

 $\overline{Q1}$

Division of Youth Services

QUARTERLY STATISTICAL

REPORT

1st Quarter FY 2019

(July 2018-September 2018)

Arkansas Division of Youth Services FY 2019 1st Quarter Statistical Report

Table of Contents

DYS FY 20	19 Statistics-Highlights for First Quarter	2
DYS Visio	n and Mission Statements	4
Figure 1:	Commitments by Offense	5
Figure 2:	First Commitments vs. Recommits	6
Figure 3:	Violent vs. Non-Violent Offenses	6
Figure 4:	Commitments by Age, Gender and Race	7
Figure 5:	Commitments by Age and Gender	8
Figure 6:	Commitments by Race	9
Figure 7:	Commitments by Race by County	10
Figure 8:	Commitments by District	12
Figure 9:	Commitments by District by Year	13
Figure 10:	Total Commitments for Quarter with Reference to Previous Years	15
Figure 11:	Youth Served by Community-Based Provider (CBP) Services	16

Appendix I: Map of AR DYS Treatment Centers, Programs, and Providers	17
Appendix II: Map of AR Juvenile Detention Centers	18

DYS FY 2019 First Quarter Statistics – Highlights

Total Commitments for First Quarter FY 2017-2019

2019 = 83 2018 = 115 2017 = 111

Commitments by Offense (Figure 1)

Felony = 67% Misdemeanor = 28%

First Commitments vs. Recommits (Figure 2)

First Commits = 77% Recommits = 23%

Violent vs. Non-Violent Offenses (Figure 3)

Violent offenses = 83% Non-violent offenses = 17%

Commitments by Age, Gender, Race (Figure 4, 5, 6)

Total commitments, gender: 84% male, 16% female AR youth population, gender: 51% male, 49% female Total commitments, race: 51% African American, 42% white, 7% other AR youth population, race: 20% African American, 77% white, 3% other Ages of committed youth: 11-18 years Over half of total commitments were between 16-17 years old

Commitments by County (Figure 7)

Top committing counties this quarter

- 1) Jefferson, Saline (7)
- 2) Miller (6)
- 3) Pulaski, White, Washington (5)

Commitments by District (Figure 8)

Top committing districts this quarter

- 1) 13th Calhoun, Cleveland, Columbia, Dallas, Ouachita, and Union Counties (8)
- 2) 11th West Jefferson and Lincoln Counties; 22nd Saline County (7)
- 3) 7th Grant and Hot Spring Counties; 8th South Lafayette and Miller Counties (6)

Commitments by District by Year (Figure 9)

Largest Reduction in commitments

- 1) 6th Perry and Pulaski Counties (-6)
- 2) 12^{th} Sebastian County (-5)

Largest Increase in Commitments

- 1) 17th Prairie and White Counties; 16th Cleburne, Fulton, Independence, Izard, and Stone Counties (2)
- 1st Cross, Lee, Monroe, Phillips, Saint Francis, and Woodruff Counties; 8th South Lafayette and Miller Counties; 9th West – Howard, Little River, Pike, and Sevier Counties; 20th – Faulkner, Searcy, and Van Buren Counties; 23rd – Lonoke County (1)

Youth Served by Community Based Providers (CBP) Services (Figure 11)

Top Districts with youth and families served

- 1) 2nd Clay, Craighead, Crittenden, Greene, Mississippi, and Poinsett Counties (244)
- 2) 4th Madison and Washington Counties (200)
- 3) 11th West Jefferson and Lincoln Counties (198)

DYS Vision Statement

Arkansas's juvenile justice system is a leader in reform and collaboration across the state, working to prevent most youth from ever needing legal intervention and providing those that do with effective rehabilitation and reintegration; youth that become involved with the juvenile justice system are treated, educated, and equipped with the tools they need to find success as productive and responsible members of collective society.

DYS Mission Statement

The Division of Youth Services' mission is to provide effective community-based prevention, diversion, appropriate correction and rehabilitation, improved education and thorough aftercare in order to enhance the comprehensive well-being of the youth of Arkansas involved in the juvenile justice system.

Figure 1: Commitments by Offense July-September 2018

Figure 2: First Commitments vs. Recommits July–September 2018

WHAT ARE **Recommits**?

Recommit(ment)s represent youth who have been previously committed to DYS and received a new order of commitment this quarter; in short, this is not their first time in DYS custody.

Figure 3: Violent vs. Non-Violent Offenses July–September 2018

Figure 4: Commitments by Age, Sex, and Race July–September 2018

Age (yrs.)	African- American		White		Other		TOTAL
	male	female	male	female	male	female	
11	2		1				3
12							0
13	1	1		1			3
14	4	1	4				9
15	7	3	6		3	1	20
16	9	2	10	2	1		24
17	10	2	9		1		22
18			2				2
TOTAL	33	9	32	3	5	1	83

Figure 5: Commitments by Age and Gender July-September 2018

DHS | DYS Quarterly Report, Q1 FY 2019 (Jul–Sep 2018) 8 Data Source: Rite Track, DYS Information Management System

Figure 6: Commitments by Race July–September 2018

Statewide, **African-American** youth make up **20 percent** of the adolescent population, while **white** youth account for **77 percent**.

Data Source: https://www.ojjdp.gov/ojstatbb/ezapop/asp/comparison_display.asp

Figure 7: Commitments by Race by County July–September 2018

Со	Committing County		White	Other	TOTAL
	Arkansas	1			1
	Ashley				
Baxter					
	Benton				
	Boone				
	Bradley				
*	Calhoun				
NOTE	Carroll		1		2
NOTE Zeros have	Chicot				
been omitted	Clark				
from this chart	Clay				
for visual	Cleburne		1		2
clarity	Cleveland				
*	Columbia	1			1
	Conway				
	Craighead	1			1
	Crawford				
	Crittenden Cross Dallas Desha Drew				3
			3		7
			1		2
	Faulkner	3			3
	Franklin				
	Fulton		1		2
	Garland	2			2
	Grant		4		8
	Greene		1		2
	Hempstead	1			1
	Hot Spring Howard		2		4
			2		5
	Independence				
	Izard		1		2
	Jackson				
	Jefferson Johnson Lafayette Lawrence			1	8
	Lee				
	Lincoln				

Figure 7: Commitments by Race by County (continued) July–September 2018

Committing County	African- American	White	Other	TOTAL
Little River				
Logan				
Lonoke			1	1
Madison				
Marion				
Miller	5	1		6
Mississippi				
Monroe	1			1
Montgomery				
Nevada				
Newton				
Ouachita	3			3
Perry				
Phillips	1			1
Pike				
Poinsett				
Polk		1		1
Роре				
Prairie				
Pulaski	5			5
Randolph				
Saint Francis				
Saline	2	4	1	7
Scott				
Searcy				
Sebastian	1	1		2
Sevier		1	1	2
Sharp		1		1
Stone				
Union	4			4
Van Buren				
Washington		4	1	5
White		4	1	5
Woodruff				
Yell		1		1
TOTAL	42	35	6	83

Figure 8: Commitments by District July–September 2018

Figure 9: Commitments by District by Year July-September 2018

DHS | DYS Quarterly Report, Q1 FY 2019 (Jul–Sep 2018) Data Source: Rite Track, DYS Information Management System

Figure 9: Commitments by District by Year (cont.) July–September 2018

DHS | DYS Quarterly Report, Q1 FY 2019 (Jul–Sep 2018) Data Source: Rite Track, DYS Information Management System

Figure 10: Total Commitments for Quarter with Reference to Previous Years July–September 2018

Commitments for Q1 of this year (83) are down from last year (115) and down from FY 2016 (111).

Figure 11: Youth Served by Community-Based Provider (CBP) Services by Judicial District

Map of AR DYS Treatment Centers, Specialized Residential Programs, and Community-Based Providers

Appendix I

Appendix II

