pratt Towson	4	3	1	1	4	2	1	0	6	2	0	0
Villa Maria	0	N/A	N/A	N/A	0	N/A	N/A	N/A	1	0	0	0
Woodbourne	22	9	3	3	15	6	2	2	18	9	3	1
Residential Treatment Center Total	155	41.3%	13.5%	11.6%	116	45.7%	12.9%	7.8%	111	54.1%	15.3%	10.8%
Psychiatric Hospitals												
Spring Grove Hospital Ctr	21	8	2	2	24	14	3	2	26	7	2	0
Thomas Finan Center	13	4	2	1	4	1	0	0	4	1	1	1
Psychiatric Hospital Total	34	35.3%	11.8%	8.8%	28	53.6%	10.7%	7.1%	30	26.7%	10.0%	3.3%
Diagnostic Units / CEU												
Arrow Child & Family Ministries	2	1	0	0	4	3	1	1	8	5	1	1
Woodbourne	2	0	0	0	2	2	2	1	5	3	0	0
Diagnostic Units / CEU Total	4	25.0%	0.0%	0.0%	6	83.3%	50.0%	33.3%	13	61.5%	7.7%	7.7%
Total RTC	193	39.9%	13.0%	10.9%	150	48.7%	14.0%	8.7%	154	49.4%	13.6%	9.1%

For RTC releases including Psychiatric Hospitals and Diagnostic Units/CEU:

- Between FY 2008 and FY 2010
 - The rearrest rate increased 9.5% and the reconviction rates increased 0.7%.
 - The reincarceration rate decreased 1.8%
- Between FY 2009 and FY 2010
 - The rearrest rate and reincarceration rate increased less than 1% (0.7% and 0.4% respectively).
 - The reconviction rate decreased 0.4%

*Some programs/facilities serve a small number of youth each year; in such instances the reoffenses of only a few juveniles may result in a seemingly high overall reoffense rate. For this reason, numbers rather than rates are presented at the program level.

12-MONTH JUVENILE AND/OR CRIMINAL JUSTICE RECIDIVISM FOR OUT-OF-STATE (OOS) FACILITY RELEASES, FY 2008 - FY 2010*

Residential Treatment Facility - OOS	FY 2008				FY 2009				FY 2010			
	# of Releases	Re-arrest	Reconviction	Reincarceration	# of Releases	Re-arrest	Reconviction	Reincarceration	# of Releases	Re-arrest	Reconviction	Reincarceration
AdvoServ	0	N/A	N/A	N/A	1	1	1	1	1	0	0	0
Concern RTC	4	3	1	1	0	N/A	N/A	N/A	0	N/A	N/A	N/A
Cottonwood Treatment Center	0	N/A	N/A	N/A	0	N/A	N/A	N/A	1	1	0	0
Devereux (Florida)	2	1	1	1	0	N/A	N/A	N/A	4	3	1	1
Devereux (Georgia)	8	2	0	0	6	3	0	0	2	2	2	2
Laurel Heights Hospital	0	N/A	N/A	N/A	0	N/A	N/A	N/A	1	1	0	0
Macon Behavioral Health	0	N/A	N/A	N/A	0	N/A	N/A	N/A	1	0	0	0
Manatee Palm Yth Serv.	1	0	0	0	0	N/A	N/A	N/A	0	N/A	N/A	N/A
New Hope Carolinas	0	N/A	N/A	N/A	2	2	0	0	3	3	2	1
North Spring Behavioral Healthcare	0	N/A	N/A	N/A	2	2	1	0	1	1	0	0
PA Clinical Schools	0	N/A	N/A	N/A	3	2	0	0	2	1	0	0
Pines	13	7	0	0	5	4	1	1	4	2	0	0
Southern Peaks Regional	0	N/A	N/A	N/A	1	1	0	0	0	N/A	N/A	N/A
Spring Brook	1	1	0	0	0	N/A	N/A	N/A	0	N/A	N/A	N/A
Residential Treatment Facility Total	29	48.3%	6.9%	6.9%	20	75.0%	15.0%	10.0%	20	70.0%	25.0%	20.0%
Staff Secure - OOS												
Adelphoi Village	0	N/A	N/A	N/A	0	N/A	N/A	N/A	1	0	0	0
Bennington School	6	4	2	2	3	1	0	0	4	2	1	1
Canyon State Academy	1	1	0	0	3	2	0	0	6	4	0	0
Clarinda Academy	17	10	4	4	19	10	2	2	18	9	2	1
Cornell Abraxas	15	7	4	3	16	11	6	6	4	2	1	1
Glen Mills	13	6	1	1	8	4	1	0	12	5	0	0
Keystone-McDowell Ctr	5	4	1	1	0	N/A	N/A	N/A	0	N/A	N/A	N/A
Keystone-Natchez Trace	6	5	2	2	7	6	1	1	9	9	2	2
Summit School - Traditional Program	8	5	0	0	3	3	1	1	2	1	0	0
William George Agency	1	0	0	0	0	N/A	N/A	N/A	0	N/A	N/A	N/A
Woodward Academy	9	5	3	3	8	3	1	1	4	2	1	1
Staff Secure-OOS Total	81	58.0%	21.0%	19.8%	67	59.7%	17.9%	16.4%	60	56.7%	11.7%	10.0%

• The Out-of-State table is continued on the next page and the trend analysis is presented there.

*Some programs/facilities serve a small number of youth each year; in such instances the reoffenses of only a few juveniles may result in a seemingly high overall reoffense rate. For this reason, numbers rather than rates are presented at the program level.

**12-MONTH JUVENILE AND/OR CRIMINAL JUSTICE RECIDIVISM FOR OUT-OF-STATE FACILITY RELEASES (OOS),
 FY 2008 - FY 2010* (CONTINUED)**

Hardware Secure - OOS	FY 2008				FY 2009				FY 2010			
	# of Releases	Re-arrest	Recon-viction	Reincar-ceration	# of Releases	Re-arrest	Recon-viction	Reincar-ceration	# of Releases	Re-arrest	Recon-viction	Reincar-ceration
CCS-Turning Point	2	2	1	1	1	1	0	0	6	2	1	1
Cornell Abraxas Acad.	0	N/A	N/A	N/A	5	3	0	0	5	3	1	1
Keystone-Mountain Youth Academy	1	1	1	1	0	N/A	N/A	N/A	0	N/A	N/A	N/A
KidsPeace - Mesabi Academy	14	8	5	5	0	N/A	N/A	N/A	0	N/A	N/A	N/A
Mid-Atlantic-Luzerne	10	8	3	3	12	5	2	2	5	2	1	1
Mid Atlantic-Western PA	7	5	1	1	6	3	1	1	2	1	1	1
Southwest Indiana Reg.	4	4	0	0	4	2	1	1	1	0	0	0
Hardware Secure - OOS Total	38	73.7%	28.9%	28.9%	28	50.0%	14.3%	14.3%	19	42.1%	21.1%	21.1%
Total Out-of-State	148	60.1%	20.3%	19.6%	115	60.0%	16.5%	14.8%	99	56.6%	16.2%	14.1%

For Out-of-State releases including Residential Treatment Facilities, Staff Secure, and Hardware Secure:

- Between FY 2008 and FY 2010, all measures decreased: rearrest by 3.6%, recon- viction by 4.1%, and reincarceration by 5.5%.
- All measures decreased between FY 2009 and FY 2010: rearrest by 3.4%, recon- viction by 0.4%, and reincarceration by 0.6%.

12-MONTH JUVENILE AND/OR CRIMINAL JUSTICE RECIDIVISM FOR STATE OPERATED AND PRIVATELY OPERATED FACILITY RELEASES, FY 2008 - FY 2010*

State Operated Facilities	FY 2008				FY 2009				FY 2010			
	# of Releases	Re-arrest	Recon-viction	Reincar-ceration	# of Releases	Re-arrest	Recon-viction	Reincar-ceration	# of Releases	Re-arrest	Recon-viction	Reincar-ceration
Backbone Mtn Yth Ctr	77	40	16	13	84	42	17	14	90	55	21	13
Cheltenham ReDirect	98	56	14	12	126	80	34	25	121	64	26	19
Green Ridge Yth Center	94	69	28	21	76	47	21	16	82	57	32	19
Meadow Mtn Yth Center	60	44	17	15	54	30	7	1	69	50	19	15
Savage Mountain Yth Ctr	66	46	17	11	65	48	17	12	34	24	13	8
Schaefer House	62	31	6	5	56	38	14	12	43	26	5	4
Victor Cullen Center	26	20	7	5	78	47	18	15	71	48	22	17
Waxter Children's Ctr	7	4	1	0	6	1	1	1	10	5	1	1
Total State Operated	490	63.3%	21.6%	16.7%	545	61.1%	23.7%	17.6%	520	63.3%	26.7%	18.5%
Privately Operated Facilities**												
Silver Oak Academy	0	N/A	N/A	N/A	0	N/A	N/A	N/A	34	21	6	4
Thomas O'Farrell Yth Ctr	64	45	10	6	42	34	13	11	0	N/A	N/A	N/A

** Since each privately-operated facility uses a unique program model, it is not meaningful to present a combined overall recidivism rate for these facilities.

For State-Operated Facility releases (not including Privately Operated Facilities)

- Between FY 2008 and FY 2010:
 - The rearrest rates remained the same.
 - The recon- viction rate increased 5.1% and the reincarceration rate increased 1.7%.

*Some programs/facilities serve a small number of youth each year; in such instances the reoffenses of only a few juveniles may result in a seemingly high overall reoffense rate. For this reason, numbers rather than rates are presented at the program level.

**ONE, TWO, AND THREE YEAR JUVENILE AND/OR CRIMINAL JUSTICE RECIDIVISM RATES FOR
 FY 2008 RELEASES BY PROGRAM TYPE**

Program Type	# of Releases	Rearrests			Reconvictions			Reincarcerations		
		1 Yr	2 Yr	3 Yr	1 Yr	2 Yr	3 Yr	1 Yr	2 Yr	3 Yr
Total Foster Care	91	53.8%	68.1%	72.5%	16.5%	30.8%	40.7%	11.0%	26.4%	36.3%
Treatment Foster Care	85	55.3%	68.2%	72.9%	17.6%	32.9%	41.2%	11.8%	28.2%	36.5%
In- Home Foster Care	6	33.3%	66.7%	66.7%	0.0%	0.0%	33.3%	0.0%	0.0%	33.3%
Total Group Homes	393	56.0%	70.2%	74.0%	17.8%	35.9%	43.8%	11.7%	27.2%	36.9%
Group Home	352	55.7%	70.5%	73.9%	17.0%	35.2%	41.8%	11.1%	27.3%	35.8%
Therapeutic Group Home	41	58.5%	68.3%	75.6%	24.4%	41.5%	61.0%	17.1%	26.8%	46.3%
Total Independent Living	31	48.4%	58.1%	58.1%	25.8%	38.7%	38.7%	12.9%	29.0%	32.3%
Independent Living	19	42.1%	57.9%	57.9%	26.3%	36.8%	36.8%	10.5%	26.3%	26.3%
Alternative Living Units	10	70.0%	70.0%	70.0%	30.0%	50.0%	50.0%	20.0%	40.0%	50.0%
Respite Care	2	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
ICFA Total	247	51.8%	67.2%	74.1%	24.3%	40.1%	49.8%	16.2%	30.8%	41.7%
RTC Total	193	39.9%	53.9%	60.1%	13.0%	24.9%	32.6%	10.9%	21.2%	28.5%
Residential Treatment Facility	155	41.3%	52.3%	58.7%	13.5%	25.8%	34.8%	11.6%	21.3%	29.7%
Psychiatric Hospital	34	35.3%	61.8%	64.7%	11.8%	23.5%	23.5%	8.8%	23.5%	23.5%
Diagnostic Units/CEU	4	25.0%	50.0%	75.0%	0.0%	0.0%	25.0%	0.0%	0.0%	25.0%
Out-of-State (OOS) Total	148	60.1%	67.6%	73.0%	20.3%	34.5%	49.3%	19.6%	33.8%	48.6%
Residential Treatment Facility	29	48.3%	69.0%	75.9%	6.9%	20.7%	44.8%	6.9%	20.7%	41.4%
Staff Secure - OOS	81	58.0%	64.2%	69.1%	21.0%	34.6%	49.4%	19.8%	33.3%	49.4%
Hardware Secure - OOS	38	73.7%	73.7%	78.9%	28.9%	44.7%	52.6%	28.9%	44.7%	52.6%
State-Operated Total	490	63.3%	75.7%	79.6%	21.6%	42.4%	53.3%	16.7%	36.1%	47.1%
Backbone Mountain Youth Center	77	51.9%	66.2%	71.4%	20.8%	41.6%	49.4%	16.9%	36.4%	44.2%
Cheltenham ReDirect	98	57.1%	69.4%	74.5%	14.3%	28.6%	38.8%	12.2%	25.5%	35.7%
Green Ridge	94	73.4%	78.7%	79.8%	29.8%	48.9%	60.6%	22.3%	40.4%	52.1%
Meadow Mountain Youth Center	60	73.3%	88.3%	90.0%	28.3%	60.0%	73.3%	25.0%	50.0%	65.0%
Savage Mountain Youth Center	66	69.7%	80.3%	84.8%	25.8%	47.0%	54.5%	16.7%	40.9%	48.5%
Victor Cullen Center	26	76.9%	88.5%	88.5%	26.9%	42.3%	57.7%	19.2%	38.5%	53.8%
Waxter Children's Center	7	57.1%	71.4%	71.4%	14.3%	28.6%	42.9%	0.0%	0.0%	0.0%
William Donald Schaefer House	62	50.0%	71.0%	79.0%	9.7%	35.5%	48.4%	8.1%	30.6%	45.2%
Thomas O' Farrell (Privately-Operated)	64	70.3%	87.5%	92.2%	15.6%	35.9%	53.1%	9.4%	26.6%	45.3%
Statewide Total	1,657	56.3%	69.6%	74.3%	19.6%	36.8%	46.8%	14.4%	30.2%	40.9%

Comparing Statewide cumulative rates for FY 2008 releases at 1 year and 3 years post release:

- Within 1 year of release, the rearrest rate was 56.3% and within 3 years it was 74.3%.
- Within 1 year of release, the reconviction rate was 19.6% and within 3 years it was 46.8%.
- Within 1 year of release, the reincarceration rate was 14.4% and within 3 years it was 40.9%.

**ONE AND TWO YEAR JUVENILE AND/OR CRIMINAL JUSTICE RECIDIVISM RATES FOR FY 2009 RELEASES
 BY PROGRAM TYPE**

Program Type	# of Releases	Rearrests		Reconvictions		Reincarcerations	
		1 Yr	2Yr	1 Yr	2Yr	1 Yr	2 Yr
Total Foster Care	88	58.0%	68.2%	15.9%	31.8%	13.6%	26.1%
Treatment Foster Care	81	58.0%	69.1%	17.3%	34.6%	14.8%	28.4%
In-Home Foster Care	7	57.1%	57.1%	0.0%	0.0%	0.0%	0.0%
Total Group Homes	427	58.1%	70.7%	19.0%	36.5%	13.6%	28.6%
Group Home	371	57.1%	70.1%	18.1%	37.2%	12.9%	29.4%
Therapeutic Group Home	56	64.3%	75.0%	25.0%	32.1%	17.9%	23.2%
Total Independent Living	44	43.2%	63.6%	22.7%	29.5%	22.7%	29.5%
Independent Living	33	36.4%	60.6%	21.2%	27.3%	21.2%	27.3%
Alternative Living Units	10	60.0%	70.0%	20.0%	30.0%	20.0%	30.0%
Respite Care	1	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
ICFA Total	180	52.8%	63.3%	17.8%	30.0%	10.0%	22.8%
RTC Total	150	48.7%	67.3%	14.0%	30.0%	8.7%	17.3%
Residential Treatment Facility	116	45.7%	65.5%	12.9%	27.6%	7.8%	14.7%
Psychiatric Hospital	28	53.6%	67.9%	10.7%	28.6%	7.1%	21.4%
Diagnostic Units/CEU	6	83.3%	100.0%	50.0%	83.3%	33.3%	50.0%
Out-of-State (OOS) Total	115	60.0%	73.9%	16.5%	33.0%	14.8%	32.2%
Residential Treatment Facility	20	70.0%	70.0%	15.0%	25.0%	10.0%	20.0%
Staff Secure - OOS	67	59.7%	77.6%	17.9%	32.8%	16.4%	32.8%
Hardware Secure - OOS	28	53.6%	67.9%	14.3%	39.3%	14.3%	39.3%
State Operated Total	545	61.1%	73.8%	23.7%	38.7%	17.6%	31.6%
Backbone Mountain Youth Center	84	50.0%	60.7%	20.2%	32.1%	16.7%	28.6%
Cheltenham ReDirect	126	63.5%	73.0%	27.0%	38.9%	19.8%	33.3%
Green Ridge Youth Center	76	61.8%	68.4%	27.6%	50.0%	21.1%	38.2%
Meadow Mountain Youth Center	54	55.6%	81.5%	13.0%	42.6%	1.9%	29.6%
Savage Mountain Youth Center	65	73.8%	83.1%	26.2%	38.5%	18.5%	33.8%
Victor Cullen Center	78	60.3%	76.9%	23.1%	35.9%	19.2%	28.2%
Waxter Children's Center	6	16.7%	16.7%	16.7%	16.7%	16.7%	16.7%
William Donald Schaefer House	56	67.9%	85.7%	25.0%	35.7%	21.4%	28.6%
Thomas O' Farrell (Privately-Operated)	42	81.0%	88.1%	31.0%	52.4%	26.2%	47.6%
Statewide Total	1,591	58.0%	71.0%	20.1%	35.6%	14.8%	28.5%

Comparing Statewide cumulative rates for FY 2009 releases at 1-year with 2-years post-release:

- Within 1 year of release, the rearrest rate was 58.0% and within 2 years it was 71.0%.
- Within 1 year of release, the reconviction rate was 20.1% and within 2 years it was 35.6%.
- Within 1 year of release, the reincarceration rate was 14.8% and within 2 years it was 28.5%.

Appendices

Meadow Mountain Youth Center students in the Aquaculture & Environmental Science Center Program. Students grow the fish for DNR's restocking initiatives. Meadow Mountain provides 3,500 hybrid sunfish per year as well as growing about 1,000 striped bass, Maryland's state fish - rock fish, and 500 trout in winter.

Appendix A

COMMUNITY SERVICES STAFFING DISTRIBUTION AS OF JUNE 30, 2011*

Facility (By Region)	CMS ⁺		Mgmt ⁺	Admn	RA/CD		Res. Spec.		Services ⁺	Int & Secur	Educ	Othr ⁺	Total
	Spec	Sup			Offr	Sup	Spec	Sup					
RI- CD - BCJJC	0	0	0	0	1	0	0	0	0	0	0	0	1
RI- CD - MYRC	0	0	1	0	40	4	0	0	0	0	0	0	45
RI- Evening Rep. Ctr Off.	1	1	0	1	5	1	0	0	0	0	4	1	14
RI- Gay Street Office	83	16	3	14	6	0	3	2	2	9	0	1	139
RI- Hilton St. Office	15	4	1	3	0	0	0	0	0	0	0	0	23
RI- Plaza Office	18	4	1	2	0	0	0	0	0	0	0	0	25
RII- Arbutus Office	12	0	0	1	0	0	0	0	2	0	0	0	15
RII- Bel Air Office	10	2	0	2	1	0	0	0	0	0	0	0	15
RII- Ellicott City Office	9	2	0	1	5	0	0	0	0	0	0	0	17
RII- Essex Office	17	2	0	1	0	0	0	0	2	0	0	0	22
RII- Garrison Office	7	2	0	1	0	0	0	0	0	0	0	0	10
RII- Towson Office	16	4	1	4	0	1	2	1	2	0	0	0	31
RII- Westminster Office	10	1	0	1	0	0	0	0	0	0	0	0	12
RIII- Allegany Co Office	6	2	0	2	1	0	0	0	0	0	0	0	11
RIII- Frederick Office	12	2	0	3	1	0	1	0	0	0	0	0	19
RIII- Hagerstown Office	8	2	0	2	1	1	1	1	1	0	0	1	18
RIII- Oakland Office	4	0	0	1	0	0	0	0	0	0	0	0	5
RIV- Cambridge Office	3	1	1	0	0	0	1	0	0	0	0	0	6
RIV- CD - LESCC	0	0	0	0	2	0	0	0	0	0	0	0	2
RIV- Centreville	4	1	0	1	0	0	1	0	0	0	0	0	7
RIV- Chestertown Office	2	1	0	0	0	0	0	0	0	0	0	0	3
RIV- Denton Office	2	1	0	2	1	0	0	0	0	0	0	0	6
RIV- Easton Office	3	1	0	1	0	0	0	1	0	0	0	0	6
RIV- Elkton Office	5	1	1	1	0	1	1	0	0	0	0	0	10
RIV- Ocean City Office**	3	0	0	0	0	0	0	0	0	0	0	0	3
RIV- Princess Anne Off.	2	1	0	1	1	0	0	0	1	0	0	0	6
RIV- Salisbury Office	14	1	0	1	0	0	0	0	0	0	0	0	16
RIV- Snow Hill Office	5	1	0	2	1	0	0	0	0	0	0	0	9
RV- Annapolis Court Hs.	1	0	0	0	0	0	0	0	0	0	0	0	1
RV- Annapolis Office	23	3	0	3	1	0	1	0	1	0	0	0	32
RV- Glen Burnie	9	1	0	3	1	0	0	0	1	0	0	0	15
RV- LaPlata Office	15	2	1	1	2	1	0	0	0	0	0	0	22
RV- Leonardtown Office	9	2	0	2	1	0	0	0	0	0	0	0	14
RV- Prince Frederick Off.	8	2	0	1	1	0	0	0	0	0	0	0	12
RVI - CD - Cheltenham	0	0	0	0	6	0	0	0	0	0	0	0	6
RVI - Largo Office	26	6	1	2	2	0	0	0	2	0	0	1	40
RVI - Rockville Office	28	8	0	3	3	1	0	1	0	0	0	0	44
RVI - Silver Spring Office	3	0	0	1	0	0	0	0	0	0	0	0	4
RVI - Upr. Marlboro Off.	26	3	1	6	0	0	0	0	0	0	0	0	36
Total Filled	419	80	12	70	83	10	11	6	14	9	4	4	722
Total Vacancies	19	7	3	5	6	0	3	1	3	0	0	0	47

*Part-time employee positions are represented as one position. Vacancies represent permanent positions only.

**Ocean City Office is a seasonal office, staffed by contractual employees.

+ "CMS" means Case Management Specialist; "Mgmt" includes management and assistant area directors; "Services" includes substance abuse and behavioral health; "Othr" includes transportation, recreation, and program specialists

Appendix B

REGIONAL ADMINISTRATION STAFFING DISTRIBUTION AS OF JUNE 30, 2011

FACILITY (By Region)	Case Mgmt Specialist*	Invest.	Mgmt	Admin	Program Specialist	Transport.	Facility Mainten.	Total
R I - BCJJC	2	1	1	1	0	32	0	37
R I - Gay Street Office	0	0	0	6	0	0	0	6
R I - MYRC	0	0	0	0	0	0	1	1
R I - Plaza Office	2	0	0	0	0	0	0	2
R II - Hickey School	2	3	2	8	0	0	1	16
R II - Towson Office	0	0	1	1	0	0	0	2
R III - Allegany Co Office	0	0	0	0	1	0	0	1
R III - Backbone Mt. Youth	0	0	0	0	0	1	0	1
R III - Frederick Office	0	1	1	0	0	0	0	2
R III - Green Ridge Youth	0	0	0	1	0	5	0	6
R III - Headquarters	1	0	3	7	0	0	0	11
R III - Meadow Mt. Youth	0	0	0	0	0	1	0	1
R III - Savage Mt. Youth Ctr	0	0	0	0	0	1	0	1
R III - Victor Cullen	2	0	0	2	0	3	0	7
R III - WMCC	0	1	0	0	0	1	0	2
R IV - Chestertown Office	0	0	0	1	0	0	0	1
R IV - Easton Office	1	0	1	0	0	5	0	7
R IV - LESCC	1	1	0	1	0	2	0	5
R IV - Ocean City Office	0	0	0	0	0	2	0	2
R IV - Salisbury Office	0	0	0	1	1	0	0	2
R V - LaPlata Office	0	0	1	0	0	0	0	1
R V - Waxter Center	2	0	0	1	0	1	0	4
R VI - Cheltenham	2	2	0	3	0	0	0	7
R VI - Noyes Children's Ctr.	1	0	0	0	0	3	0	4
R VI - Upper Marlboro	0	0	2	1	0	0	0	3
Total Filled	16	9	12	34	2	57	2	132
Total Vacant	2	0	0	2	0	0	0	4

* All but one of the Case Management Specialists listed are Child Advocates.

Note: Part-time employee positions are represented as one position. Vacancies represent permanent positions only.

Appendix C

DETENTION CENTER STAFFING (FILLED POSITIONS) AS OF JUNE 30, 2011

FACILITY (By Region)	Res Advis		GLM*	CMS*	Services [†]	Educ	Admin	Facil*	Dietary	Nurse	Mgmt	Other [‡]	Total
	Advis	Sup											
RI- BCJJC**	108	9	8	9	0	0	6	19	20	11	6	1	197
RII- Hickey School**	88	4	6	7	0	0	2	9	13	5	4	5	143
RIII- Headquarters	0	0	0	0	0	0	2	4	1	0	1	0	8
RIII- WMCC	27	3	2	2	1	0	1	2	5	5	1	0	49
RIV- J. DeWeese Carter Ctr	13	2	3	1	1	0	1	1	0	3	1	0	26
RIV- LESCC	22	4	3	2	2	0	1	1	4	5	1	0	45
RV- Waxter Center ¹	34	4	5	5	6	9	1	2	8	4	3	1	82
RVI- Cheltenham**	102	6	9	11	0	24	4	4	8	8	4	0	180
RVI- Noyes Children's Ctr	40	4	3	3	4	8	0	2	0	2	2	0	68
Total Filled	434	36	39	40	14	41	18	44	59	43	23	7	798
Total Vacant	50	6	0	9	3	3	1	2	2	6	0	0	82

* GLM represents Group Life Manager; CMS represents Case Management Specialists; Facil represents Facility Maintenance

[†] "Services" includes substance abuse and behavioral health; "Other" includes transportation and recreation

**Substance abuse and behavioral health services at these facilities are provided through a contracted vendor

¹Staff counts for Waxter Center cover both the detention and committed populations

Note: Part-time employee positions are represented as one position. Vacancies represent permanent positions only.

Appendix D

COMMITTED PROGRAM STAFFING¹ (FILLED POSITIONS) AS OF JUNE 30, 2011

FACILITY (By Region)	Res Advis		GLM*	CMS*	Services [†]	Educ	Admin	Facil*	Dietary	Nurse	Mgmt	Other [‡]	Total
	Advis	Sup											
RI- Schaefer House	12	0	1	1	2	2	0	0	0	1	1	0	20
RIII- Backbone Mt. Yth Ctr	25	1	0	6	2	9	1	1	2	0	1	0	48
RIII- Green Ridge Yth Ctr	17	0	1	7	2	6	1	1	4	0	2	0	41
RIII- Meadow Mt. Yth Ctr	21	0	1	2	2	6	2	1	3	0	1	0	39
RIII- Savage Mt. Yth Ctr	21	1	1	4	1	8	2	1	3	0	4	0	46
RIII- Victor Cullen	44	3	5	5	4	0	3	6	5	5	3	4	87
Total Filled	140	5	9	25	13	31	9	10	17	6	12	4	281
Total Vacant	24	0	0	3	3	2	1	0	1	1	3	1	39

¹Staff counts for Waxter Center are presented in the Detention Center Staffing table and cover both the detention and committed populations

* GLM represents Group Life Manager; CMS represents Case Management Specialists; Facil represents Facility Maintenance

[†] "Services" includes substance abuse and behavioral health; "Other" includes transportation and recreation

Note: Part-time employee positions are represented as one position. Vacancies represent permanent positions only.

Appendix E

STATE-OPERATED FACILITY EXPENDITURES, FY 2011

	General Admin	Mainten.	Education Services	Somatic Health	Direct Care	Dietary Services	Mental Health Services	Juvenile Incent.	Grand Total
Baltimore City	\$4,885,435	\$512,590	\$2,931	\$1,781,030	\$9,283,146	\$1,981,553	\$1,522,261	\$14,852	\$19,983,798
Carter	\$310,283	\$83,775	\$1,060	\$329,837	\$1,226,551	\$188,741	\$171,633	\$3,828	\$2,315,708
Cheltenham	\$2,229,362	\$1,010,244	\$1,906,469	\$1,652,292	\$9,205,040	\$1,089,621	\$1,797,362	\$3,044	\$18,893,434
Green Ridge	\$590,695	\$13,855	\$296,940	\$0	\$1,947,762	\$269,597	\$184,346	\$13,505	\$3,316,700
Hickey	\$1,839,896	\$1,445,660	\$184	\$1,229,436	\$8,308,319	\$1,288,766	\$1,220,321	\$5,257	\$15,337,839
Lower East. Shore	\$419,022	\$198,381	\$0	\$567,521	\$2,143,906	\$326,937	\$218,471	\$500	\$3,874,738
Noyes	\$545,147	\$287,438	\$632,131	\$822,288	\$3,568,370	\$710,208	\$522,383	\$1,193	\$7,089,158
Schaefer	\$254,827	\$29,895	\$247,522	\$179,515	\$761,142	\$12,473	\$211,744	\$0	\$1,697,118
State-Wide Youth Centers*	\$806,289	\$654,257	\$2,241,810	\$809,929	\$6,415,496	\$1,000,622	\$1,185,602	\$19,025	\$13,133,030
Victor Cullen	\$1,093,638	\$464,509	\$0	\$748,876	\$4,115,745	\$519,078	\$273,837	\$4,813	\$7,220,496
Waxter	\$871,198	\$294,118	\$745,803	\$815,121	\$3,116,663	\$467,078	\$553,185	\$7,363	\$6,870,529
Western Maryland	\$374,945	\$170,721	\$419,244	\$596,399	\$1,954,710	\$384,348	\$179,081	\$1,263	\$4,080,711
Grand Total	\$14,220,737	\$5,165,443	\$6,494,094	\$9,532,244	\$52,046,850	\$8,239,022	\$8,040,226	\$74,643	\$103,813,259

Appendix F

STATE-OPERATED FACILITY PER DIEMS AND AVERAGE ANNUAL COSTS, FY 2011

	Per Diem Cost	Avg. Annual Cost
Baltimore City	\$391	\$142,607
Carter	\$529	\$192,976
Cheltenham	\$454	\$165,732
Green Ridge	\$227	\$82,918
Hickey	\$532	\$194,150
Lower Eastern Shore	\$462	\$168,467
Noyes	\$324	\$118,153
Schaefer	\$517	\$188,569
Victor Cullen	\$396	\$144,410
State-Wide Youth Centers*	\$290	\$105,912
Waxter	\$495	\$180,803
Western Maryland	\$466	\$170,030

*Does not include Green Ridge Youth Center which is budgeted separately as a regionalized Youth Center.

Appendix G

DETENTION RISK ASSESSMENT INSTRUMENT (DRAI), PAGE 1

DJS Intake Detention RAI

County: _____ Office: _____
 Youth Last Name: _____ Youth First Name: _____
 Youth Assist ID: _____ Youth Date of Birth: _____
 Date D-RAI Completed: _____ Race: _____ Ethnicity: _____
 Gender: _____ Employment Status: _____
 Date of Detention Decision: _____ Youth Social Security Number: _____

Intake Worker

Last Name: _____ First Name: _____ ASSIST ID: _____

Supplemental Intake Worker

Last Name: _____ First Name: _____ ASSIST ID: _____

Folder Number(s): _____ Arrest Date(s): _____
 (Current intake only) _____

DRAI Scoring Section

	Point Values						Points Assigned
	A.A. Co.	Balt. City	Balt. Co.	Mont. Co.	P.G. Co.	Other 19 Cos.	
1. Most serious New Alleged Offense (select one and specify offense code)							
Category 1A & I Code: _____	Not Scored	Not Scored	Not Scored	Not Scored	Not Scored	Not Scored	
Category 2 Code: _____	Not Scored	Not Scored	Not Scored	Not Scored	Not Scored	Not Scored	
Category 3 Code: _____	Not Scored	Not Scored	Not Scored	Not Scored	Not Scored	Not Scored	
Category 4 Code: _____	Not Scored	Not Scored	Not Scored	Not Scored	Not Scored	Not Scored	
Category 5 Code: _____	Not Scored	Not Scored	Not Scored	Not Scored	Not Scored	Not Scored	
No New Offense : _____	Not Scored	Not Scored	Not Scored	Not Scored	Not Scored	Not Scored	
2. Number of felony CDS referrals within past three years							
One or more	1	3	1	3	3	1	
None	0	0	0	0	0	0	
3. Number of complaints forwarded to SAO within past 12 months not denied by SAO							
1 or more Category 1, 1A, or 2 offenses	4	4	4	4	4	4	
4 or more Category 3, 4, or 5 offenses	3	3	3	3	3	3	
2-3 Category 3, 4, or 5 offenses	2	2	2	2	2	2	
1 Category 3, 4, or 5 offense	1	1	1	1	1	1	
No prior offenses	0	0	0	0	0	0	

Appendix G (cont.)
DETENTION RISK ASSESSMENT INSTRUMENT (DRAI), PAGE 2

	Point Values						Points Assigned
	A.A. Co.	Balt. City	Balt. Co.	Mont. Co.	P.G. Co.	Other 19 Cos.	
4. Prior Severity Scale							
Prior referral within previous 24 hours	7	5	4	4	4	11	
Prior referral within previous 7 days	5	3	3	3	3	8	
6 or more referrals within past 12 months	3	2	2	2	2	5	
1-5 referrals within past 12 months	2	1	1	1	1	3	
No referrals within past 12 months	0	0	0	0	0	0	
5. Current Supervision Status							
Active DJS Supervision	2	2	2	2	2	2	
Informal Supervision (at intake)	1	1	1	1	1	1	
Continuance (at court)	0	Not Scored					
No Active Supervision/ Investigation Status	0	0	0	0	0	0	

5a. Any DSS (Child Protection) Yes No

Total Offense History and Supervision Points (items 2-5)	Total Score	
---	--------------------	--

	Point Values						Points Assigned
	A.A. Co.	Balt. City	Balt. Co.	Mont. Co.	P.G. Co.	Other 19 Cos.	
6. History of Failure to Appear (youth served, failed to appear, and writ issued)							
2 or more FTA	2	2	6	3	5	2	
1 FTA	1	1	3	1	3	1	
No FTA	0	0	0	0	0	0	
7. History of runaway (within past 12 months, warrant issued, not including DSS placements or escapes)							
2 or more runaways	Not Scored	4	Not Scored	Not Scored	Not Scored	Not Scored	
1 runaway	Not Scored	2	Not Scored	Not Scored	Not Scored	Not Scored	
No runaways	Not Scored	0	Not Scored	Not Scored	Not Scored	Not Scored	
8. Aggravating factors							
Victim/witness intimidation	Not Scored	Not Scored	8	Not Scored	5	Not Scored	
Multiple offenses in referral (separate incidents)	Not Scored	Not Scored	Not Scored	Not Scored	3	4	
Child refuses to accept parental supervision	4	Not Scored	3	Not Scored	Not Scored	4	
History of Assaultive Behavior	Not Scored	Not Scored	Not Scored	1	Not Scored	4	

DETENTION RISK ASSESSMENT INSTRUMENT (DRAI), PAGE 3

	Point Values						Points Assigned
	A.A. Co.	Balt. City	Balt. Co.	Mont. Co.	P.G. Co.	Other 19 Cos.	
9. Migrating factors							
Offender age less than 13	Not Scored	-3	Not Scored	Not Scored	Not Scored	-4	
No prior intakes	-3	Not Scored	-4	Not Scored	-3	-4	
No history of FTA or runaway writ/warrant (with prior delinquency referral)	Not Scored	Not Scored	Not Scored	-1	Not Scored	-3	
Currently attending school or participating in structured community service activities (e.g. community service, volunteer, mentor, athletics)	-2	Not Scored	Not Scored	Not Scored	Not Scored	-4	
Currently employed (employment not part of academic program)	Not Scored	Not Scored	Not Scored	Not Scored	Not Scored	Not Scored	

Total FTA History, Runaway History, Aggravating Factor, and Mitigating Factor Points (Items 6-9)	Total Score		
Total Offense History and Supervision Points (From Page 2 - Items 2-5)			

Total FTA History, Aggravating Factor, and Mitigating Factor Points (From Page 4 - Items 6-9)			

TOTAL RISK SCORE – add “Total Offense History and Supervision Points” and “Total FTA History, Aggravating Factor, and Mitigating Factor Points” from above			
	Risk Level		
	Low	Moderate	High
Anne Arundel Co.	-3or lower	-2 to3	4+
Baltimore City	0 or below	1 to 7	8+
Baltimore Co.	0 or below	1 to 6	7+
Montgomery Co.	-1 or lower	0 to 6	7+
Prince George’s Co.	1 or lower	2 to 6	7+
19 other counties	0 or lower	1to 10	11+
Special decisions (check all that apply) *See Special Decisions Chart on page 4			
Discretionary overrides – reason decision did not match risk score (up or down – check all that apply)			
<input type="checkbox"/> Parent/Guardian Availability <input type="checkbox"/> Parent/Guardian Refusal <input type="checkbox"/> ATD History <input type="checkbox"/> Shelter Availability <input type="checkbox"/> Shelter Refused <input type="checkbox"/> Violation of Probation <input type="checkbox"/> Mental Health Concerns/Needs <input type="checkbox"/> Other Justification: – Text Box for Mandatory Justification	Intake Worker Signature: _____ Authorizing Supervisor: _____ (Please Print) Supervisor Signature: _____		
Actual Intake Detention Decision			
<input type="checkbox"/> Detain <input type="checkbox"/> Detention Alternative: <input type="checkbox"/> CD <input type="checkbox"/> EM <input type="checkbox"/> Shelter <input type="checkbox"/> DRAP <input type="checkbox"/> ERC <input type="checkbox"/> Other: _____ <input type="checkbox"/> Release to: <input type="checkbox"/> Parent <input type="checkbox"/> Sibling <input type="checkbox"/> Grandparent <input type="checkbox"/> Aunt/Uncle <input type="checkbox"/> Other: _____ <input type="checkbox"/> Regular Intake Hearing – No Detention Decision Made			

Appendix G (cont.)

DETENTION RISK ASSESSMENT INSTRUMENT (DRAI), PAGE 4

DRAI Special Decisions Chart

Anne Arundel County	Baltimore City	Baltimore County
<input type="checkbox"/> Detain – Referred for writ or warrant (excluding DSS warrants) <input type="checkbox"/> ATD – Pending formalized case for Category 3 offense or higher <input type="checkbox"/> Detain – Pending formalized case Category 3 offense or higher <input type="checkbox"/> Detain – Under adult supervision (pre-trial release, bail, probation, parole) <input type="checkbox"/> Detain – Referred by ATD program for CD/EM or ATD violation <input type="checkbox"/> Detain – Interstate hold (for delinquency only, excluding DSS interstate) <input type="checkbox"/> Detain – Currently an escapee from facility designated as “secure confinement” <input type="checkbox"/> Detain – Possessed or used firearm in committing instant offense <input type="checkbox"/> Not applicable	<input type="checkbox"/> Detain – Referred for writ or warrant - No Court authorization (excluding DSS warrants) <input type="checkbox"/> ATD – Referred for writ or warrant – Court authorization (excluding DSS warrants) <input type="checkbox"/> Release – Referred for writ or warrant – Court authorization (excluding DSS warrants) <input type="checkbox"/> Detain – Pending formalized case for Category 3 offense or higher <input type="checkbox"/> ATD – Pending formalized case for Category 3 offense or higher <input type="checkbox"/> Detain – Under adult supervision if current offense is Category 3 or higher (pretrial release, bail, probation, parole) <input type="checkbox"/> ATD – Under adult supervision if current offense is category 4 or 5 (pretrial release, bail, probation, parole) <input type="checkbox"/> Detain – Referred by ATD program for CD/EM or ATD violation <input type="checkbox"/> Detain – Interstate hold (for delinquency only, excluding DSS interstate) <input type="checkbox"/> Detain – Currently an escapee from facility designated as “secure confinement” <input type="checkbox"/> Detain – Possessed or used firearm in committing instant offense <input type="checkbox"/> Not applicable	<input type="checkbox"/> Detain – Referred for writ or warrant (excluding DSS warrants) <input type="checkbox"/> ATD – Pending formalized case for Category 3 offense or higher <input type="checkbox"/> Detain – Pending formalized case for Category 3 offense or higher <input type="checkbox"/> Detain – Under adult supervision (pre-trial release, bail, probation, parole) <input type="checkbox"/> Detain – Referred by ATD program for CD/EM or ATD violation <input type="checkbox"/> Detain – Interstate hold (for delinquency only, excluding DSS interstate) <input type="checkbox"/> Detain – Currently an escapee from facility designated as “secure confinement” <input type="checkbox"/> Detain – Possessed firearm <input type="checkbox"/> Detain – Used firearm replica in committing instant offense <input type="checkbox"/> Detain – Current alleged offense is auto theft and at least one of the following criteria is met: <ul style="list-style-type: none"> <input type="checkbox"/> Someone other than a family member of the child owns the vehicle involved. <input type="checkbox"/> The offense involves more than one vehicle or there is a history of auto theft offenses <input type="checkbox"/> The child made an attempt to flee or elude police <input type="checkbox"/> Not applicable

Montgomery County	Prince George’s County	Other 19 Counties
<input type="checkbox"/> Detain – Referred for writ or warrant (excluding DSS warrants) <input type="checkbox"/> ATD – Pending formalized case for Category 3 offense or higher <input type="checkbox"/> Detain – Pending formalized case Category 3 offense or higher <input type="checkbox"/> Detain – Under adult supervision (pre-trial release, bail, probation, parole) <input type="checkbox"/> Detain – Referred by ATD program for CD/EM or ATD violation <input type="checkbox"/> Detain – Interstate hold (for delinquency only, excluding DSS interstate) <input type="checkbox"/> Detain – Currently an escapee from facility designated as “secure confinement” <input type="checkbox"/> Detain – Possessed or used firearm in committing instant offense <input type="checkbox"/> Detain – Thefts from 3 or more vehicles in current referral or thefts from 5 or more vehicles in the past 90 days <input type="checkbox"/> Not applicable	<input type="checkbox"/> Detain – Referred for writ or warrant (excluding DSS warrants) <input type="checkbox"/> ATD – Pending formalized case for Category 3 offense or higher <input type="checkbox"/> Detain – Pending formalized case Category 3 offense or higher <input type="checkbox"/> Detain – Under adult supervision (pre-trial release, bail, probation, parole) <input type="checkbox"/> Detain – Referred by ATD program for CD/EM or ATD violation <input type="checkbox"/> Detain – Interstate hold (for delinquency only, excluding DSS interstate) <input type="checkbox"/> Detain – Currently an escapee from facility designated as “secure confinement” <input type="checkbox"/> Detain – Possessed or used firearm in committing instant offense <input type="checkbox"/> Not applicable	<input type="checkbox"/> Detain – Referred for writ or warrant (excluding DSS warrants) <input type="checkbox"/> ATD – Pending formalized case for Category 3 offense or higher <input type="checkbox"/> Detain – Pending formalized case Category 3 offense or higher <input type="checkbox"/> Detain – Under adult supervision (pre-trial release, bail, probation, parole) <input type="checkbox"/> Detain – Referred by ATD program for CD/EM or ATD violation <input type="checkbox"/> Detain – Interstate hold (for delinquency only, excluding DSS interstate) <input type="checkbox"/> Detain – Currently an escapee from facility designated as “secure confinement” <input type="checkbox"/> Detain – Possessed or used firearm in committing instant offense <input type="checkbox"/> Not applicable

DETENTION RISK ASSESSMENT INSTRUMENT (DRAI), PAGE 5

DRAI Decision Grids		Incident Offense Category				
	Total Risk Score:	1	2	3	4	5
High	City: 8+ AA Co.: 4+ Balt Co., Mont Co., PG Co.: 7+ 19 Co.: 11+	Detain	Detain	ATD	Release	Release
Moderate	City: 1 - 7 AA Co.: -2 - 3 Balt Co.: 1 - 6 Mont Co.: 0 - 6 19 Co.: 1 - 10 PG Co.: 2 - 6	Detain	ATD	ATD	Release	Release
Low	City: < 1 AA Co.: < -3 Balt Co.: < 1 Mont Co.: < 0 PG Co.: < 2 19 Co.: < 1	Detain	ATD	Release	Release	Release

**DJS Intake Detention Risk Assessment Instrument
 PART 2 – To Be Completed at First Court Appearance**

County: _____ **Office:** _____
Youth Last Name: _____ **Youth First Name:** _____
Youth Assist ID: _____ **Youth Date of Birth:** _____
Folder Number(s): _____ **Social Security #:** _____
Gender: _____ **Court Date:** _____
Date Form Completed: _____
DJS Staff: Last Name: _____ **First Name:** _____ **ASSIST ID:** _____

<p>Current Detention Status (prior to Court action)</p> <input type="checkbox"/> Detained <input type="checkbox"/> Detention Alternative: <input type="checkbox"/> CD <input type="checkbox"/> EM <input type="checkbox"/> Shelter <input type="checkbox"/> DRAP <input type="checkbox"/> ERC <input type="checkbox"/> Other: _____ <input type="checkbox"/> Released
<p>DJS Recommendation to Court</p> <input type="checkbox"/> Detain <input type="checkbox"/> Detention Alternative: <input type="checkbox"/> CD <input type="checkbox"/> EM <input type="checkbox"/> Shelter <input type="checkbox"/> DRAP <input type="checkbox"/> ERC <input type="checkbox"/> Other: _____ <input type="checkbox"/> Release to: <input type="checkbox"/> Parent <input type="checkbox"/> Sibling <input type="checkbox"/> Grandparent <input type="checkbox"/> Aunt/Uncle <input type="checkbox"/> Other: _____
<p>Court Detention Decision</p> <input type="checkbox"/> Detain <input type="checkbox"/> Detention Alternative: <input type="checkbox"/> CD <input type="checkbox"/> EM <input type="checkbox"/> Shelter <input type="checkbox"/> DRAP <input type="checkbox"/> ERC <input type="checkbox"/> Other: _____ <input type="checkbox"/> Release to: <input type="checkbox"/> Parent <input type="checkbox"/> Sibling <input type="checkbox"/> Grandparent <input type="checkbox"/> Aunt/Uncle <input type="checkbox"/> Other: _____
<p>Special Circumstances Affecting Detention Decision:</p>

Appendix H

DJS HOUSING CLASSIFICATION ASSESSMENT

DJS Housing Classification Assessment		
Name of Youth	<div style="display: flex; justify-content: space-around;"> _____ _____ _____ </div> <div style="display: flex; justify-content: space-around; font-size: small;"> <i>first</i> <i>last</i> <i>MI</i> </div>	Youth PID: _____ Youth DOB: _____
Date of Admission:	_____	Staff Name: _____
1. Severity of <u>Current</u> Charge (for detained youth), or Adjudication (for pending placement youth): <i>Category I = 4 points</i> <i>Category III = 2 points</i> <i>Category II = 3 points</i> <i>Category IV, V or VOP = 1 point</i> Points: _____		
2. Most Serious <u>Past</u> Adjudicated Delinquent Offense: _____ <i>Category I = 4 points</i> <i>Category II = 3 points</i> <i>Category III = 2 points</i> <i>Category IV, V, or VOP = 1 point</i> <i>None = 0 points</i> Points: _____		
3. Number of Prior Serious Incidents in Custody* (See summary on Face Sheet) <small>*Youth-on-youth (including sexual contact) assaults, youth-on-staff assaults, group disturbances, restraints, and escapes or attempted escapes.</small> <i>6 or more = 6 points</i> <i>2 or 3 = 2 points</i> <i>4 or 5 = 4 points</i> <i>0 or 1 = 0 points</i> Points: _____		
4. Current Age of Youth: _____ Points: _____ <i>Under 14 = 4 Points, 15-17 = 2 Points, 18 and Over = 0 Points.</i>		
Recommended Classification: <i>Low= 0 to 5, Medium= 6 to 10, High= 11 or above</i>		Total Score: _____
Special Housing Issues. Check all that apply. These issues may indicate the need for higher supervision status, or placement into a special unit such as an infirmary.		
Y/N	Issue:	Details
_____	Medical Condition/Injury	_____
_____	Protective Custody	_____
_____	Mental Health/Low Funct./Suicide Risk:	_____
Behavioral Health review of Special Issues:		_____
<small>Beh. Health Staff Signature required for all youth</small>		
Double Bunking Concerns. Check all that apply that will require special bunking decisions		
Y/N	Issue:	
_____	Age is under 13: Do not bunk with youth over 16 years old.	
_____	Small or X-Large Body Size: Do not bunk small and extra large youth together	
_____	Sex Offense History: Single room only.	
_____	Other. Details:	_____
Unit Assignment: _____		Final Housing Classification (Low, Med, High): _____ <small>If different from recommended level, supervisor must approve</small>
Room Number: _____		Single Room Only? (Y/N) _____

Appendix I DJS HOUSING CLASSIFICATION RE-ASSESSMENT

Housing Classification Re-Assessment	
Current Supervision Level: _____	
Current Pod/Unit Assignment: _____	
1. Current Score - From Last Classification Assessment	Current Score: _____
2. Escapes/Attempts since last Classification Assessment <i>1 or more = 6 Points, None = 0 points.</i>	Points: _____
3. Number of Serious Incidents since last Classification Assessment* <i>*Youth-on-youth (including sexual contact) assaults, youth-on-staff assaults, group disturbances, or restraints.</i>	
5 or more incidents = 4 Points	
2 - 4 incidents = 2 Points	Points: _____
0 - 1 incidents = - 4 Points	
	Total Score: _____
Recommended Supervision Level: _____	<i>Low=0 to 5, Medium= 6 to 10, High= 10 or above</i>
Special Housing Issues. Check all that apply that will require special housing decisions	
Y/N	Issue:
_____	Medical Condition/Injury
_____	Protective Custody
_____	Mental Health/Low Funct./Suicide Risk:
Behavioral Health review of Special Issues: _____	
<i>Beh. Health Staff Signature required for all youth</i>	
Double Bunking Concerns. Check all that apply that will require special bunking decisions	
Y/N	Issue:
_____	Age is under 13: Do not bunk with youth over 16 years old.
_____	Small or X-Large Body Size: Do not bunk small and extra large youth together
_____	Sex Offense History: Single room only.
_____	Other. Details: _____
Unit Assignment: _____	Final Housing Classification (Low, Med, High): _____
	<i>If different from recommended level, supervisor must approve</i>
Room Number: _____	Single Room Only? (Y/N) _____

Appendix J

MARYLAND COMPREHENSIVE ASSESSMENT AND SERVICE PLANNING (MCASP) INTAKE RISK SCREEN, PAGE 1

MCASP Intake Risk Screen

Part I: DELINQUENT HISTORY

ITEM	Scoring
1. Age at First Offense: The age at the time of the offense for which the youth was referred to DJS for the first time on a misdemeanor or felony.	<input type="checkbox"/> Over 16 <input type="checkbox"/> 16 <input type="checkbox"/> 15 <input type="checkbox"/> 13 to 14 <input type="checkbox"/> Under 13
2. Misdemeanor Referrals: Total number of referrals in which the most serious offense was a misdemeanor.	<input type="checkbox"/> One or fewer <input type="checkbox"/> Two <input type="checkbox"/> Three or four <input type="checkbox"/> Five or more
3. Felony Referrals: Total number of referrals in which the most serious offense was a felony.	<input type="checkbox"/> None <input type="checkbox"/> One <input type="checkbox"/> Two <input type="checkbox"/> Three or more
4. Weapon Referrals: Total number of referrals in which the most serious offense includes the possession or use of a firearm or explosive.	<input type="checkbox"/> None <input type="checkbox"/> One or more
5. Against-person misdemeanor referrals: Total number of referrals in which the most serious offense was an against-person misdemeanor. An against-person misdemeanor involves threats, force, or physical harm to another person such as assault, sex, coercion, harassment, obscene phone call, etc.	<input type="checkbox"/> None <input type="checkbox"/> One <input type="checkbox"/> Two or more
6. Against-person felony referrals: Total number of referrals for an against-person felony. An against-person felony involves force or physical harm to another person such as homicide, murder, manslaughter, assault, rape, sex, robbery, kidnapping, domestic violence, harassment, criminal mistreatment, intimidation, coercion, obscene harassing phone call, etc.	<input type="checkbox"/> None <input type="checkbox"/> One or two <input type="checkbox"/> Three or more
7. Sexual misconduct misdemeanor referrals: Total number of referrals for which the most serious offense was a sexual misconduct 4 th degree misdemeanor.	
8. Felony sex offense referrals: Total number of referrals for a felony sex offense – first, second, or third degree.	
9. Detention: Number of times a youth served at least one day confined in detention under a detention order.	<input type="checkbox"/> None <input type="checkbox"/> One <input type="checkbox"/> Two <input type="checkbox"/> Three or more
10. Placement: Number of times a youth served at least one day in placement under commitment to DJS (including pending placement in a detention facility).	<input type="checkbox"/> None <input type="checkbox"/> One <input type="checkbox"/> Two or more
11. Escapes: Total number of referrals for escape.	<input type="checkbox"/> None <input type="checkbox"/> One <input type="checkbox"/> Two or more
12. Failure to appear in court warrants: Total number of failures-to-appear in court that resulted in a warrant being issued. Exclude failure-to-appear warrants for non-criminal matters.	<input type="checkbox"/> None <input type="checkbox"/> One <input type="checkbox"/> Two or more

MARYLAND COMPREHENSIVE ASSESSMENT AND SERVICE PLANNING (MCASP) INTAKE RISK SCREEN, PAGE 2

Part II - SOCIAL HISTORY

ITEM	Responses
<p>1a. Youth's <u>current</u> school enrollment status, regardless of attendance. If the youth is in home school as a result of being expelled or dropping out, check <i>Expelled</i> or <i>Dropped out</i>; otherwise check <i>Enrolled full or part-time</i>.</p>	<input type="checkbox"/> Graduated/GED <input type="checkbox"/> Enrolled full-time <input type="checkbox"/> Enrolled part-time <input type="checkbox"/> Suspended <input type="checkbox"/> Dropped out <input type="checkbox"/> Expelled <input type="checkbox"/> Unknown
<p>1b. Youth's school conduct, last 3 months. Check all that apply. Conduct problems include things like fighting or threatening students/teachers; overly disruptive behavior; drug/alcohol use; crimes (e.g., theft, vandalism); lying, cheating.</p>	<input type="checkbox"/> Not applicable <input type="checkbox"/> No school conduct problems <input type="checkbox"/> Conduct problems reported by teachers <input type="checkbox"/> Calls to parents about conduct <input type="checkbox"/> Calls to police about conduct <input type="checkbox"/> Unknown
<p>1c. Youth's attendance in last 3 months. Partial-day absence means missing less than half the school day. Full-day absence means missing all or most of school day.</p>	<input type="checkbox"/> Not applicable <input type="checkbox"/> No full-day unexcused absences <input type="checkbox"/> Some full-day unexcused absences <input type="checkbox"/> Chronic full-day unexcused absences or youth is currently dropped out <input type="checkbox"/> Unknown
<p>1d. Youth's academic performance in the most recent school term.</p>	<input type="checkbox"/> Not applicable <input type="checkbox"/> A average <input type="checkbox"/> B average <input type="checkbox"/> C average, no F's <input type="checkbox"/> C or D average, with one or more F's <input type="checkbox"/> Mostly D's and F's <input type="checkbox"/> Unknown
<p>2. Current friends/companions youth actually spends time with—last 3 months. Check all that apply. <i>Anti-social:</i> Friends that are hostile to the social order, disdain authority, engage in criminal/delinquent behavior, belong to gangs, etc.</p>	<input type="checkbox"/> No consistent friends or companions <input type="checkbox"/> Pro-social friends <input type="checkbox"/> Anti-social friends <input type="checkbox"/> Gang member/associate <input type="checkbox"/> Unknown
<p>3. Number of out-of-home and shelter care placements lasting more than 30 days (youth's lifetime). Include both court-ordered placements AND voluntary placements that resulted from CPS investigation of the home. Exclude DJS commitments.</p>	<input type="checkbox"/> No placements ever <input type="checkbox"/> 1 or more placements <input type="checkbox"/> Unknown
<p>4. Number of times youth has run away or gotten kicked out of home (youth's lifetime). Include <u>all</u> incidents when the youth did not voluntarily return within 24 hours, even if not reported by or to law enforcement.</p>	<input type="checkbox"/> No incidents <input type="checkbox"/> 1 incident <input type="checkbox"/> 2 or more incidents <input type="checkbox"/> Unknown
<p>5. Current household members with history of jail/prison/detention. Check all members that apply or check "None". Mother and father refer to current parent, legal guardian or youth's primary female and male caretakers residing in household.</p>	<input type="checkbox"/> Not applicable (Living w/out adult supervision last 3 months.) <input type="checkbox"/> None <input type="checkbox"/> Mother/female caretaker <input type="checkbox"/> Father/male caretaker <input type="checkbox"/> Older sibling <input type="checkbox"/> Younger sibling <input type="checkbox"/> Other member <input type="checkbox"/> Unknown
<p>6. Youth's current compliance with guardian's/caretaker's rules—last 3 months.</p>	<input type="checkbox"/> Not applicable (Living w/out adult supervision last 3 months.) <input type="checkbox"/> Youth usually obeys rules <input type="checkbox"/> Youth sometimes obeys rules <input type="checkbox"/> Youth consistently disobeys, is hostile to parental authority <input type="checkbox"/> Unknown

Appendix J (cont.)

MARYLAND COMPREHENSIVE ASSESSMENT AND SERVICE PLANNING (MCASP) INTAKE RISK SCREEN, PAGE 3

<p>7. Current alcohol/drug use. First assess whether the youth has used alcohol or drugs in the last 3 months. If there is an indication of recent use, then examine (1) whether drug use contributes or is related in some way to the youth's recent criminal behavior, and (2) whether the current/recent use is serious enough to disrupt the youth's life, causing problems related to education, family life, social life or health.</p>	
<p>7a. Current alcohol use—last 3 months.</p>	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Unknown
<p>7b. Current drug use—last 3 months.</p>	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Unknown
<p>7c. Alcohol or drug use contributes to current/recent criminal behavior. Substance use either motivates criminal behavior (e.g. stealing to support a habit) or is related to criminal behavior in some other way (e.g., substance use is connected with violent, risky or impulsive behaviors that get the youth into trouble).</p>	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Unknown
<p>7d. Alcohol or drug use disrupts other areas of youth's life. Substance use creates problems with any of the following:</p> <ul style="list-style-type: none"> • School (e.g., problems with school attendance, conduct or grades); • Family (e.g., stealing at home to support use, withdrawing, arguing over use); • Peers (e.g., loss of pro-social friends, inability to form pro-social relationships); • Health (e.g., trips to emergency room, medical problems related to use). 	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Unknown
<p>8. Victim of physical or sexual abuse during lifetime. Check all that apply. Include any history of suspected abuse, whether or not substantiated, but exclude reports of abuse proven to be false. <u>If allegations of either abuse or neglect are revealed during intake process, follow your agency's requirements for reporting allegations to the proper authorities.</u></p>	<input type="checkbox"/> No abuse <input type="checkbox"/> Physical abuse <input type="checkbox"/> Sexual abuse <input type="checkbox"/> Unknown
<p>9. Victim of neglect during lifetime. Include any history of suspected neglect, whether or not substantiated, but exclude reports of neglect proven to be false. Neglect includes negligent behavior that endangers the child's health, welfare and safety, such as failure to provide adequate food, shelter, clothing, healthcare, nurturing or supervision. <u>If allegations of either abuse or neglect are revealed during intake process, follow your agency's requirements for reporting allegations to the proper authorities.</u></p>	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Unknown
<p>10. Youth diagnosed with or treated for a mental health problem (ever during lifetime). Such as schizophrenia, bi-polar, anxiety, depression, personality and other diagnosed disorders. <u>Exclude</u> substance abuse, conduct disorder, oppositional defiant disorder, ADD/ADHD and special education needs. Confirm by a professional in the social service/healthcare field that the youth was diagnosed, prescribed medicine or treated for a mental health problem.</p>	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Unknown

Appendix K

QUESTIONS FROM THE MARYLAND DJS NEEDS ASSESSMENT

[Domain 1, the first section of the assessment should be a copy of the auto-calculated delinquent history.]

Domain 2: SCHOOL (HISTORY)
1. Youth is/was a special education student or has had a formal diagnosis of a special education need (in any grade).
2. Total number of times expelled or suspended for conduct problems. A. Since first grade B. In last 3 months
3. Age at first expulsion or suspension.
Domain 2: SCHOOL (CURRENT)
4. Youth has been enrolled in school during the last 3 months, regardless of attendance.
5. Youth's current school enrollment status, regardless of attendance.
6. Youth believes there is value in getting an education.
7. Youth believes school environment is encouraging.
8. Number of teachers or other school staff the youth likes/ feels comfortable with.
9. Youth's involvement in school activities, last 3 months.
10. Youth's school conduct, last 3 months.
11. Youth's attendance in last 3 months.
12. Youth's academic performance in the most recent school term.
13. Interviewer's assessment of likelihood the youth will stay in and graduate from high school or an equivalent vocational school.
Domain 3: USE OF FREE TIME
1. Current interest and involvement in <u>structured</u> recreational activities.
2. Current interest and involvement in <u>unstructured</u> recreational activities.
Domain 4: EMPLOYMENT (HISTORY AND CURRENT)
1. History of employment.
2. Youth's history of success on the job.
3. Current employment status.
4. Current interest in employment.
5. Current positive personal relationship(s) with employer(s) or adult coworker(s).
Domain 5: RELATIONSHIPS IN THE COMMUNITY (HISTORY AND CURRENT)
1. Current positive relationships with adults in the community.
2. History of anti-social friends/companions—last few years.
3. Current friends/companions youth actually spends time with, last 3 months.
4. Currently in a "romantic" or sexual relationship.
5. Currently admires/emulates anti-social peers.
6. Current resistance to anti-social peer influence.
Domain 6: FAMILY (HISTORY)
1. Number of out-of-home and shelter care placements lasting more than 30 days (youth's lifetime).
2. Number of times youth has either run away or gotten kicked out of home: A. Incidents across lifetime: B. Any incidents in last 3 months? C. Currently a runaway or kicked out?
3. History of non-delinquency citations/petitions (lifetime).
4. Household members who ever lived with youth (at least 3 months) and had a history of jail/prison/detention.
Domain 6: FAMILY (CURRENT HOUSEHOLD)
5. Youth has been living under "adult supervision" during last three months.
6. Parents/parent figures currently living with youth.
7. Annual combined income of youth and family.
8. Current household members with history of jail/prison/detention.
9. Problem history of parents/caretakers who currently live with youth.
10. Problem history of siblings who currently live with youth.
11. Current support network for youth's family.
12. Current level of parental emotional support (affection, caring).
13. Parents provide opportunities to participate in family activities and decisions affecting the youth.
14. Family member(s) youth currently feels close to or has good relationship with.
15. Current level of conflict in youth's household between any members, last 3 months (most serious level).
16. Current parental supervision, last 3 months.

Appendix K (cont.)

QUESTIONS FROM THE MARYLAND DJS NEEDS ASSESSMENT

17. Youth's current compliance with parent's rules.
18. Current parental approach to discipline.
19. Current parental approach to rewarding youth.
20. Current parental view of youth's anti-social behavior.
Domain 7: ALCOHOL & DRUGS
1. History of alcohol use prior to the last 3 months. A. Past alcohol use B. Past alcohol use disrupted functioning.
2. History of drug use prior to the last 3 months. A. Past drug use B. Past drug use disrupted functioning.
3. History of alcohol/drug assessment/diagnosis.
4. History of attending alcohol/drug education classes.
5. History of participating in alcohol/drug treatment program.
6. Any drug or alcohol use within last 3 months.
7. Current alcohol use (within last 3 months). A. Any current alcohol use. B. Alcohol use disrupts current functioning.
8. Current drug use (within last 3 months). A. Any current drug use. B. Drug use disrupts current functioning.
9. Type of drugs currently used.
10. Current participation in alcohol/drug treatment, last 3 months.
Domain 8: MENTAL HEALTH (HISTORY)
1. Victim of physical abuse during lifetime.
2. Victim of sexual abuse during lifetime.
3. Victim of neglect during lifetime.
4. History of ADD/ADHD. Confirm by a professional.
5. Youth diagnosed with or treated for a mental health problem (ever in lifetime).
Domain 8: MENTAL HEALTH (CURRENT)
6. Current health insurance.
7. Current mental health status, last 3 months.
8. ADD/ADHD medication currently prescribed. Confirm by a professional.
9. Mental health treatment currently prescribed, excluding ADD/ADHD treatment. Confirm by a professional.
10. Mental health medication currently prescribed, excluding ADD/ADHD medication. Confirm by a professional.
11. Mental health problem(s) currently interferes in working with the youth.
Domain 9: ATTITUDES & AGGRESSION
PART A: ATTITUDES
1. Primary emotion when committing delinquent act(s) within the last 3 months.
2. Optimism about future.
3. Impulsive; acts before thinking.
4. Youth's belief in control over his/her own anti-social behavior.
5. Youth's empathy, remorse, or sympathy for the victim(s).
6. Respect for authority figures.
7. Youth's attitude toward laws/social norms.
8. Youth's view of his/her anti-social behavior.
9. Youth's belief in successfully meeting conditions of court supervision.
PART B: AGGRESSION
10. Tolerance for frustration.
11. Interpretation of actions and intentions of others in common, non-confrontational settings.
12. Belief in yelling and verbal aggression to resolve a disagreement or conflict.
13. Belief in fighting and physical aggression to resolve a disagreement or conflict.
Domain 10: NEIGHBORHOOD SAFETY
1. How safe is the youth's neighborhood?
2. Which of the following applies to youth's neighborhood?
3. Youth feels safe in the neighborhood.
4. Youth would like to move because of concerns about own or family's safety.
5. How safe is the youth's neighborhood school?

Appendix L

CRIMES OF VIOLENCE

The Maryland Sentencing Commission utilizes the definition of “crime of violence” found in the Md. Code, Correctional Services Article, Sect. 7-101(m), which states violent crime is a crime of violence as defined in section 14-101 of the Criminal Law Article, or burglary in the 1st, 2nd, or 3rd degree. Md. Code, Criminal Law, Sect. 14-101 lists the crime of violence as:

- (1) abduction; (2) arson in the first degree; (3) kidnapping; (4) manslaughter, except involuntary manslaughter; (5) mayhem; (6) maiming, as previously proscribed under former Article 27, §§ 385 and 386 of the Code; (7) murder; (8) rape; (9) robbery under § 3-402 or § 3-403 of this article; (10) carjacking; (11) armed carjacking; (12) sexual offense in the first degree; (13) sexual offense in the second degree; (14) use of a handgun in the commission of a felony or other crime of violence; (15) child abuse in the first degree under § 3-601 of this article; (16) sexual abuse of a minor under § 3-602 of this article if:
 - (i) the victim is under the age of 13 years and the offender is an adult at the time of the offense; and
 - (ii) the offense involved:
 1. vaginal intercourse, as defined in § 3-301 of this article;
 2. a sexual act, as defined in § 3-301 of this article;
 3. an act in which a part of the offender’s body penetrates, however slightly, into the victim’s genital opening or anus; or
 4. the intentional touching, not through the clothing, of the victim’s or the offender’s genital, anal, or other intimate area for sexual arousal, gratification, or abuse;
- (17) an attempt to commit any of the crimes described in items (1) through (16) of this subsection; (18) continuing course of conduct with a child under § 3-315 of this article; (19) assault in the first degree; (20) assault with intent to murder; (21) assault with intent to rape; (22) assault with intent to rob; (23) assault with intent to commit a sexual offense in the first degree; and (24) assault with intent to commit a sexual offense in the second degree.

Appendix M

MARYLAND CITATIONS PERTAINING TO DJS

Human Services Article

• Title 9 - Juvenile Services

- Establishes the functions of the Department of Juvenile Services; enumerates the authority of the Secretary; details the organization and administration of DJS; establishes the operation of state facilities, advisory boards, juvenile care facilities, and regional services; and specifies the procedures for Interstate Compact and the Juvenile Services facility capital program.

Courts and Judicial Proceedings Article

• Title 3 - Courts of General Jurisdiction

- Establishes the jurisdiction and functions of the juvenile court.

• Subtitle 8 – Juvenile Causes – Children in Need of Assistance (CINA)

- § 3-823. **Permanency plan for out-of-home placement:** Requires the court to hold a permanency planning hearing to determine the permanency plan for a child no later than 11 months after a child is committed.

• Subtitle 8A - Juvenile Causes – Children Other than CINAs and Adults

- § 3-8A-01. **Definitions:** Provides the meanings of words commonly used in juvenile justice (e.g. adjudicatory hearing, community detention, detention, disposition, petition, violation.)
- §3-8A-02. **Purposes and construction of subtitle:** Establishes the goals of the Juvenile Justice System.
- §3-8A-03. **Jurisdiction of court:** Specifies the jurisdiction of the court over delinquent, child in need of supervision (CINS), Peace Order, and Interstate Compact juveniles; details exceptions to this jurisdiction.
- §3-8A-05. **Determination of Jurisdiction:** Specifies the age of the person at the time the alleged delinquent act was committed controls the determination of jurisdiction under this subtitle.
- §3-8A-06. **Waiver of jurisdiction:** Describes how the juvenile court may waive jurisdiction of a youth to the adult court.
- §3-8A-07. **Retention, termination or waiver of jurisdiction:** Describes when the court may terminate jurisdiction.
- §3-8A-08. **Venue:** Establishes the venue for a CINS petition, a petition concerning delinquency, a peace order request, and certain offenses.
- §3-8A-09. **Transfer of Proceedings:** Describes when the court may transfer certain proceedings to the youth’s county of residence or domicile.
- §3-8A-10. **Complaint; preliminary procedures:** Procedural requirements when an intake office receives a complaint from a person or agency, or certain citations issued by a police officer.
- §3-8A-10.1. **Child in Need of Supervision Pilot Program:** Describes the CINS pilot program.

MARYLAND CITATIONS PERTAINING TO DJS (CONT.)

- **§3-8A-12. Certain information inadmissible in subsequent proceedings:** Describes when certain statements or information are inadmissible in certain proceedings.
- **§3-8A-13. Petition; general procedures:** Describes the general procedures for filing a petition that alleges delinquency or CINS, and for filing peace order requests.
- **§3-8A-14. Taking child into custody:** Defines methods by which youth may be taken into custody (e.g. by court order/law enforcement officer.)
- **§3-8A-15. Detention and shelter care prior to hearing:** Provides the authorization for placing a youth in detention, community detention or shelter care for a child who may be in need of supervision or delinquent.
- **§3-8A-16.1. Blood lead level testing:** Authorizes a court to order a child to undergo blood lead level testing after a petition has been filed, but before an adjudication.
- **§3-8A-17. Study and Examination of child, etc:** Describes when the court may direct DJS or another qualified agency to make a study concerning the child, the child's family, the child's environment, and other matters relating to the disposition of the case.
- **§3-8A-17.1 - §3-8A-17.12. Juvenile Competency:** Procedural requirements regarding juvenile competency; including, evaluations, reports, hearings, services, court findings, and dismissal.
- **§3-8A-18. Adjudication:** Requires the court to hold an adjudicatory hearing; requires the allegations in the petition be proved beyond a reasonable doubt that the youth has committed a delinquent act.
- **§3-8A-19. Disposition; costs:** Requires the court to hold a separate disposition hearing after an adjudicatory hearing unless the court has dismissed/ waived the petition/ citation; allows disposition to be held on the day of the adjudicatory hearing; and describes permitted dispositions.
- **§3-8A-19.1 - §3-8A-19.5. Peace order request:** Describes procedures for an intake officer to file a peace order request, peace order hearings, forms of relief the order may include, service of a peace order; modification or recessions, and violations an order.
- **§3-8A-20. Right to counsel:** Specifies when a youth is entitled to the assistance of counsel.
- **§3-8A-20.1. Treatment service plan:** Defines "treatment service plan" and describes the procedures for development and implementation of a treatment service plan.
- **§3-8A-22. Limitations on place of commitment:** Specifies the limitations on where the court may detain, commit, or transfer a youth.
- **§3-8A-23. Effect of proceedings under subtitle:** Describes the effect of an adjudication and disposition of a child.
- **§3-8A-24. Effective period of order of commitment; renewal of order:** Specifies the length of time for an order of commitment, procedures for renewal of an order, and when the order is effective.
- **§3-8A-25. Progress reports:** Specifies requirements for visitation by a juvenile counselor of a child who is committed to an individual or to a public or private agency or institution. Authorizes the court to require the custodian to file periodic reports.
- **§3-8A-26. Order controlling conduct of a person before the court:** Authorizes the court to make an appropriate order controlling conduct under certain circumstances.
- **§3-8A-27. Confidentiality of records:** Describes confidentiality requirements, procedures, and exceptions for police and court records pertaining to or concerning a child.
- **§3-8A-28. Judgment of restitution:** Authorizes the court to enter a judgment of restitution against the parent of a child, the child, or both.
- **§3-8A-29. Parents liable for support after commitment:** Authorizes the court to order either parent/both parents to pay support of the child.
- **§3-8A-30. Contributing to certain conditions of a child:** Describes the offense of contributing to certain conditions of a child and provides for a penalty.
- **§3-8A-32. Appointment of attorney or advocate to represent child's interest:** Authorizes a court to appoint an attorney to represent a child's interest under certain conditions.
- **§3-8A-33. Citation for violation of certain alcoholic beverages law:** Authorizes a law enforcement officer to issue a citation to a youth if the officer has probable cause to believe that the child is violating certain alcoholic beverage, tobacco, or salvia divinorum possession laws.
- **§3-8A-34. Rights of victim or witness of delinquent act:** Refers to the rights of victims and witnesses of delinquent acts.

Appendix N

ALTERNATIVES TO DETENTION BY REGION

Region I (Baltimore City)	Location
Aunt CC's Harbor House Shelter	Baltimore City
Baltimore City Community Detention at MYRC	Baltimore City
Baltimore City Electronic Monitoring	Baltimore City
Baltimore City PACT Center	Baltimore City
Detention Reduction Advocacy Program (DRAP)	Baltimore City
DJS Day/Evening Reporting Center	Baltimore City
Mentor Maryland - Haddon Group Home	Baltimore City
Youth Enterprise Services - Liberty House Shel Care	Baltimore City
Region II (Central)	
Baltimore County Community Detention	Baltimore Co.
Baltimore County Electronic Monitoring	Baltimore Co.
Carroll County Community Detention	Carroll
Carroll County Electronic Monitoring	Carroll
Catholic Charities TASC (Shelter Home)	Harford
Harford County Community Detention	Harford
Harford County Electronic Monitoring	Harford
Howard County Community Detention	Howard
Howard County Electronic Monitoring	Howard
The Board of Child Care - Sh. Term High Inten. GH	Baltimore Co.
Region III (Western)	
Allegany County Community Detention	Allegany
Allegany County Electronic Monitoring	Allegany
Dallas and Mary Bunch Shelter Care	Allegany
Frederick County Electronic Monitoring	Frederick
Garrett County Community Detention	Garrett
Garrett County Electronic Monitoring	Garrett
John and Nancy Castle - Shelter	Washington
Joseph and Debra McCaerney - Shelter	Washington
Pressley Ridge - Treatment Foster Care (Shelter)	Allegany
San Mar - Graff Shelter	Washington
The Maryland Salem Children's Trust Shelter, Inc	Garrett
Washington County Electronic Monitoring	Washington

Region IV (Eastern Shore)	Location
Caroline County Community Detention	Caroline
Caroline County Electronic Monitoring	Caroline
Cecil County Community Detention	Cecil
Cecil County Electronic Monitoring	Cecil
Dorchester County Community Detention	Dorchester
Dorchester County Electronic Monitoring	Dorchester
Hot Boards Shelter (Seasonal)	Worcester
Kent County Community Detention	Kent
Kent County Electronic Monitoring	Kent
Queen Anne's County Community Detention	Qn Anne's
Queen Anne's County Electronic Monitoring	Qn Anne's
Somerset County Community Detention	Somerset
Somerset County Electronic Monitoring	Somerset
Talbot County Community Detention	Talbot
Talbot County Electronic Monitoring	Talbot
Wicomico County Community Detention	Wicomico
Wicomico County Electronic Monitoring	Wicomico
Worcester County Community Detention	Worcester
Worcester County Electronic Monitoring	Worcester
Region V (Southern)	
Anne Arundel County Community Detention	An. Arundel
Anne Arundel County Electronic Monitoring	An. Arundel
Board of Child Care - Alt. for Yth - TRIAD Emer Pl. Pg	St. Mary's
Calvert County Electronic Monitoring	Calvert
Charles County Electronic Monitoring	Charles
St. Mary's County Electronic Monitoring	St. Mary's
Region VI (Metro)	
Montgomery County Community Detention	Montgomery
Montgomery County Electronic Monitoring	Montgomery
Prince George's County Community Detention	Pr. George's
Prince George's County Electronic Monitoring	Pr. George's
Prince George's County Evening Reporting Center	Pr. George's

Appendix O

CENSUS INFORMATION, 2010*

POPULATION BY RACE (AGE 11-17)

Region/County	White	Black	American Indian	Asian	Other**	Two or More	Hispanic (Any Race)	Total
R-I (Balt. City)	7,812	39,205	162	482	775	1,302	1,731	51,469
Baltimore City	7,812	39,205	162	482	775	1,302	1,731	51,469
R-II (Central)	95,168	34,910	461	8,336	2,345	6,436	7,364	155,020
Baltimore Co.	39,833	23,887	277	3,326	1,250	2,885	3,463	74,921
Carroll	16,760	617	31	264	148	480	578	18,878
Harford	19,443	4,043	61	554	279	1,102	1,162	26,644
Howard	19,132	6,363	92	4,192	668	1,969	2,161	34,577
R-III (Western)	38,070	4,152	112	1,165	990	2,052	2,951	49,492
Allegany	5,144	194	10	39	23	186	85	5,681
Frederick	19,133	2,479	70	893	745	1,169	2,174	26,663
Garrett	2,867	90	1	13	3	33	30	3,037
Washington	10,926	1,389	31	220	219	664	662	14,111
R-IV (Eastern)	29,883	7,290	111	610	729	1,430	1,871	41,924
Caroline	2,511	485	9	25	105	126	210	3,471
Cecil	9,034	868	26	90	135	402	471	11,026
Dorchester	1,643	971	14	36	23	69	91	2,847
Kent	1,039	252	4	16	42	40	87	1,480
Queen Anne's	4,293	274	18	49	43	122	154	4,953
Somerset	973	659	5	12	41	51	77	1,818
Talbot	2,301	444	4	68	88	94	175	3,174
Wicomico	5,058	2,613	17	256	189	377	440	8,950
Worcester	3,031	724	14	58	63	149	166	4,205
R-V (Southern)	57,881	20,582	357	2,236	1,655	4,658	5,149	92,518
Anne Arundel	34,542	9,120	158	1,445	1,249	2,479	3,422	52,415
Calvert	8,367	1,429	47	122	83	512	399	10,959
Charles	6,835	8,368	97	427	218	1,023	813	17,781
St Mary's	8,137	1,665	55	242	105	644	515	11,363
R-VI (Metro)	58,587	77,636	799	13,829	14,772	8,948	30,193	204,764
Montgomery	49,382	18,239	389	11,597	7,339	5,648	17,690	110,284
Prince George's	9,205	59,397	410	2,232	7,433	3,300	12,503	94,480
Statewide	287,401	183,775	2,002	26,658	21,266	24,826	49,259	595,187

* Data Source: Census Bureau 2010 Summary File Prepared by the U.S. Census Bureau 2011

** Includes "Native Hawaiian and Other Pacific Islanders Alone"

Appendix P

NUMBER OF CASES, YOUTH, AND RATIO OF CASES TO YOUTH BY COUNTY OF JURISDICTION*: FY 2009 - 2011

Region/County of Jurisdiction	FY 2009			FY 2010			FY 2011		
	Cases	Youth	Ratio of Cases to Youth	Cases	Youth	Ratio of Cases to Youth	Cases	Youth	Ratio of Cases to Youth
R-I (Baltimore City)	7,867	4,502	1.7	6,591	3,867	1.7	4,854	3,152	1.5
Baltimore City	7,867	4,502	1.7	6,591	3,867	1.7	4,854	3,152	1.5
R-II (Central)	11,989	8,405	1.4	9,826	7,046	1.4	9,013	6,400	1.4
Baltimore County	7,636	5,176	1.5	6,277	4,310	1.5	5,515	3,751	1.5
Carroll	1,175	848	1.4	970	707	1.4	752	560	1.3
Harford	1,671	1,218	1.4	1,165	920	1.3	1,319	1,002	1.3
Howard	1,507	1,163	1.3	1,414	1,109	1.3	1,427	1,087	1.3
R-III (Western)	4,075	2,670	1.5	3,606	2,387	1.5	3,538	2,221	1.6
Allegany	836	542	1.5	834	501	1.7	768	448	1.7
Frederick	1,690	1,167	1.4	1,569	1,075	1.5	1,584	981	1.6
Garrett	364	236	1.5	236	175	1.3	272	193	1.4
Washington	1,185	725	1.6	967	636	1.5	914	599	1.5
R-IV (Eastern)	5,495	3,929	1.4	4,851	3,646	1.3	4,560	3,398	1.3
Caroline	386	232	1.7	362	224	1.6	283	187	1.5
Cecil	823	556	1.5	674	472	1.4	528	393	1.3
Dorchester	377	299	1.3	449	323	1.4	439	299	1.5
Kent	260	151	1.7	232	145	1.6	214	141	1.5
Queen Anne's	427	296	1.4	285	222	1.3	322	213	1.5
Somerset	304	200	1.5	219	160	1.4	243	162	1.5
Talbot	335	243	1.4	355	289	1.2	272	215	1.3
Wicomico	1,499	1,009	1.5	1,326	966	1.4	1,307	934	1.4
Worcester	1,084	943	1.1	949	845	1.1	952	854	1.1
R-V (Southern)	7,773	5,688	1.4	6,813	4,953	1.4	6,634	4,777	1.4
Anne Arundel	4,370	3,229	1.4	4,001	2,931	1.4	3,961	2,785	1.4
Calvert	733	532	1.4	709	538	1.3	623	468	1.3
Charles	1,849	1,349	1.4	1,410	1,038	1.4	1,417	1,056	1.3
St. Mary's	821	578	1.4	693	446	1.6	633	468	1.4
R-VI (Metro)	11,244	8,001	1.4	9,008	6,551	1.4	7,194	5,257	1.4
Montgomery	3,976	2,687	1.5	3,806	2,619	1.5	2,817	2,046	1.4
Prince George's	7,268	5,314	1.4	5,202	3,932	1.3	4,377	3,211	1.4
State Total	48,443	31,585	1.5	40,695	27,061	1.5	35,793	24,125	1.5

* It is possible for a youth to receive cases in more than one jurisdiction. For such cases youth are counted in the jurisdiction where the case was received. Therefore, State total will not add up to the region or county totals.

Appendix Q

COMMONLY USED ACRONYMS

ALOS	Average Length of Stay
ART®	Aggression Replacement Therapy
ASSIST	Automated Statewide System of Information Support Tools
ATD	Alternatives to Detention
AWOL	Absent Without Leave
BCDC	Baltimore City Detention Center
BCJJC	Baltimore City Juvenile Justice Center
BMHS	Baltimore Mental Health Systems
CD	Community Detention
CDS	Controlled Dangerous Substances
CHHS	Charles H. Hickey, Jr. School
CINA	Child In Need of Assistance
CINS	Child In Need of Supervision
CJCA	Council of Juvenile Correctional Administrators
CMS	Case Management Specialist
CMSS	Case Management Specialist Supervisor
COMAR	Code of Maryland Regulations
COP	Certificate of Placement
CYF	Cheltenham Youth Facility
DBM	Department of Budget and Management
DDA	Development Disabilities Administration
DHMH	Department of Health and Mental Hygiene
DHR	Department of Human Resources
DMC	Disproportionate Minority Contact
DOC	MD Division of Corrections
DPP	MD Division of Parole and Probation
DPSCS	Department of Public Safety and Correctional Services
DRAI	Detention Risk Assessment Instrument
D/ERC	Day/Evening Reporting Center
EBP	Evidence Based Programs (or services - EBS)
EM	Electronic Monitoring
FAFP	For Authorization of Formal Petition
FFT	Functional Family Therapy (an EBS)
FY	Fiscal Year
GOC	Governor's Office for Children
GOCCP	Governor's Office of Crime Control & Prevention
GPS	Global Positioning System
ICFA	Intermediate Care Facilities for Addictions

IRC	Inter-agency Rate Committee
JCR	Joint Chairmen's Reports
JDAI	Juvenile Detention Alternatives Initiative
JJDPA	Juvenile Justice and Delinquency Prevention Act
JJMU	Juvenile Justice Monitoring Unit
JPR	Judicial Proceedings Reports
LESCC	Lower Eastern Shore Children's Center
MCASP	Maryland Comprehensive Assessment and Service Planning
MSDE	Maryland State Department of Education
MST	Multisystemic Therapy
MTFC	Multidimensional Treatment Foster Care
MYRC	Maryland Youth Residence Center
NCCD	National Council on Crime and Delinquency
NFS	Non-Fatal Shooting
OJJDP	Office of Juvenile Justice & Delinquency Prevention
OPD	Office of the Public Defender
PbS	Performance-based Standards
PREA	Prison Rape Elimination Act
RA	Resident Advisor
RICA	Regional Institute for Children and Adolescents
RRI	Relative Rate Index
RTC	Residential Treatment Center
SAB	State Advisory Board
SAMHSA	Substance Abuse and Mental Health Services Administration
SAO	State's Attorneys Office
SMART	Statewide Maryland Automated Records Tracking
SOS	Spotlight on Schools Program
TFC	Treatment Foster Care
TGH	Therapeutic Group Home
TSP	Treatment Service Plan
VOP	Violation of Probation
VPI	Violence Prevention Initiative
WMCC	Western Maryland Children's Center

Maryland Department of Juvenile Services

FY 2011 Statistical Information

MISSION OF THE MARYLAND DEPARTMENT OF JUVENILE SERVICES

The Department of Juvenile Services ensures the safety of the community and the well-being and safety of the youth under DJS care, holds juvenile offenders accountable to victims and communities, and assists youth in developing competency and character to aid them in becoming successful members of society.

Intake & Community Supervision Information

INTAKE COMPLAINT SOURCE, FY 2009-2011

Complaint Source	FY 2009	FY 2010	FY 2011
Police	94.3%	94.0%	93.2%
Citizen	2.6%	2.6%	3.2%
Violation of Probation*	2.2%	2.6%	2.9%
Waiver from Adult Court	0.5%	0.6%	0.5%
School Referrals	0.4%	0.3%	0.2%
Total Complaints	48,443	40,695	35,793

*Includes only technical violations

INTAKE COMPLAINT DECISION DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	60.1%	60.0%	58.6%
White	33.9%	33.8%	35.2%
Hispanic/Other	6.0%	6.2%	6.2%
Sex			
Male	73.7%	73.0%	73.2%
Female	26.3%	27.0%	26.8%
Age			
11 and under	2.7%	2.8%	2.9%
12	3.1%	3.3%	3.8%
13	6.1%	6.1%	6.7%
14	12.2%	12.1%	12.2%
15	19.3%	19.9%	18.7%
16	24.3%	24.3%	23.9%
17	29.3%	28.8%	29.0%
18-20	3.0%	2.7%	2.8%
Error/Missing	0.1%	0.1%	0.1%
Total Complaints	48,443	40,695	35,793

Intake & Community Supervision (cont.)

CASE FORWARDING DECISIONS AND COURT DISPOSITIONS, FY 2009-2011

Case Forwarding Decision	FY 2009	FY 2010	FY 2011
Formal	41.8%	43.0%	44.0%
Informal	17.6%	17.4%	17.4%
Resolved/No Jurisdiction	40.6%	39.5%	38.0%
Total Complaints*	48,443	40,695	35,793
Court Disposition of Formaled Cases			
Committed to DJS	7.0%	8.5%	8.6%
Continued/Stet	7.1%	8.7%	12.9%
Dismissed/Closed	33.3%	30.5%	28.1%
Jurisdiction Waived to Adult	1.6%	1.2%	1.2%
Nolle Pros.	4.8%	4.1%	3.2%
Other**	7.4%	7.2%	6.4%
Pending Disposition ¹	4.3%	4.4%	5.2%
Petition Denied by SAO	3.3%	3.7%	3.9%
Probation	25.6%	25.8%	26.4%
Transfer between Jurisdictions	1.8%	2.0%	1.5%
Writ Pending ¹	4.0%	3.8%	2.6%
Total Court Disposition Complaints	20,262	17,491	15,745

* Includes cases missing decisions

** Includes interstate courtesy, continuance without DJS supervision, Commitment Rescinded-Aftercare Supervision, services not ordered and unsupervised probation

¹ Pending at the time of final data collection for this Data Resource Guide

OFFENSE SEVERITY, FY 2011

Offense Severity (of the Most Serious Offense)	Intake Complaints ¹	Pre-Disp. Detention Placements ¹	Probation Dispositions ²	Committed Dispositions ²
Crimes of Violence Fel*	8.5%	11.8%	8.7%	19.9%
Person-to-Person	28.5%	25.5%	22.9%	19.8%
- Felony	0.8%	1.0%	1.2%	1.6%
- Misdemeanor	27.7%	24.5%	21.7%	18.1%
Drugs	14.1%	22.5%	18.7%	13.5%
- Felony	4.0%	13.4%	5.3%	5.1%
- Misdemeanor	10.1%	9.1%	13.4%	8.4%
Weapons	2.1%	2.6%	2.2%	1.5%
- Felony	0.0%	0.0%	0.0%	0.0%
- Misdemeanor	2.1%	2.6%	2.2%	1.5%
Property	29.3%	30.8%	28.6%	17.0%
- Felony	3.4%	9.7%	3.7%	3.5%
- Misdemeanor	25.9%	21.1%	24.9%	13.4%
Unspecified Felony	0.2%	0.2%	0.3%	0.5%
Unspec. Misdemeanor	1.7%	1.2%	4.8%	3.4%
Ordinance Offenses	1.6%	1.4%	2.4%	1.5%
Status Offenses	8.2%	2.5%	0.1%	0.1%
Traffic Offenses	2.8%	1.0%	3.3%	1.5%
Violation of Probation	2.9%	0.4%	7.9%	21.2%
Total Complaints/ Placements/Dispositions	35,793	6,369	4,155	1,361
% of Statewide	100.0%	100.0%	100.0%	100.0%

* See Appendix L for a description of Crimes of Violence

¹ Alleged offenses; ² Adjudicated offenses

Intake & Community Supervision (cont.)

WORKLOAD INFORMATION, FY 2011

Monthly Average Cases	
Aftercare	1,894
Investigation	714
Pre-Court	1,555
Probation	3,973
VPI*	1,087

* Counts for Aftercare & Probation do not include VPI youth

INFORMATION BY COUNTY/REGION, FY 2011

County / Region	Intake Complaints	Pre-D Detention Placements	Probation Dispositions	Committed Dispositions
R-I (Balt. City)	4,854	2,546	804	316
Baltimore City	4,854	2,546	804	316
R-II (Central)	9,013	735	1,465	283
Baltimore Co.	5,515	498	1,061	195
Carroll	752	74	108	40
Harford	1,319	110	135	26
Howard	1,427	53	161	22
R-III (Western)	3,538	303	363	130
Allegany	768	49	50	22
Frederick	1,584	103	128	38
Garrett	272	8	32	18
Washington	914	143	153	52
R-IV (Eastern)	4,560	387	327	126
Caroline	283	16	16	9
Cecil	528	54	69	20
Dorchester	439	36	44	4
Kent	214	11	22	1
Queen Anne's	322	11	21	4
Somerset	243	41	19	7
Talbot	272	13	15	5
Wicomico	1,307	158	84	63
Worcester	952	47	37	13
R-V (Southern)	6,634	615	616	211
Anne Arundel	3,961	285	370	145
Calvert	623	70	54	8
Charles	1,417	160	154	39
St. Mary's	633	100	38	19
R-VI (Metro)	7,194	1,705	580	295
Montgomery	2,817	449	330	117
Prince George's	4,377	1,256	250	178
Statewide	35,793	6369*	4,155	1,361

* Includes youth from out-of-state

Secure Detention Information

The Maryland Department of Juvenile Services owns and operates eight detention facilities across the state. Each facility serves a population of juveniles awaiting disposition (pre-D) and also houses juveniles who are post-disposition awaiting placement in a committed program (pending).

PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	78.1%	80.5%	80.3%
White	17.5%	14.7%	15.3%
Hispanic/Other	4.4%	4.8%	4.3%
Sex			
Female	13.4%	12.5%	13.1%
Male	86.6%	87.5%	86.8%
Age			
11 and under	0.1%	0.2%	0.2%
12	1.1%	0.6%	1.0%
13	3.6%	3.1%	3.6%
14	10.3%	9.9%	8.4%
15	20.5%	19.6%	18.4%
16	25.0%	25.6%	25.8%
17	28.7%	27.8%	28.8%
18-20	10.6%	13.1%	13.9%
Error/Missing	0.1%	0.1%	0.1%
Total Placements	7,494	7,429	6,930

PLACEMENTS, DRAI, RELEASES, AND LOS, FY 2009-2011*

	FY 2009		FY 2010		FY 2011	
	Pre-D	Pend.	Pre-D	Pend.	Pre-D	Pend.
Placements	6,926	1,547	6,882	1,710	6,369	1,632
-DRAI	N/A	N/A	N/A	N/A	37.0%	N/A
-No DRAI	N/A	N/A	N/A	N/A	63.0%	N/A
Releases	6,895	1,548	6,942	1,652	6,377	1,689
Average LOS	14.4	32.8	14.6	37.8	14.8	44.1

*Totals may not match other tables as a youth can be counted in both pre-d and pending.

CAPACITY, ADMISSIONS, ADP, AND UTILIZATION, FY 2011¹

Facility	Capacity	Admissions*	ADP	Utilization
Alfred D. Noyes Children's Center	57	828	48	84.2%
Baltimore City Juvenile Justice Ctr	120	2,208	120	100.0%
Charles H. Hickey, Jr. School	72	1,082	79	109.7%
Cheltenham Youth Facility	115	1,868	116	100.9%
J. Deweese Carter Center	15	186	13	86.7%
Lower Eastern Shore Children's Ctr	24	397	23	95.8%
Thomas J.S. Waxter Children's Ctr ¹	32	597	30	93.8%
Western MD Children's Center	24	289	24	100.0%

* Includes both pre-dispositional and pending populations

¹ Includes only the secure detention population

Committed Placement Information

A range of out-of-home program options (or placements) have been developed for committed youth. Community-based program options include placement in a Foster Home, Group Home, or Independent Living Program. Placements in non-community settings include Intermediate Care Facilities for Addictions (ICFA), Residential Treatment Centers (RTC), DJS-operated Youth Centers, and secure confinement facilities. DJS operates seven facilities in Maryland and contracts with others both in-state and out-of-state.

COMMITTED PLACEMENTS BY DEMOGRAPHICS, FY 2009-2011

Demographics	FY2009	FY2010	FY2011
Race/Ethnicity			
Black	66.4%	72.8%	70.4%
White	29.1%	22.4%	24.5%
Hispanic/Other	4.5%	4.7%	5.0%
Sex			
Male	84.8%	85.1%	85.6%
Female	15.2%	14.9%	14.4%
Age			
11 and under	0.1%	0.1%	0.3%
12	0.5%	0.3%	0.6%
13	2.5%	2.1%	2.3%
14	7.8%	7.7%	7.8%
15	16.4%	20.0%	17.4%
16	27.2%	25.7%	26.8%
17	31.4%	29.0%	31.5%
18-20	14.2%	15.0%	13.2%
Error/Missing	0.0%	0.1%	0.1%
Total Placements	1,899	1,858	1,756

COMMITTED PLACEMENT LOCATIONS* FOR FY 2009-2011, ADP AND ALOS, FY 2011

	Placements			FY 2011	
	FY 2009	FY 2010	FY 2011	ADP	ALOS
Foster Care	123	119	126	67.6	246.3
Group Home	598	520	464	235.0	202.5
Indep. Living	62	49	73	37.0	192.0
ICFA	238	275	253	33.3	46.3
RTC	198	225	283	161.3	226.4
State Operated	548	485	530	222.0	159.0
GH (Schaefer)	75	38	40	7.6	75.0
Staff Secure	374	355	369	162.3	162.0
Hardware Sec.	99	92	121	51.7	171.0
Silver Oak	0	86	64	46.6	229.0
Out-of-State	136	132	138	115.0	289.0
RTC	46	46	40	14.0	252.0
Staff Secure	58	61	64	75.0	299.0
Hardware Sec.	32	25	34	27.0	293.0
Total**	1,899	1,858	1,756	918.0	203.0

* FY 2009 and FY 2010 data includes the Cheltenham Redirect Program which ended in April 2010.

** Total placement count excludes transfers within and between program and/or program types; therefore may not add up to the total program type provided in this table.

Financial Information

FY 2011 OPERATING EXPENDITURES*

TOTAL:
\$272.4 MILLION

* Percentages may not add to 100% due to rounding.

STATE OPERATED FACILITY PER DIEMS AND AVERAGE ANNUAL COSTS, FY 2011

Facility	Per Diem Cost	Avg. Annual Cost
Baltimore City	\$391	\$142,607
Carter	\$529	\$192,976
Cheltenham	\$454	\$165,732
Green Ridge	\$227	\$82,918
Hickey	\$532	\$194,150
Lower Eastern Shore	\$462	\$168,467
Noyes	\$324	\$118,153
Schaefer	\$517	\$188,569
Victor Cullen	\$396	\$144,410
State-Wide Youth Centers*	\$290	\$105,912
Waxter	\$495	\$180,803
Western Maryland	\$466	\$170,030

* Does not include Green Ridge Youth Center which is budgeted separately as a regionalized Youth Center.

Maryland Department of Juvenile Services
Division of Support Services
One Center Plaza
120 West Fayette Street
Baltimore, MD 21201
www.djs.state.md.us

Baltimore County Arbutus Baltimore Highlands Bowleys Quarters Carney Catonsville Cockeysville Dundalk Edgemere Essex Garrison Hampton Kingsville Lansdowne Lochearn Lutherville Mays Chapel Middle River Milford Mill Overlea Owings Mills Parkville Perry Hall Pikesville Ranchleigh Randallstown Reisterstown Rosedale Rossville Timonium Towson White Marsh Woodlawn **Baltimore City** Arlington Armistead Gardens Belgravia Brooklyn Canton Carroll Cedarcroft Cherry Hill Cheswolde Clifford Curtis Bay Dickeyville Dixon Hill Dorchester Heights Fairfield Fallstaff Forest Park Gardenville Glenmore Park Guilford Gwynn Oak Hamilton Hampden Highlandtown Homeland Howard Park Hudson Heights Hunting Ridge Irvington Kenilworth Park Lakeland Lauraville Leahigh Melvale Montebello Park Morrell Park Mount Hope Mount Washington Mount Winans Norwood Heights Orangeville Ramblewood Rognel Heights Roland Park Ten Hills Violetville Walbrook Waverly West Baltimore West Forest Park Westport Wetheredsville Woodberry Woodhome Heights **Calvert County** Broomes Island Calvert Beach Chesapeake Beach Chesapeake Ranch Estates Drum Point Dunkirk Huntingtown Long Beach Lusby North Beach* Owings Prince Frederick Saint Leonard Solomons West Beach **Caroline County** Choptank Denton Federalsburg Goldsboro Greensboro Henderson Hillsboro Marydel Presto Ridgely Templeville West Denton Williston **Carroll County** Eldersburg Hampstead Manchester Mount Airy New Windsor Ridgeville Sykesville Taneytown Union Bridge Westminster **Cecil County** Cecilton Charlestown Chesapeake City Elkton Heights Elkton Landing Hollingsworth Manor North East Perryville Port Deposit Rising Sun **Charles County** Benedict Benville Bryans Road Bryantown Cobb Island Hughesville Indian Head La Plata Pomfret Port Tobacco Potomac Heights Riverview Village Rock Point Saint Charles Waldorf Warington Hills **Dorchester County** Algonquin Brookview Cambridge Church Creek East New Market Eldorado Elliott Fishing Creek Galestown Hurlock Madison Secretary Taylors Island Vienna **Frederick County** Adamstown Ballenger Creek Bartonville Braddock Heights Brunswick Buckeystown Burkittsville Clover Hill Discovery Emmitsburg Frederick Jefferson Libertytown Linganore Middletown Monrovia Myersville New Market Point of Rocks Rosemont Sabillasville Spring Garden Estates Spring Ridge Thurmont Urbana Walkersville Woodsboro **Garrett County** Accident Bloomington Crellin Deer Park Finzel Friendsville Gorman Grantsville Hutton Jennings Kitzmiller Loch Lynn Heights Mountain Lake Park Oakland Swanton **Harford County** Aberdeen Bel Air Burns Corner Darlington Edgewood Fallston Havre de Grace Hickory Hills Jarrettsville Joppatowne Perryman Pleasant Hills Pylesville Riverside **Howard County** Columbia Elkridge Ellicott City Fulton Highland Ilchester North Laurel Savage Scaggsville **Kent County** Betterton Butlertown Chestertown Edesville Fairlee Galena Georgetown Kennedyville Millington Rock Hall Tolchester Worton **Montgomery County** Ashton Aspen Hill Barnesville Bethesda Broadwood Manor Brookeville Brookmont Burtonsville Cabin John Carroll Manor Chevy Chase Chevy Chase Section 4 Chevy Chase Section Five Chevy Chase Section Three Chevy Chase View Chevy Chase Village Clarksburg Cloverly Colesville Croydon Park Damascus Darnestown Deer Park Derwood Fairland Falls Orchard Forest Glen Four Corners Friendship Heights Friendship Village Gaithersburg Garrett Park Germantown Glen Echo Glenmont Glenora Hills Hillandale Hungerford Towne Kemp Mill Kensington Layhill Laytonsville Martins Additions Montgomery Village North Bethesda North Chevy Chase North Kensington North Potomac Olney Poolesville Potomac Potomac Woods Redland Rockcrest Rockland Rockville Rollins Park Rossmoor Sandy Spring Silver Rock Silver Spring Somerset South Kensington Spencerville Takoma Park Travilah Twin Brook Twin Brook Forest Washington Grove West End Park Westmore Wheaton White Oak Woodley Gardens **Prince George's County** Accokeek Adelphi Aquasco Baden Beltsville Berwyn Berwyn Heights Bladensburg Bowie Boxwood Village Branchville Brandywine Brentwood Brock Hall Calverton Camp Springs Capitol Heights Cedarville Cherry Hill Cheverly Chillum Clinton College Park College Park Woods Colmar Manor Coral Hills Cottage City Croom Daniels Park District Heights Eagle Harbor East Riverdale Edmonston Fairmount Heights Forest Heights Forestville Fort Washington Friendly Glassmanor Glenarden Glenn Dale Goddard Greenbelt Hardesty Hillcrest Heights Hollywood Hyattsville Kaywood Gardens Kettering Lake Arbor Landover Landover Hills Landover Park Langley Park Lanham Largo Laurel Marlboro Meadows Marlow Heights Marlton Mitchellville Morningside Mount Rainier New Carrollton New Hampshire Gardens North Brentwood Oxon Hill Peppermill Village Queenstown Riverdale Park Rosaryville Seabrook Seat Pleasant South Laurel Springbrook Terrace Springdale Springhill Lake Suitland Temple Hills University Park Upper Marlboro Walker Mill West Laurel Westphalia Woodlawn Woodmore **Queen Anne's County** Barclay Centreville Chester Church Hill Grasonville Kent Narrows Kingstown Queen Anne Queenstown Stevensville Sudlersville **Somerset County** Chance Crisfield Dames Quarter Deal Island Eden Fairmount Frenchtown Mount Vernon Princess Anne Rumbley Smith Island West Pocomoke **St. Mary's County** California Charlotte Hall Golden Beach Leonardtown Lexington Park Mechanicsville Piney Point Saint George Island Tall Timbers **Talbot County** Cordova Easton Oxford Saint Aubins Heights Saint Michaels Tighman Island Trappe **Washington County** Antietam Bagtown Bakersville Beaver Creek Big Pool Big Spring Blue Hill Boonsboro Breathedsville Brownsville Cascade Cavetown Cearfoss Charlton Chewsville Clear Spring Conococheague Dargan Downsview Eakles Mills Edgemont Ernstville Fairplay Fairview Fountain Head Funkstown Gapland Garretts Mill Greensburg Hagerstown Halfway Hancock Highfield Indian Springs Jegtown Keedysville Leitersburg Long Meadow Mapleview Mercersville Mount Aetna Mount Briar Mount Lena Myersdale Orchard Hills Paramount Pecktonville Pinesburg Pondsborne Reid Ringgold Robinwood Rohrsersville Rohrsersville Station Saint James San Mar Sandy Hook Sharpsburg Smithsburg Tilghmanton Trego Williamsport Wilson Yarrowsburg **Wicomico County** Allen Bivalve Delmar Fruitland Hebron Jestersville Lincoln Heights Mandela Springs Nanticoke Nanticoke Acres Parsonsburg Pittsville Powellville Quantico Salisbury Sharptown Spring Grove Tyaskin Waterview Whitehaven Willards **Worcester County** Berlin Bishopville Girdletree Newark North Ocean City Ocean City Ocean Pines Pocomoke City Snow Hill Stockton West Ocean City Whaleyville **Allegany County** Barreilville Barton Bel Air Bier Bowling Green Bowmans Addition Carlos Clarysville Corriganville Cresaptown Cumberland Danville Dawson Detmold Eckhart Mines Etherslie Flintstone Franklin Frostburg Gilmore Grahamtown Klondike La Vale Little Orleans Lonaconing Luke McCoole Midland Midlothian Moscow Mount Savage National Nikep Ocean Oldtown Pleasant Grove Potomac Park Rawlings South Cumberland Spring Gap Vale Summit Westernport Woodland Zihlman **Anne Arundel County** Admiral Heights Annapolis Arden on the Severn Arnold Brooklyn Park Cape Saint Claire Crofton Crownsville Deale Eastport Edgewater Ferndale Forest Villa Friendship Galesville Gambrells Germantown Glen Burnie Green Haven Herald Harbor Highland Beach Hillsmere Shores Jessup Lake Shore Linthicum Londontowne Maryland City Mayo Odenton Parole Pasadena Primrose Acres Pumphrey Riva Riviera Beach Selby-on-the-Bay Severn Severna Park Shady Side South Gate Truxton Heights Tyler Heights Victor Haven Wardour West Annapolis **Baltimore County** Arbutus Baltimore Highlands Bowleys Quarters Carney Catonsville Cockeysville Dundalk Edgemere Essex Garrison Hampton Kingsville Lansdowne Lochearn Lutherville Mays Chapel Middle River Milford Mill Overlea Owings Mills Parkville Perry Hall Pikesville Ranchleigh Randallstown Reisterstown Rosedale Rossville Timonium Towson White Marsh Woodlawn **Baltimore City** Arlington Armistead Gardens Belgravia Brooklyn Canton Carroll Cedarcroft Cherry Hill Cheswolde Clifford Curtis Bay Dickeyville Dixon Hill Dorchester Heights Fairfield Fallstaff Forest Park Gardenville Glenmore Park Guilford Gwynn Oak Hamilton Hampden Highlandtown Homeland Howard Park Hudson Heights Hunting Ridge Irvington Kenilworth Park Lakeland Lauraville Leahigh Melvale Montebello Park Morrell Park Mount Hope Mount Washington Mount Winans Norwood Heights Orangeville Ramblewood Rognel Heights Roland Park Ten Hills Violetville Walbrook Waverly West Baltimore West Forest Park Westport Wetheredsville Woodberry Woodhome Heights **Calvert County** Broomes Island Calvert Beach Chesapeake Beach Chesapeake Ranch Estates Drum Point Dunkirk Huntingtown Long Beach Lusby North Beach* Owings Prince Frederick Saint Leonard Solomons West Beach **Caroline County** Choptank Denton Federalsburg Goldsboro Greensboro Henderson Hillsboro Marydel Presto Ridgely Templeville West Denton Williston **Carroll County** Eldersburg Hampstead Manchester Mount Airy New Windsor Ridgeville Sykesville Taneytown Union Bridge Westminster **Cecil County** Cecilton Charlestown Chesapeake City Elkton Heights Elkton Landing Hollingsworth Manor North East Perryville Port Deposit Rising Sun **Charles County** Benedict Benville Bryans Road Bryantown Cobb Island Hughesville Indian Head La Plata Pomfret Port Tobacco Potomac Heights Riverview Village Rock Point Saint Charles Waldorf Warington Hills **Dorchester County** Algonquin Brookview Cambridge Church Creek East New Market Eldorado Elliott Fishing Creek Galestown Hurlock Madison Secretary Taylors Island Vienna **Frederick County** Adamstown Ballenger Creek Bartonville Braddock Heights Brunswick Buckeystown Burkittsville Clover Hill Discovery Emmitsburg Frederick Jefferson Libertytown Linganore Middletown Monrovia Myersville New Market Point of Rocks Rosemont Sabillasville Spring Garden Estates Spring Ridge Thurmont Urbana Walkersville Woodsboro **Garrett County** Accident Bloomington Crellin Deer Park Finzel Friendsville Gorman Grantsville Hutton Jennings Kitzmiller Loch Lynn Heights Mountain Lake Park Oakland Swanton **Harford County** Aberdeen Bel Air Burns Corner Darlington Edgewood Fallston Havre de Grace Hickory Hills Jarrettsville Joppatowne Perryman Pleasant Hills Pylesville Riverside **Howard County** Columbia Elkridge Ellicott City Fulton Highland Ilchester North Laurel Savage Scaggsville **Kent County** Betterton Butlertown Chestertown Edesville Fairlee Galena Georgetown Kennedyville Millington Rock Hall Tolchester Worton **Montgomery County** Ashton Aspen Hill Barnesville Bethesda Broadwood Manor Brookeville Brookmont Burtonsville Cabin John Carroll Manor Chevy Chase Chevy Chase Section 4 Chevy Chase Section Five Chevy Chase Section Three Chevy Chase View Chevy Chase Village Clarksburg Cloverly Colesville Croydon Park Damascus Darnestown Deer Park Derwood Fairland Falls Orchard Forest Glen Four Corners Friendship Heights Friendship Village Gaithersburg Garrett Park Germantown Glen Echo Glenmont Glenora Hills Hillandale Hungerford Towne Kemp Mill Kensington Layhill Laytonsville Martins Additions Montgomery Village North Bethesda North Chevy Chase North Kensington North Potomac Olney Poolesville Potomac Potomac Woods Redland Rockcrest Rockland Rockville Rollins Park Rossmoor Sandy Spring Silver Rock Silver Spring Somerset South Kensington Spencerville Takoma Park Travilah Twin Brook Twin Brook Forest Washington Grove West End Park Westmore Wheaton White Oak Woodley Gardens **Prince George's County** Accokeek Adelphi Aquasco Baden Beltsville Berwyn Berwyn Heights Bladensburg Bowie Boxwood Village Branchville Brandywine Brentwood Brock Hall Calverton Camp Springs Capitol Heights Cedarville Cherry Hill