

Idaho Justice Reinvestment Working Group

First Meeting

June 18, 2013

Council of State Governments Justice Center

Marc Pelka, Program Director
Anne Bettsworth, Policy Analyst
Ed Weckerly, Data Analyst
Chenise Bonilla, Program Associate

Council of State Governments Justice Center

- National non-profit, non-partisan membership association of state government officials
- Engages members of all three branches of state government
- Justice Center provides practical, nonpartisan advice informed by the best available evidence

Funding and Partners

Justice Reinvestment

*a data-driven approach to reduce corrections spending
and reinvest savings in strategies that can
decrease recidivism and increase public safety.*

BJA
Bureau of Justice Assistance
U.S. Department of Justice

THE
PEW
CENTER ON THE STATES

Public Safety
Performance
Project

Council of State Governments Justice Center

3

Overview

National Context and Introduction

Initial System Assessment

Next Steps and Proposed Timeline

Council of State Governments Justice Center

4

Reducing Recidivism Has Emerged As a National Focus

Over the past 23 years, state spending across the country on corrections has skyrocketed—from \$12 billion in 1988 to more than \$52 billion in 2011.

As corrections spending has increased, many states are seeing cuts to law enforcement, community-based supervision, treatment, and other criminal justice components providing recidivism reduction functions.

Despite dropping crime rates across the country, recidivism rates remain stubbornly high.

Facing growing state budget pressure and greater demand for better outcomes, states are asking, “What works to reduce recidivism?”

Source: National Association of State Budget Officers, State Expenditure Report 1988 (Washington: National Association of State Budget Officers, 1989), 71. National Association of State Budget Officers, State Expenditure Report 2010 (Washington: National Association of State Budget Officers, 2011), 54.

Council of State Governments Justice Center

5

Pennsylvania—prison population drove significant growth in capacity and budget

2001 -2011

Prison Population Up 40%

Prison Capacity Up 44%

Annual DOC Spending Up 77%,
from \$1.1 to \$1.9 billion

Council of State Governments Justice Center

6

Seeking a Better Return on Investment for Public Safety

Education, corrections and welfare take up about 95 percent of the budget pie, so everything else we want to do comes out of that other 5 percent. If we want to be able to do more, we have two ways of doing it: either we raise taxes — which I'm not going to do because I don't think the people of Pennsylvania can take that — or get more efficient at what we're doing and reduce the need for the welfare side and reduce the need for the corrections side.

Governor Tom Corbett (R)
Pennsylvania

What Can States Do to Reduce Recidivism

1. Focus on the people most likely to commit more crime
2. Use programs proven to work & ensure they are high quality
3. Deploy supervision policies and practices that balance sanctions and treatment
4. Incentivize Performance

17 States Have Used a Justice Reinvestment Approach

9

Justice Reinvestment in Texas Has Resulted in Tremendous Averted Prison Growth

Source: TDCJ Statistical Reports, Legislative Budget Board adjusted 2007 prison projection.

Council of State Governments Justice Center

10

Justice Reinvestment Is a Bipartisan, Inter-branch Process

"When I asked the Justice Reinvestment Working Group to come together to tackle the issue of prison overcrowding, I made it clear that any policies developed must directly address the criminal behavior that ends up putting more and more people behind bars."

West Virginia Governor Earl Ray Tomblin, D

"[The law] is not just going to save money for the State of Ohio; it's going to apply that money in ways that can remediate, give people a chance."

Ohio Governor John Kasich, R

Council of State Governments Justice Center

11

Justice Reinvestment Process – Phase I

Bipartisan, bicameral, inter-branch working group

Phase I

Analyze Data and Develop Policy Options

- Analyze data: look at crime, courts, corrections, & supervision trends
- Solicit input from stakeholders
- Assess behavioral health system & treatment capacity
- Develop policy options & estimate cost savings

Phase 2

Implement New Policies

- Identify assistance needed to implement policies effectively
- Deploy targeted reinvestment strategies to increase public safety
- Track the impact of enacted policies/programs
- Monitor recidivism rates and other key measures

Council of State Governments Justice Center

12

Example of Justice Reinvestment Data & Stakeholder Engagement

700,000+
data records analyzed

100+
in-person meetings with stakeholders in the criminal justice system

Five 2-3
hour meetings of the Justice Reinvestment Working Group

Council of State Governments Justice Center

13

Stakeholder Engagement Will Raise Additional Issues

Council of State Governments Justice Center

14

Justice Reinvestment Process – Phase II

Bipartisan , bicameral, inter-branch working group

Phase I

Analyze Data and Develop Policy Options

- Analyze data: look at crime, courts, corrections, & supervision trends
- Solicit input from stakeholders
- Assess behavioral health system & treatment capacity
- Develop policy options & estimate cost savings

Phase 2

Implement New Policies

- Identify assistance needed to implement policies effectively
- Deploy targeted reinvestment strategies to increase public safety
- Track the impact of enacted policies/programs
- Monitor recidivism rates and other key measures

Overview

National Context and Introduction

Initial System Assessment

Next Steps and Proposed Timeline

Data Requests and Responses are Underway

Data	Source	Status
Crime and Arrest Data	Idaho State Police	Located
Criminal History Data	Idaho State Police	Pending
Court Dispositions	Supreme Court	Received
Problem Solving Court Data	Supreme Court	Pending
Jail Data	Statewide Data Not Available	Ada County Data Received
Probation Data	Department of Correction	Received
Prison Data	Department of Correction	Received
Parole Data	Department of Correction	Received
Parole Decision Data	Commission of Pardons & Parole	Pending
Behavioral Health Data	Department of Correction / Department of Health & Welfare	Pending

Council of State Governments Justice Center

17

Idaho's resident population grew considerably with geographic concentration

Source: US Census Bureau, http://www2.census.gov/geo/maps/dc10_thematic/2010_Profile/2010_Profile_Map_Idaho.pdf

Council of State Governments Justice Center

18

Idaho's total index crime rate was the third lowest in the country

Council of State Governments Justice Center

19

While the concentration of arrests mimics population density, arrest rates are fairly uniform across the state

Council of State Governments Justice Center

20

Crime is generally down in Idaho

Total Reported Crimes

Total Crime Rate

(Reported Crimes per 1,000 population)

2007-2011 Change

Total Crimes Against Persons	Down 15%
Murder/All Manslaughter*	Down 44%
Aggravated Assault	Down 12%
Simple Assault	Down 12%
All Sex Crimes	Down 24%
Total Crimes Against Property	Down 9%
Robbery	Down 21%
Larceny/Theft	Down 1%
Burglary/Breaking and Entering	Down 4%
Destruction of Property	Down 19%
Motor Vehicle Theft	Down 42%
Adult DUI Arrests	Down 16%

*Small numbers – 30 to 50 per year

Source: Idaho State Police, *Crime in Idaho 2011* and Idaho Statistical Analysis Center's Crime in Idaho online data tool.

Council of State Governments Justice Center

21

The volume of arrests hasn't changed but arrests among particular crimes are up

Total Adult Arrests

Total Adult Arrests Among Likely Prison

2007-2011 Change

Total Crimes Against Property	Down 9%
Adult Arrests for Property Crimes	Up 14%
Adult Arrests for Larceny/Theft	Up 40%
Adult Burglary Arrests	Up 4%
Adult Robbery Arrests*	Up 38%
Adult Arrests for Crimes Against Society	Up 7%
Adult Drug Arrests	Up 17%

*Small numbers – 60 to 100 per year

More arrests among fewer reported crimes
= Higher clearance rates

Source: Idaho State Police, *Crime in Idaho 2011* and Idaho Statistical Analysis Center's Crime in Idaho online data tool.

Council of State Governments Justice Center

22

There has been a slight increase in felony convictions, although change is not yet evident in new DOC receptions

Source: Idaho Supreme Court felony filing and disposition data, IDOC admission data.

Council of State Governments Justice Center

23

Crime, Arrest and Courts Summary

While resident population grew, reported crime decreased; therefore rates are down

Total arrests dropped, although particular adult arrest offenses are up

Total admissions to IDOC are stable (including prison, Rider, and felony probation)

Council of State Governments Justice Center

24

Flowchart depicting the interconnected nature of felony sentence dispositions

Council of State Governments Justice Center

25

Population trends reveal growth among Riders and a decrease in Term releases

2008 - 2012

Source: IDOC admission, release data and Standard Reports.

Council of State Governments Justice Center

26

Idaho had the second highest percentage of people on probation in the U.S. (2011)

Council of State Governments Justice Center

27

Sixty-three percent of all prison admissions are driven by supervision violations

Source: IDOC admissions data.

Council of State Governments Justice Center

28

Fifty-seven percent of term admissions are probation and parole revocations

Council of State Governments Justice Center

29

Idaho's Rider sentencing options expanded in 2010

Courts retain jurisdiction over the Rider offender for up to one year

Rider Trio of Options

Correctional Alternative Placement Program (CAPP)

- 90 to 120 days
- For low to moderate risk offenders with substance use and cognitive issues
- Housed in the privately run CAPP facility

Traditional

- 120 to 180 days
- For offenders with higher-level cognitive and behavioral issues
- Includes a focus on obtaining a GED

Therapeutic Community

- 270 to 365 days
- For offenders with more intensive programming and treatment needs

Council of State Governments Justice Center

30

As Rider program options expanded, so did the number of people sentenced to this alternative

Council of State Governments Justice Center

31

A deeper examination of Rider offenders is needed

Council of State Governments Justice Center

32

Idaho had the 11th highest incarceration rate in the U.S. in 2011

Council of State Governments Justice Center

33

Idaho's prison growth from 2010 to 2011 was among the largest in the U.S.

Council of State Governments Justice Center

34

Projections show continuing growth over next three years with expenditures expected to match

Fewer inmates released from term sentences in 2012, those that were paroled had served slightly longer

Rider, revocations and parole are impacting the prison population

The Rider program expansion led to an increase in admissions and length of stay for participants

Sixty-three percent of prison admissions are probation and parole violations

Paroles are down and length of stay has increased

Overview

National Context and Introduction

Initial System Assessment

Next Steps and Proposed Timeline

Why is Idaho's prison population growing?

Increasing pressure on the front end of the system?

- General population?
- Crime?
- Arrests?
- Court commitments?

Doesn't appear likely; analysis to continue

Change in the nature of prison stays?

- Sentencing options?
- Sentence lengths?
- Release types and time served?

Definitely a factor; further investigation needed

Fewer successful outcomes during treatment and supervision?

- Probation revocations?
- Parole revocations?
- Rider outcomes?

Clearly a driver; deeper analysis to follow

Proposed preliminary areas of analysis (1)

Sentencing

- Explore the PSI process – explore costs, time, and use of narrative and risk assessment.
- How does information on defendants/offenders help courts make sentencing decisions?
- How do statutes and criminal code affect sentencing options available to judges?

Crime and Arrests

- Does uptick in certain arrests bear out in various local jurisdictions?
- How does mental health and / substance use needs and disorders interact with law enforcement response?
- What state policies and resources would help law enforcement response to crime?

Proposed preliminary areas of analysis (2)

Probation and Parole Supervision

- Do statutory and administrative policies include evidence-based practices?
- How are probation lengths determined and how does length of terms affect probation officer resources?
- Assess the use of principles of RNR in supervision.
- Explore the role of misdemeanor probation trends, policies, and practices.

Program Delivery – On Supervision or in Prison

- How is available programming, e.g. SUD, incorporated into supervision policies and practices?
- How are principles of risk and need used to drive program prioritization?
- What quality-assurance assessments and outcome evaluations are used to determine recidivism impact?
- What is the role of problem-solving courts in the continuum of program delivery to people on supervision?

Proposed preliminary areas of analysis (3)

Jail

- How are pretrial, probation violator, and sentenced offender populations affecting county jail populations?
- How do jail disposition trends compare to emerging state prison trends?

Prison

- What is affecting inmate length of stay?
- Examine prison population by offense type, risk level and other criteria.
- How is growing number of parole revocations affecting prison intake, processing, and program delivery?

Proposed preliminary areas of analysis (4)

Corrections and Parole Processes

- How do inmate intake assessment, program assignment, and parole consideration process line up?
- What are contributing factors to the apparent decrease in parole releases?
- What is the role of community work centers and how is the limited capacity prioritized for suitable offenders?

Recidivism

- What is the recidivism rate for people released from prison (parole, toppers, Riders) and for those sentenced to other parts of the system?
- What are the trends over time?

Proposed Timeline

Technical Assistance in between WG Meetings

Data Collection & Analysis

Identify additional sources and submit data requests.

Delve deeper into designated areas of analysis to fill out the criminal justice system picture.

Stakeholder Engagement

Hold focus group meetings, submit surveys, and engage in discussions with criminal justice system stakeholders.

Channel input and recommendations into process, complementing data analyses.

Working Group

Identify opportunities for engaging stakeholder groups.

Designate working group member interest areas

Thank You

Anne Bettesworth, Policy Analyst
abettesworth@csg.org

JUSTICE CENTER
 THE COUNCIL OF STATE GOVERNMENTS

This material was prepared for the State of Idaho. The presentation was developed by members of the Council of State Governments Justice Center staff. Because presentations are not subject to the same rigorous review process as other printed materials, the statements made reflect the views of the authors, and should not be considered the official position of the Justice Center, the members of the Council of State Governments, or the funding agency supporting the work.

This project was supported by Grant No. 2010-RR-BX-K071 awarded by the Bureau of Justice Assistance. The Bureau of Justice Assistance is a component of the Department of Justice's Office of Justice Programs, which also includes the Bureau of Justice Statistics, the National Institute of Justice, the Office of Juvenile Justice and Delinquency Prevention, the Office for Victims of Crime, and the SMART Office. Points of view or opinions in this document are those of the author and do not necessarily represent the official position or policies of the U.S. Department of Justice.