

YRS Facility Populations

By Quarter for 2014-2016 1st Quarter

September 2016

**Prepared by
State of Delaware Criminal Justice Council**

STATISTICAL ANALYSIS CENTER

YRS Facility Populations

By Quarter for 2014-2016 1st Quarter

**Thomas F. MacLeish, Director
Statistical Analysis Center**

Author:

Stacy Edwards

Brie A. Gannon

Philisa J. Weidlein-Crist

Data Collection and Preparation:

Joseph W. Vattilana

Charles J. Huenke

Andrew J. Huenke

Andrew Gillis

This report is supported by the Bureau of Justice Assistance – Office of Juvenile Justice and Delinquency Prevention Grant Number 2012MUMUK002.

The points of view expressed in this document do not necessarily represent the official position of the United States Department of Justice.

State of Delaware Document number 100703 160908

Please visit our website <http://cjc.delaware.gov/sac/publications.shtm>

YRS Facility Populations by Quarter for 2014- First Quarter 2016

YRS facility population information was obtained from YRS for admissions and release to Secure Detention, Level 5 and Level 4 facilities for calendar years 2014 through the first quarter of 2016. Using YRS data provided, SAC compiled the admissions and releases, and removed all internal transfers. An internal transfer from one facility to another within the same Level is used for various reasons including case processing and safety. These are not new admissions to a facility, and should not be counted as such. For this reason, New Castle County Detention Center and Stevenson House information will be combined for the purposes of reporting population information. Many transfers occur between these two facilities. Displaying the populations by facility would not be valid as the admissions and releases would not balance with the snapshot population by facility. By combining the facilities, the complications of admission to NCCDC but release from Stevenson House or vice versa are not visible. Moreover, a word of caution is urged when comparing this quarterly data to previous provided quarterly data. The extent to which internal transfers were counted previously is unknown, and so comparisons cannot be made with years prior to 2010.

To identify the reason for each placement at Secure Detention, Level 5 and Level 4, SAC used the case information provided by YRS in addition to performing an in depth review of CJIS and JIC to label each placement either a Felony, Misdemeanor, VOP, Felony and VOP, Misdemeanor and VOP, Drug/Gun Court Sanction, Failure to Appear (FTA) or Failure to Pay (FTP), Sentence Review/ Status Hearing, Administrative or Other/Unknown. The other/unknown category contains juveniles held for Truancy, Material Witness, INS detainers, no case information found for stay or no SBI information found, along with other infrequent reasons such as a judge's order. The types of stay for the years 2010 through 2016 have changed slightly from reporting on previous years due to a deeper review of each juvenile's charges. The majority of changes occurred upon closer evaluation of the Felony/Misdemeanor and Misdemeanor/VOP category, in which the stay types were redistributed, in many cases, to either a Misdemeanor or a VOP.

The final component of this report is juvenile demographic information. Race, Ethnicity, Sex and Age are included in most sections. Race is broken into Black, White and Other. The Other category includes Asian and American Indian/Alaskan Native. These two groups were combined for the Other category because the numbers are small. Ethnicity includes Hispanic and Non-Hispanic, and is combined with Race for some tables. Sex is displayed only for Secure Detention information because these are the only mixed gender institutions. Grace Cottage, Level 4, is an all-girls facility, with the other Level 5 and Level 4 treatment facilities being male only. Age at admission is displayed for each level and ranges from 9 up to 19 years of age. In addition, two appendices were added to this report to provide information for an extended period of time. Appendix 1 provides admission to YRS facilities information from 2010 to First Quarter 2016. Appendix 2 provides information for Secured Detention Admissions by Offense type from 2010 to First Quarter 2016.

Highlights-Through 1st Quarter 2016

- The overall YRS admissions have increased slightly by 4.1% from the fourth quarter of 2015 to the first quarter of 2016. Admissions in quarter one of 2016 has decreased by 7.8% in comparison to quarter one of 2014 and 26.2% in comparison to quarter four of 2014.
- Overall, YRS saw a decrease in releases from fourth quarter 2015 to first quarter 2016, of 17.0%, as well as a 25.1% decrease compared to quarter four of 2014.

Secure Detention

- Secure Detention increased by 9.4% in quarter one of 2016 compared to quarter four of 2015.
- First quarter 2016 shows a 27.8% increase in the Secure Detention population at the March 31, 2016 snapshot, in relation to the quarter four 2015 snapshot. However, it increased 23.1% in comparison to the fourth quarter 2014 snapshot.
- Felony detention admissions make up 45.5% of the reasons juveniles are detained.
- Black non-Hispanic juveniles make up 73.7% of the admitted population.
- Male juveniles account for 79.4% of the admitted population.
- Age at admission for 76.6% of juveniles was between ages 15 and 17.
- The majority (74.1%) of juveniles spent less than 31 days detained.

Level 5 Ferris

- Ferris' snapshot shows only a four person increase from fourth quarter 2015 to first quarter 2016. However, the average daily population has been steadily trending downward from the first quarter 2015 to the first quarter 2016, a 31.4% decrease.
- Felony detention admissions make up 70.7% of the reasons juveniles are detained.
- Black non-Hispanic juveniles make up 79.3% of the admitted population.
- Most of the youth admitted, 70.0%, were 16 or 17 years of age.
- The majority of juveniles (74.1%) spend 6 to 12 months in Ferris.

Level 4 Cottages

- Grace cottage had the most stable average daily population of the three cottages from 2014 to 2016.
- Snowden snapshot populations exceeded all others in capacity each quarter throughout 2014 and was at 66.7% of capacity in 2016, whereas Mowlds only reached 31.3% of capacity in 2016 and Grace 35.7%.
- Mowlds Cottage, which receives a flow of youth from Ferris, received the broadest range of offense types throughout all three years. It had the highest percentage of admissions for various forms of administrative offenses at 16.5%. Snowden had the highest percentage of felony admissions at 46.9%.
- Most of the youth admitted to the cottages from 2014 to 2016 were 16 (27%) and 17 (33.6%) years of age.
- Most juveniles released from Grace in 2014 to 2016 (32.8%) served 61 to 90 days; most released from Mowlds (64.8%) served 31 to 60 days; and most released from Snowden (42.1%) served 3 to 6 months.

The overall YRS first quarter admissions have decreased 5.1% from first quarter 2015 to first quarter 2016, but are up 4.1% in comparison to quarter four of 2015. Table 1 and Chart 1 illustrate that YRS overall admissions have decreased 7.8% from first quarter 2014 to first quarter 2016. Secure Detention increased 9.4% from quarter four of 2015 to the first quarter of 2016. Level 5 admissions decreased 6.7%, while Level 4 admissions decreased 28.9% from fourth quarter 2015 to the first quarter of 2016. Table 2 and Chart 2 show a decrease in overall YRS releases from fourth quarter 2015 to first quarter 2016 of 17.0%, and a 25.1% decrease compared to quarter four of 2014. The next sections are grouped by Secure Detention, Level 5 and Level 4 and provide more detailed admission, release, snapshot, and demographic information.

Table 1: YRS Facility Admissions

		2014				2015				2016			
		Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
SD	Secure Detention	237	289	290	306	221	288	281	231	255			
L5	FERRIS	21	18	24	24	29	12	17	15	14			
L4	GRACE	12	5	9	8	6	5	3	7	6			
	MOWLDS	39	30	40	44	42	30	24	24	13			
	SNOWDEN	12	14	18	19	13	8	9	7	8			
	Total L4	63	49	67	71	61	43	36	38	27			

Chart 1: YRS Overall Admissions

Table 2: YRS Facility Releases

		2014				2015				2016			
		Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
SD	Secure Detention	210	238	281	259	225	284	278	238	225			
L5	FERRIS	16	8	19	21	18	21	22	22	10			
L4	GRACE	11	5	5	9	4	5	6	4	6			
	MOWLDS	44	20	33	35	40	34	23	26	17			
	SNOWDEN	11	11	15	13	14	12	8	9	5			
	Total L4	66	36	53	57	58	51	37	39	28			

Chart 2: YRS Overall Releases

The next three graphs show admissions, releases and the snapshot population on the last day of the quarter for Secure Detention, Ferris and Level 4 Cottages (combined) for 2014-2016 1st quarter. Although Secure Detention shows a small increase of 9.4% for first quarter 2016, Ferris and the Level 4 facilities show downward trends for admissions and releases with the level 4 cottages showing a decrease of 29 juveniles or a 50.9% decline in releases for quarter one 2016 from quarter four 2015. Snapshot populations for Secure Detention and Ferris saw an upward trend from quarter four 2015 to quarter one 2016.

Charts 3a, 3b & 3c: YRS Facilities Admissions, Releases and Snapshots 2014 to First Quarter 2016

Section 1: Secure Detention

As previously stated, Secure Detention is comprised of New Castle County Detention Center (NCCDC), a 64 bed secure facility, and William Marion Stevenson House Detention Center (Stevenson House), a 55 capacity secure facility. Both lock-secure facilities house non-adjudicated male and female youths and provide academic education, psychological-ed programs, medical, dental and psychological services.

Because Secure Detention houses primarily non-adjudicated youth, only a portion admitted to Secure Detention will be sent to the Level 5 and Level 4 facilities covered in this report. From the time period covered, 2014 through the first quarter of 2016, of the 2,398 juveniles admitted to Secure Detention, 629 were admitted to the Level 5 and Level 4 facilities, while 1,769 went elsewhere due to charges dismissed, diversion, Probation Before Judgement, Civil Citation, sentences to Level 1 through Level 3 facilities, etc. Figure 1 illustrates the flow from Secure Detention. Of the juveniles admitted to Secure Detention from 2014 to the first quarter of 2016, 78.8% were not sent to Level 4 or Level 5 facilities. Felony admissions accounted for a little over one third (35.3%) of all admissions to secure detention. Chart 4 shows the admissions to Secure Detention by type. It should be noted that Secure Detention reflects arrests, whereas Level 5 and Level 4 facilities reflect sentencing.

Figure 1: Secure Detention Flow to Other YRS Facilities 2014 to First Quarter 2016

Chart 4: Secure Detention Admission by Type 2014 to First Quarter 2016

Table 3 shows a 27.8% increase in the Secure Detention population at the March 31, 2016 snapshot in relation to the quarter four 2015 snapshot. The first quarter of 2016 population, at 108, is the highest of the three years so far. It is 15.74 % higher than the population of the first quarter 2014. Prior to January 1, 2014, there were 64 juveniles in Secure Detention. Snapshot populations are a look at who was in a facility on the last day of the quarter. First quarter 2016 also has the greatest average daily population with a 20.8% increase over fourth quarter 2015. Average Daily Population is presented to show a more accurate picture of the facility population for the entire quarter.

Table 3: Secure Detention Quarterly Snapshots

	2014				2015				2016			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Secure Detention	91	74	78	83	78	82	85	78	108			
Average Daily Population	74.5	74.7	72.4	82.4	81.2	72.3	90.6	74.9	94.6			

The following tables pertain to Secure Detention Admissions by quarter for 2014 to first quarter 2016. Table 4, Chart 5 and Chart 6 describe the category of offense for which the juvenile was detained. Felony detention admissions make up 45.5% of the reasons juveniles are detained in the first quarter of 2016 compared to the fourth quarter 2015 when felony detention admissions make up 34.2% of the reasons juveniles are detained. Misdemeanors make up 28.6% and VOP's contribute 14.1% of detained admissions for the first quarter 2016. The remaining detained admissions are spread among the other six categories and comprise 11.8% of detention admissions for this most recent quarter. The drug/gun court sanctioned stays, not associated with any "new" arrest, have a reference to gun or drug court in their sentencing on a prior arrest. These stays may have previously fallen under the VOP category, but upon closer review the juvenile is not being charged with a new VOP, but being brought back for an administrative hold for non-compliance on drug/gun court parameters.

Table 4: Secure Detention Admissions by Offense Type

Secure Detention Admission Type	2014				2015				2016			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Felony	72	79	91	104	88	90	127	79	116			
Misdemeanor	88	134	134	128	76	113	79	104	73			
VOP	66	58	54	57	33	72	36	27	36			
Felony and VOP	0	0	0	0	0	0	0	0	2			
Misdemeanor and VOP	2	0	1	6	4	2	3	1	0			
Drug/Gun Court Sanction	0	0	1	0	0	6	27	1	12			
FTA or FTP	4	0	0	0	0	0	0	0	0			
Sentence Review/ Status Hearing	3	12	8	8	20	5	9	5	2			
Administrative	2	6	1	1	0	0	0	14	13			
Other/Unknown	0	0	0	2	0	0	0	0	1			
Total	237	289	290	306	221	288	281	231	255			

Chart 5 also shows that misdemeanors were the primary reason for juvenile admission to Secure Detention for all four quarters in 2014. Felonies were the primary reason for admission in the first quarter of 2016. Chart 6 shows the trends for admissions to Secure Detention from 2014 to 2016. Felony admissions is on an upward trend in 2016 with a 31.9% increase from Quarter 4 2015. Misdemeanors are starting 2016 with a downward trend, declining 29.8% from fourth quarter 2015. VOP also experienced a mild upward trend with a 25.0% increase in quarter one 2016 from quarter four 2015.

Chart 5: Secure Detention Admissions by Offense Type 2014 to First Quarter 2016

Chart 6: Trends in Admission to Secure Detention by Offense Type 2014 to 2016

Table 5, Table 6, and Table 7 display demographic information for Secure Detention admissions. Table 5, Chart 7 and Chart 8 show that the majority of Secure Detention admissions are Black juveniles at 75% (Chart 7 omits Hispanic and Non-Hispanic Other which is less than one percent). Hispanic juveniles make up only 7% of secure detention admissions for 2014 to first quarter 2016. Chart 8 displays an upward trend for Non-Hispanic Blacks with a 23.6% increase in admissions in 2016 from the fourth quarter of 2015 following a 30.2% decline from the third to the fourth quarter 2015. Non-Hispanic White admissions declined 36.4% from quarter four 2015 to quarter one 2016.

Table 5: Secure Detention Admissions by Race & Ethnicity

SD		2014				2015				2016			
		Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Hispanic	Black	6	1	1	1	5	2	6	6	2			
	White	19	18	15	16	9	15	15	15	15			
	Other	0	0	1	0	2	0	1	0	0			
	Total	25	19	17	17	16	17	22	21	17			
Non-Hispanic	Black	162	203	215	217	164	221	222	155	203			
	White	49	67	58	72	41	50	36	55	35			
	Other	1	0	0	0	0	0	1	0	0			
	Total	229	223	232	187	205	271	259	210	238			

Chart 7: Secure Detention Admissions by Race and Ethnicity 2014 to First Quarter 2016

Chart 8: Trends in Racial and Ethnic Secure Detention Admissions 2014 to 2016

Table 6 and Chart 9 illustrate that females comprise 20.6% of Secure Detention admissions for 2014 to 2016., Chart 10 shows that the female population has been trending upward since quarter three of 2015 to 23.5% in quarter one of 2016, whereas the male population declined by 25.6% from quarter three to quarter four of 2015 before increasing 10.8% in 2016.

Table6: Secure Detention Admissions by Gender

	2014				2015				2016			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Female	46	70	57	56	44	58	47	57	60			
Male	191	219	233	250	177	230	234	174	195			
% Female	19.4%	24.2%	19.7%	20.0%	19.9%	20.1%	16.7%	24.7%	23.5%			

Chart 9: Secure Detention Gender Admissions Percentages 2014 to 2016

Chart 10: Trends in Secure Detention Gender Admissions

Table 7, Charts 11 and 12 display age at admission to Secure Detention. Few offenders are admitted prior to age 14. The majority, 76.6%, of juveniles admitted to Secure Detention were between 15 and 17 years old. Although few offenders within the 18-19 age range are admitted, quarter one of 2016 had an increase of 17 juveniles in admissions for the 18-19 age range from quarter four of 2015, bringing the number to the highest of the 2014 to 2016 first quarter time period.

Table 7: Age at Admission to Secure Detention

SD	2014				2015				2016			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
9-10	0	0	0	0	0	0	0	0	0			
11	0	1	0	0	1	5	2	0	2			
12	3	6	4	1	6	7	4	5	2			
13	11	22	12	8	14	14	17	16	15			
14	28	31	44	50	33	40	24	32	30			
15	50	72	58	62	32	71	67	48	52			
16	64	65	78	76	66	75	60	62	66			
17	70	87	87	106	66	66	98	65	68			
18-19	11	5	7	7	3	10	9	3	20			
Total	237	289	290	306	221	288	281	231	255			

Chart 11: Secure Detention Age at Admission 2014 to First Quarter 2016

Chart 12: Close Up of Secure Detention Admissions by Age for the First Quarter of 2016

The final table for Secure Detention, Table 8 and Charts 13 through 16, display Secure Detention releases by detention type and length of stay per year. The overwhelming majority of juveniles spend less than 31 days in detention, 72.9% for the year of 2015 and 76.1% for the first quarter of 2016. Of those juveniles who spend more than 31 days in detention, the detention stays are for Felony, Misdemeanor or VOP. Very few juveniles spend more than 30 days in Secure Detention for Administrative Holds or Sentence Reviews.

Chart 13: Secure Detention Length of Stays at Release for All Offenses 2014 –First Quarter 2016

Table 8: Secure Detention by Offense Type and Length of Stay

	1 Day	2-5 Days	6-10 Days	11-15 Days	16-20 Days	21-30 Days	31-60 Days	61-90 Days	3-6 Months	6-12 Months	1-1.5 Years	1.5-2 Years	
2014	Felony	30	73	20	23	35	54	84	28	26	5		
	Misdemeanor	39	152	61	39	38	68	69	25	6			
	VOP	9	39	40	40	32	34	48	11	1			
	Misdemeanor and VOP		2				1	2	1				
	Drug/Gun Court Sanction				1								
	FTA/FTP												
	Sent Rev/ Stat Hearing	3	12	5	3	3	5	3	2				
	Administrative	1	3	4	1	1							
	Other/Unknown												
Total Releases	82	281	130	107	109	162	206	67	33	5	0	0	
% of Total Releases	6.9	23.8	11.0	9.1	9.2	13.7	17.4	5.7	2.8	0.4	0.0	0.0	
2015	Felony	15	110	28	14	18	20	75	31	26	25	2	1
	Misdemeanor	43	133	40	27	25	29	37	18	7	3		
	VOP	11	56	29	20	14	24	17	8	5	2		
	Misdemeanor and VOP	1	1	1	1	1		2					
	Drug/Gun Court Sanction		33		2		1						
	FTA/FTP												
	Sent Rev/ Stat Hearing	6	12	8	2	4	3	2	1				
	Administrative		14										
	Other/Unknown						1						
Total Releases	76	359	106	66	62	78	133	58	38	30	2	1	
% of Total Releases	7.5	35.6	10.5	6.5	6.1	7.7	13.2	5.7	3.8	3.0	0.2	0.1	
2016	Felony	5	30	10	11	13	7	23	15	2			
	Misdemeanor	10	23	8	6	6	5	11	3	1	3		
	VOP	1	7	8	7	2	6	5					
	Felony and VOP		1					1					
	Misdemeanor and VOP												
	Drug/Gun Court Sanction		12										
	FTA/FTP												
	Sent Rev/ Stat Hearing	1					1						
	Administrative	1	10		1		1						
Other/Unknown		1											
Total Releases	18	84	26	25	21	20	40	18	3	0	0	0	
% of Total Releases	7.1	32.9	10.2	9.8	8.2	7.8	15.7	7.1	1.2	0.0	0.0	0.0	

Charts 14, 15 and 16: Length of Stays by Offense Type 2014 to First Quarter 2016

Section 2: Level 5 Ferris

Ferris is the YRS Level 5 facility that provides intensive rehabilitative treatment services for up to 72 male youth. Table 9 and Charts 17 and 18 show snapshot populations by quarter for Ferris along with average daily population. Ferris’ snapshot increased by four juveniles (10.3%) from fourth quarter 2015 to first quarter 2016. However, it showed a decrease of 17 juveniles (30.4%) compared to quarter one of 2015. Chart 18 shows that the average daily population, which is typically a better indicator of population, trends upward from first quarter 2014 to first quarter 2015 with a 39.7% increase, then begins a downward trend to first quarter 2016 with a 31.4% decrease.

Table 9: Ferris Snapshot Population by Quarter

	2014				2015				2016			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
FERRIS	37	42	45	45	56	47	42	35	39			
Average Daily Population	32.6	41.5	43.4	43.8	54.1	52.4	45.6	40.2	37.1			

Chart 17: Ferris Snapshot Population by Quarter 2014 to 2016

Chart 18: Trends in Ferris Average Daily Population 2014 to 2016

The next tables and charts display information regarding Ferris admissions from 2014 to 2016. Table 10 and Charts 19 and 20 show the lead offense that caused the admission to Ferris. Felony admissions comprise 70.7% of the reason juveniles are detained at Ferris. Chart 19 also shows that VOP detention began to decline in 2015 and was not present at all in the first quarter of 2016. Chart 20 shows the overall trend for Felony admissions is upward with a 50% increase from first quarter 2014 to first quarter 2015. Following a sharp 59.1% decline from first quarter 2015 to second quarter 2015, Felony admissions saw a 35.7% increase from second quarter 2015 to third quarter 2015 and a 23.1% increase from fourth quarter 2015 to first quarter 2016. The remainder of admission offenses is basically trending downward.

Table 10: Ferris Admissions by Admission Offense Type

Ferris	2014				2015				2016			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Felony	11	13	14	17	22	9	14	10	13			
Misdemeanor	2	3	7	4	3	2	3	4	1			
VOP	8	2	3	3	3	1	0	1	0			
Felony VOP	0	0	0	0	0	0	0	0	0			
Misdemeanor and VOP	0	0	0	0	1	0	0	0	1			
Administrative	0	0	0	0	0	0	0	0	0			
Totals	21	18	24	24	29	12	17	15	14			

Chart 19: Ferris Admissions by Offense Type 2014 to 2016

Chart 20: Trends in Admission to Ferris by Offense Type 2014 to 2016

Table 11 and Table 12 explain the demographic make-up of Ferris admissions. Table 11 and Chart 21 show that 81.6% of admissions to Ferris are Black. Only 7.5% are Hispanic. Chart 22 displays the slightly upward trend of Non-Hispanic Black admissions and the downward trend of Non-Hispanic White admissions.

Table 11: Ferris Admissions by Race and Ethnicity

Ferris		2014				2015				2016			
		Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Hispanic	Black	1	0	0	1	0	0	1	1	0			
	White	2	2	1	0	2	0	1	1	0			
	Other	0	0	0	0	0	0	0	0	0			
	Total	3	2	1	1	2	0	2	2	2			
Non-Hispanic	Black	16	13	22	19	21	9	13	12	13			
	White	2	3	1	4	6	3	2	1	1			
	Other	0	0	0	0	0	0	0	0	0			
	Total	18	16	23	23	27	12	15	13	14			

Chart 21: Ferris Admissions by Race and Ethnicity 2014-First Quarter 2016

Chart 22: Ferris Trends in Non-Hispanic Admission by Race 2014 to 2016

Table 12 and Charts 23 and 24 describe the age of juveniles admitted to Ferris, which range in age from 13 to 19 years old. The majority of juveniles admitted to Ferris are 16 to 17 years of age.

Table 12: Ferris Admissions by Age at Admission

Ferris	2014				2015				2016			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
13	0	0	1	0	0	0	0	0	0			
14	2	2	1	1	3	0	0	2	0			
15	5	2	1	6	2	5	3	0	2			
16	6	6	10	7	14	2	2	5	5			
17	5	8	10	10	9	4	10	8	6			
18-19	3	0	1	0	1	1	2	0	1			
Total	21	18	24	24	29	12	17	15	14			

Chart 23: Ferris Total Admission by Age at Admission 2014 to First Quarter 2016

Chart 24: Trends in Ferris Admission by Age at Admission 2014 to First Quarter 2016

The last table for Level 5 illustrates the length of stay for offenses for juveniles released at any time during that year. Table 13 and Charts 25 and 26 show that the majority of juveniles spend 6-12 months at Ferris for a felony conviction. Less than 4% spend more than 1 year at Ferris for any offenses. Of the juveniles released from Ferris thus far in the year 2016, 92.9% had a stay associated with a felony conviction.

Table 13: Ferris Length of Stay at Release by Offense Type

Level 5	1 Day	2-30 Days	31-60 Days	61-90 Days	3-6 Months	6-12 Months	1-1.5 Years	1.5-2 Years	2-2.5 Years
2014	Felony				3	32	1		
	Misdemeanor	2		1	1	6			
	VOP	1		1	2	15			
	Misdemeanor and VOP								
2015	Felony		1			9	50	5	
	Misdemeanor		1				8		
	VOP						9		
	Misdemeanor and VOP								
2016 1 st Q	Felony		3	5	3	2			
	Misdemeanor		1						
	VOP								
	Misdemeanor and VOP								

Chart 25: Length of Stay for Juveniles Released 2014-First Quarter 2016

Chart 26: Length of Stay Offenses for Juveniles Released in 6-12 Months of 2014-First Quarter 2016

Section 3: Level 4 Cottages: Grace, Mowlds and Snowden

YRS Level 4 facilities include Grace Cottage, Mowlds Cottage and Snowden Cottage. Grace houses only females and has a 14 youth capacity. Mowlds Cottage, with a 16 youth capacity, houses male youth transitioning from Ferris School and short-term commitments for Aftercare supervision direct from Family Court. Snowden Cottage has a 15 male youth capacity. Table 14 shows the snapshot populations by quarter for each facility and the average daily population per quarter. Grace cottage population has remained fairly consistent with only slight increases and decreases. Average daily populations for the cottages for the year 2015 are 4.3 for Grace, 12.5 for Mowlds and 9.3 for Snowden.

Table14: Level 4 Snapshot Populations by Quarter

	2014				2015				2016			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
GRACE	6	4	6	3	5	5	2	5	5			
Average Daily Population	5.0	5.1	5.6	5.9	4.9	4.2	3.6	4.5	4.1			
MOWLDS	9	14	10	12	14	10	11	9	5			
Average Daily Population	13.5	9.5	11.8	13.0	14.4	13.9	10.4	11.2	9.1			
SNOWDEN	14	14	11	13	12	8	9	7	10			
Average Daily Population	13.3	14.0	13.9	13.1	14.0	8.6	7.6	7.1	10.1			

Table 14 and Chart 27 illustrate that Grace remained at only 35.7% capacity on the last days of the quarter in 2015 and 2016 with the exception of quarter three in 2015. Mowlds reached 87.5% capacity on its snapshot days in quarter two of 2014 and quarter one of 2015, but only reached 31.3% of capacity on its snapshot in 2016. Although Mowlds snapshot population exceeded other cottages throughout 2015, it declined 44.4% from the fourth quarter of 2015 to the first quarter 2016. Snowden’s snapshot population increased 30% from the fourth quarter 2015 to the first quarter of 2016. Snowden’s snapshot populations exceeded even Mowlds in capacity each quarter throughout 2014. The first quarter of 2016, Snowden’s snapshot population was 66.7% of capacity. Chart 28 shows that the average daily population trend for Snowden was steady in 2014 between 87.3% and 93.3% capacity; downward in 2015, between 93.3% and 47.3% capacity and upward in 2016 to 67.3% capacity. The average daily population for Mowlds in 2014 was between 83.1% and 59.4% capacity in 2014, between 87.5 and 70.0% in 2015 and trending downward to 56.9% in 2016. Grace average daily population trends remained relatively steady between 35.7% and 42.1% of capacity in 2014, between 35.0% and 25.7% in 2015 and trending downward to 29.3% of capacity in the first quarter of 2016.

Chart 27: Level 4 Cottages Snapshot Populations on the Last Day of Each Quarter

Chart 28: Level 4 Cottages Average Daily Populations Trends

Table 15 and Charts 29, 30 and 31 show admissions to Level 4 facilities by type of offense. Mowlds Cottage, which receives a flow of youth from Ferris, received the broadest range of offense types throughout all three years. Among the three cottages, it had the highest percentage of admissions for various forms of administrative offenses at 16.5%. Its highest percentage of admissions was for felonies at 41.1%. Mowlds also had a 69.2% decline in felony admissions from fourth quarter 2015 to first quarter 2016. Grace, the only women’s cottage, received no administrative admissions after 2014. Its highest percentage of admissions was for VOP at 34.4%. It had the same percentage of admissions for felonies as for misdemeanors, 29.5%. Snowden had the highest percentage of admissions for felonies of the three at 46.3%. There were no administrative offense type admissions to Snowden in 2014, 2015 or 2016.

Table 15: Level 4 Admissions by Offense Type and Facility

Grace	2014				2015				2016			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Felony	2	0	2	1	3	3	3	1	3			
Misdemeanor	2	1	4	3	0	2	0	4	2			
VOP	5	3	3	4	3	0	0	2	1			
Felony and VOP	0	0	0	0	0	0	0	0	0			
Misdemeanor and VOP	0	0	0	0	0	0	0	0	0			
Administrative	3	1	0	0	0	0	0	0	0			
Other/Unknown	0	0	0	0	0	0	0	0	0			
Totals	12	5	9	8	6	5	3	7	6			
Mowlds	2014				2015				2016			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Felony	10	10	15	19	16	17	13	13	4			
Misdemeanor	5	6	4	5	10	7	4	4	3			
VOP	9	9	12	14	5	4	7	7	4			
Felony and VOP	0	0	0	0	0	0	0	0	1			
Misdemeanor and VOP	0	0	0	0	1	0	0	0	0			
Drug/Gun Court Sanction	0	0	0	0	0	0	0	0	1			
Administrative	14	5	9	6	9	2	0	0	0			
Other/Unknown	1	0	0	0	1	0	0	0	0			
Totals	39	30	40	44	42	30	24	24	13			
Snowden	2014				2015				2016			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Felony	5	7	9	5	5	2	4	7	6			
Misdemeanor	2	5	6	9	3	4	1	0	2			
VOP	5	2	3	5	5	2	2	0	0			
Felony and VOP	0	0	0	0	0	0	0	0	0			
Misdemeanor and VOP	0	0	0	0	0	0	2	0	0			
Administrative	0	0	0	0	0	0	0	0	0			
Other/Unknown	0	0	0	0	0	0	0	0	0			
Totals	12	14	18	19	13	8	9	7	8			

Charts 29, 30 & 31: Level 4 Admissions by Type and Facility

Tables 16 and 17 display the demographic makeup of the Level 4 cottages. Table 16 and Chart 32 shows that 77.3% of juveniles admitted are Black Non-Hispanic. Chart 33 illustrates that Non-Hispanic Black admissions are trending downward from the fourth quarter of 2015 to the first quarter of 2016 for Mowlds and Snowden and holding level for Grace.

Table 16: Level 4 Admissions by Race and Ethnicity

Grace		2014				2015				2016			
		Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Hispanic	Black	1	0	0	0	0	0	0	0	0			
	White	0	0	0	0	1	1	0	0	1			
	Other	0	0	0	0	0	0	0	0	0			
	<i>Total</i>	<i>1</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>1</i>	<i>1</i>	<i>0</i>	<i>0</i>	<i>1</i>			
Non-Hispanic	Black	10	5	7	7	3	3	3	4	4			
	White	1	0	2	1	2	1	0	2	1			
	Other	0	0	0	0	0	0	0	1	0			
	<i>Total</i>	<i>11</i>	<i>5</i>	<i>9</i>	<i>8</i>	<i>5</i>	<i>4</i>	<i>3</i>	<i>7</i>	<i>5</i>			
Mowlds		2014				2015				2016			
		Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Hispanic	Black	1	0	0	1	3	0	0	0	0			
	White	2	2	3	6	4	3	2	1	0			
	Other	0	0	0	0	0	0	0	0	0			
	<i>Total</i>	<i>3</i>	<i>2</i>	<i>0</i>	<i>7</i>	<i>7</i>	<i>3</i>	<i>2</i>	<i>1</i>	<i>0</i>			
Non-Hispanic	Black	31	25	35	32	33	22	15	18	10			
	White	5	3	2	5	2	5	7	5	3			
	Other	0	0	0	0	0	0	0	0	0			
	<i>Total</i>	<i>36</i>	<i>28</i>	<i>37</i>	<i>37</i>	<i>35</i>	<i>27</i>	<i>22</i>	<i>23</i>	<i>13</i>			
Snowden		2014				2015				2016			
		Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Hispanic	Black	1	0	0	1	0	0	0	0	0			
	White	2	2	2	1	0	0	1	0	0			
	<i>Total</i>	<i>3</i>	<i>2</i>	<i>2</i>	<i>2</i>	<i>0</i>	<i>0</i>	<i>1</i>	<i>0</i>	<i>0</i>			
Non-Hispanic	Black	9	8	13	15	11	7	8	7	6			
	White	0	4	3	2	2	1	0	0	2			
	<i>Total</i>	<i>9</i>	<i>12</i>	<i>16</i>	<i>17</i>	<i>13</i>	<i>8</i>	<i>8</i>	<i>7</i>	<i>13</i>			

Chart 32: Level 4 Cottages Admissions by Race/Ethnicity

Chart 33: Level 4 Cottages: Trends in Non-Hispanic Black Admissions

Chart 34: Level 4 Cottages: Trends in Non-Hispanic White Admission 2014 to First Quarter 2016

Chart 35: Level 4 Cottages: Trends in Hispanic Admissions 2014 to First Quarter 2016

Table 17 shows the age at admissions for each Level 4 cottage. Chart 36 shows that the primary age at admissions for Level 4 cottages is 17 (33.6%). Charts 37 through 39 show age at admissions for the individual cottages. Grace's primary age at admissions is 16 (34.4%) followed by 17 (27.9%) and 15 (19.7%). Mowlds cottage has the oldest primary age of 17 (43.7%) followed by 16 (22.0%), followed by 18-19 (19.9%). Snowden has the youngest primary ages of 16 (36.1%) followed by 15 (25.9%) followed by 14 (22.2%).

Table 17: Level 4 Admissions by Age

Grace	2014				2015				2016			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
12	0	0	0	0	0	0	0	0	0			
13	0	0	1	0	0	1	0	1	0			
14	2	0	1	0	1	1	1	1	1			
15	2	0	1	1	2	0	1	3	2			
16	4	3	3	3	3	1	0	1	3			
17	4	2	3	4	0	2	1	1	0			
18-19	0	0	0	0	0	0	0	0	0			
Total	12	5	9	8	6	5	3	7	6			
Mowlds	2014				2015				2016			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
13	0	0	0	0	0	0	0	0	0			
14	0	2	3	2	3	1	0	0	0			
15	4	3	4	6	1	4	5	3	0			
16	6	8	10	7	13	7	7	5	0			
17	13	13	16	21	17	14	9	14	8			
18-19	16	4	7	8	8	4	3	2	5			
Total	39	30	40	44	42	30	24	24	13			
Snowden	2014				2015				2016			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
12	0	0	0	0	0	0	0	0	0			
13	0	0	0	2	1	0	1	2	0			
14	1	3	4	4	4	3	1	2	2			
15	4	4	4	6	4	1	2	0	3			
16	6	5	7	6	3	4	4	2	2			
17	1	2	3	1	1	0	1	1	1			
18-19	0	0	0	0	0	0	0	0	0			
Total	12	14	18	19	13	8	9	7	8			

Chart 36: Level 4 Overall Admission by Age

Charts 37, 38 and 39: Level 4 Cottages Admission by Age 2014 to Q1 2016

Tables 18, 19 and 20 describe the length of stay at release by offense type for each Level 4 facility. The average length of stay for youth at Grace and Snowden is 90 days, with an average of 6 weeks for Mowlds based on YRS programming and treatment services. Length of stays for Grace and Snowden were increased from 30 days to 90 days in August 2011 to encourage more effective treatment. Nevertheless, as you can see from Table 18 and Chart 40, only 32.8% of the released from Grace stayed for 61-90 days and only 15.5% had a stay of 3-6 months. Length of stays for 31-60 days accounted for 20.7% of the juveniles released and stays for only 2-5 days and 21-30 days each accounted for 13.8% of the juveniles released from Grace. Chart 41 shows the offenses for the stays mentioned.

Table 18: Grace Cottage Length of Stay by Offense Type

Grace		1 Day	2-5 Days	6-10 Days	11-15 Days	16-20 Days	21-30 Days	31-60 Days	61-90 Days	3-6 Months	6-12 Months
2014	Felony		1				1	1	2		
	Misdemeanor			1			2	1	3	3	
	VOP		2		1		1	6	4	1	
	Misdemeanor and VOP										
	Administrative Drug Court		4								
2015	Felony		1					1	6	3	
	Misdemeanor	1							3	2	
	VOP						1		1		
	Misdemeanor and VOP										
	Administrative Drug Court										
2016	Felony						1	2			
	Misdemeanor						1	1			
	VOP						1				
	Misdemeanor and VOP										
	Administrative Drug Court										

Chart 40: Grace Cottage Length of Stay at Time of Release 2014 to Q1 2016

Chart 41: Grace Cottage Primary Length of Stay and Type of Offense 2014 to Q1 2016

Table 19 and Chart 42 shows that 64.8% of the juveniles released from Mowlds stayed for 31-60 days, 20.3% stayed for 2-5 days and 5.2% stayed for 21 to 30 days. Table 19 and Chart 43 show that felonies accounted for 66.7% of the youth with 21-30 day stays and 51.1% of the youth with 31-60 day stays. In addition, 29.8% of the youth released from Mowlds after 31-60 days were there for VOP.

Table 19: Mowlds Cottage Length of Stay by Offense Type

Mowlds	1 Day	2-5 Days	6-10 Days	11-15 Days	16-20 Days	21-30 Days	31-60 Days	61-90 Days	3-6 Months	6-12 Months
2014	Felony	3	1	2		10	37	2		
	Misdemeanor	1		2	1	2	14			
	VOP	2	1	2	1	2	33	3		
	Felony and VOP									
	Misdemeanor and VOP									
	Administrative Gun Court/Drug Court		34					1		
2015	Felony	3				1	55	2		
	Misdemeanor	2				1	20	2		
	VOP	3	1			1	19			
	Felony and VOP									
	Misdemeanor and VOP									
	Administrative Gun Court/Drug Court		11					1		
2016 1 st Q	Felony									
	Misdemeanor					1				
	VOP									
	Felony and VOP					1				
	Misdemeanor and VOP									
	Administrative Gun Court/Drug Court			1						

Chart 42: Mowlds Cottage Length of Stay at Time of Release 2014 to First Quarter 2016

Chart 43: Mowlds Primary Length of Stay and Type of Offense 2014 to First Quarter 2016

Table 20 and Charts 44 and 45 show that the length of stays for Snowden are more in keeping with the changes instituted in August 2011 to increase stays for Grace and Snowden from 30 days to 90 days. Although stays from 61 to 90 days and 3-6 months were under 50% for Grace, 63.2% of juveniles released from Snowden stayed for 61 to 90 days and 3-6 months: 21.1% stayed for 61-90 days and 42.1% stayed 3-6 months.

Table 20: Snowden Cottage Length of Stay by Offense Type 2014 to First Quarter 2016

SNOWDEN		1 Day	2-5 Days	6-10 Days	11-15 Days	16-20 Days	21-30 Days	31-60 Days	61-90 Days	3-6 Months
2014	Felony					1	5	10	7	3
	Misdemeanor		1		1		3	8	5	4
	VOP					2	1	3	4	5
	Misdemeanor and VOP									
	Administrative									
2015	Felony	1							5	7
	Misdemeanor								1	11
	VOP							2		7
	Misdemeanor and VOP									6
	Administrative									3
2016 1 st Q	Felony					1		2	2	1
	Misdemeanor						1			1
	VOP									
	Misdemeanor and VOP									
	Administrative									

Chart 44: Snowden Cottage Length of Stay at Time of Release 2014 to First Quarter 2016

Chart 45: Snowden Primary Length of Stay and Type of Offense 2014 to First Quarter 2016

Section 4: Summary

This review provides only a cursory look at YRS populations. While the admissions, snapshot picture and average daily population numbers for each facility increase and decrease multiple times from first quarter 2014 through the fourth quarter of 2016, there do seem to be some constants. The age at admission is most likely between 15 and 17, and the admitted juvenile is more than 70% likely to be black and around 80% likely to be male. The appendices show that over a ten year period, the average annual admissions for Level 5 and Level 4 is declining, but it is more sporadic for Secure Detention. The year 2014 had the highest admission levels in Secure Detention for the seven year period of 2010 to 2016. The appendices also showed that over the seven year period, the admissions by defense type shifted from the felony admissions as the primary reason for admissions to primarily misdemeanors. Further exploration and continued in-depth analysis is required to fully understand the underlying causes in respect to the preceding sections and the appendices.

Appendix 1: YRS Admissions 2010 to First Quarter 2016

Appendices 1 and 2 provide an opportunity to examine admissions of YRS facilities over time. As previously stated in Section 1, Secure Detention reflects arrests, Levels 5 and 4 reflect sentencing. Although Level 5 and Level 4 facilities in Appendix 1 show admissions in decline, Secure Detention admissions are sporadic. Arrests from 2010 to first quarter 2016 are sporadic as Table 1, Chart 1 and Chart 4 can attest. The low number of juveniles admitted to Secure Detention in the first quarter of 2010, the lowest in admissions of the seven year period, brought the average admission for 2010 down in Chart 1. Chart 4 shows the sporadic arrests on a quarterly basis with gradual peaks and sharp declines. However, each peak in Secure Detention admissions following a decline is lower than the 2010 third quarter peak of 298, giving the impression of an overall decline in admissions until 2014. The year 2014 gradually increased in Secure Detention admissions to the fourth quarter when it peaked at 306 juveniles, indicating the highest number of arrests throughout this seven year period. This increase in 2014 admissions is somewhat reflected in Level 5 (Ferris) average annual admissions but not in the average admission of the Level 4 cottages. Secure Detention admissions declined in 2015 by 19.8% from quarter two to quarter four. However, admissions slightly rose again by 9.4% in the first quarter of 2016. Levels 5 and 4 show more modest increases and decreases over time in Table 1 and Chart 4 and enter 2016 in decline. Level 5 shows a 56.3% decrease from the first quarter of 2011 to the first quarter of 2016 and Level 4 shows a 70% decrease from the third quarter 2010 to the first quarter of 2016. Charts 2 and 3 show a decline in Level 5 and Level 4 average admissions over the seven year period, due at least in part, to the many changes in juvenile processing since 2010.

Table 1: Admissions to Secure Detention, Level 5 and Level 4 2010 to First Quarter 2016

ADM		2010				2011				2012				2013				2014				2015				2016
		Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1
SD	Secure Detention	196	260	298	244	268	288	274	261	244	281	286	217	248	245	256	215	237	289	290	306	221	288	281	231	255
L5	FERRIS	31	23	25	26	32	20	25	15	24	22	26	20	23	20	10	15	21	18	24	24	29	12	17	15	14
L4	GRACE	11	11	11	13	13	19	10	19	11	6	10	13	6	8	11	12	12	5	9	8	6	5	3	7	6
	MOWLDS	50	47	45	51	49	44	51	45	48	34	42	42	48	30	44	36	39	30	40	44	42	30	24	24	13
	SNOWDEN	25	25	34	24	15	19	15	17	16	12	11	15	15	18	12	12	12	14	18	19	13	8	9	7	8
	Total Level 4	86	83	90	88	77	82	76	81	75	52	63	70	69	56	67	60	63	49	67	71	61	43	36	38	27

Chart 1: Secure Detention: Average Annual Admissions 2010 to 2016

Chart 2: Level 5 (Ferris) Average Annual Admissions 2010 to 2016

Chart 3: Level 4 (Grace, Mowlds and Snowden) Average Annual Admissions 2010 to 2016

Chart 4: Trends in YRS Facilities Admissions 2010 to 2016

Appendix 2: YRS Secure Detention Admissions by Offense Type 2010 to First Quarter 2016

There has been a shift in type of admissions offenses over the seven year period of 2010 to 2016. Since the last quarter of 2012, misdemeanor offenses led almost all of the type of offenses at admissions. However, Table 1 and Chart 1 show that 13 of the 25 quarters or 52% from 2010 to 2016 were led by felony offenses at admissions. Felonies were the leading offenses at admissions from 2010 to the third quarter of 2012, comprising 47.1% of all offenses at admissions in the fourth quarter of 2010. There was also a shift in the lower level “Other”. Chart 3 illustrates that “Other” from Chart 1 comprised a much larger percent of admissions for the first two years of this seven year timeframe: 13.2% of admissions for 2010-2011, 6.1% of admissions for 2012-2013 and 7.7% of admissions for the 2014 to the first quarter 2016 (7.2% if 2016 is omitted). Chart 3 also shows the changes in the composition of the Other offenses. The dominant offenses for 2010-2011 were Administrative (29%) and Misdemeanor and VOP (27%). There was a shift in the 2012-2013 timeframe to Misdemeanor and VOP alone as the dominant offense (45%). The dominant offense shifted again during the 2014-2016 timeframe to Sentence Review/Status Hearing (39%) and Drug/Gun Court Sanction (26%).

Table 1: Secure Detention Admissions by Offense Type 2010 to First Quarter 2016

Secure Detention Admission Type	2010				2011				2012				2013				2014				2015				2016
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1
Felony	86	106	138	115	121	115	108	107	93	113	116	75	89	75	95	75	72	79	91	104	88	90	127	79	116
Misdemeanor	38	60	59	50	54	73	64	59	59	87	95	93	110	102	113	82	88	134	134	128	76	113	79	104	73
VOP	48	61	64	57	44	64	62	60	56	60	52	38	41	53	41	57	66	58	54	57	33	72	36	27	36
Felony and VOP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2
Misdemeanor and VOP	7	13	11	6	7	10	11	9	32	8	5	1	2	5	2	0	2	0	1	6	4	2	3	1	0
Drug/Gun Court Sanction	1	2	4	3	11	2	6	3	2	6	5	1	3	2	1	0	0	0	1	0	0	6	27	1	12
FTA or FTP	3	3	10	5	3	1	3	7	0	2	3	3	1	4	0	0	4	0	0	0	0	0	0	0	0
Sentence Review/ Status Hearing	3	5	3	0	8	3	6	3	0	2	0	2	2	2	1	0	3	12	8	8	20	5	9	5	2
Administrative	9	9	6	6	17	15	12	7	1	1	7	4	0	2	3	0	2	6	1	1	0	0	0	14	13
Other/Unknown	1	1	3	2	3	5	2	6	1	2	3	0	0	0	0	1	0	0	0	2	0	0	0	0	1
Total	196	260	298	244	268	288	274	261	244	281	286	217	248	245	256	215	237	289	290	306	221	288	281	231	255

Chart 1: Secure Detention by Offense Type 2010 to First Quarter 2016

Secure Detention: Seven Years of Admissions by Offense Type

Chart 2: Trends in Secure Detention Admission by Offense Type 2010-First Quarter 2016

Secure Detention Admissions by Offense Type 2010 to 2016

Chart 3: Secure Detention Admission by Offense Type Remaining Offenses 2010-First Quarter 2016

Remaining Offenses: 2010-2016

Remaining Offenses: 2010-2011

Remaining Offenses: 2012-2013

Remaining Offenses: 2014-2016

