

What Works to Promote Reentry Success: Spotlight on Youth Convicted of Sex Offenses

Cynthia Thaler, Program Associate

Council of State Governments Justice Center

February 26, 2015

JUSTICE CENTER

THE COUNCIL OF STATE GOVERNMENTS
Collaborative Approaches to Public Safety

National **nonprofit, nonpartisan** membership association of state government officials

Represents **all three** branches of state government

Provides **practical** advice informed by **the best available evidence**

Second Chance Act Grantees

- Authorized by the passage of the Second Chance Act in April 2008
- The NRRC is a project of the CSG Justice Center and is supported by the Bureau of Justice Assistance, Department of Justice
- The NRRC provides individualized, intensive, and targeted technical assistance, training, and distance learning to support SCA grantees
- The NRRC has supported over 600 juvenile and adult reentry grantees since inception in 2009

Overview

What Works to Promote Reentry Success: Spotlight on Youth Convicted of Sex Offenses

Illinois Juvenile Justice Commission Experience

Research Overview

Ask the Expert

Illinois Juvenile Justice Commission Experience

Research Overview

Ask the Expert

**ILLINOIS JUVENILE JUSTICE
COMMISSION**

**IMPROVING
ILLINOIS'
RESPONSE TO
SEXUAL OFFENSES
COMMITTED BY
YOUTH**

**Considerations
for Law, Policy,
and Practice**

PRESENTERS

Lisa Jacobs

Vice-Chair, Illinois Juvenile Justice Commission
Program Manager, Illinois Models for Change
ljacobs@luc.edu

Robert Vickery

Executive Director, Illinois Juvenile Justice Commission
robert.vickery@illinois.gov

Judge George Timberlake

Ret., Chair, Illinois Juvenile Justice Commission
gwtimberlake@gmail.com

PA 97-0163

(EFFECTIVE JANUARY, 2012)

Directs the Illinois Juvenile Justice Commission to “study and make recommendations to the Governor and General Assembly to ensure the effective treatment and supervision of the specialized population of juvenile offenders adjudicated delinquent for a sex offense.”

IJJC

ANATOMY OF A “SAG”

Origins: Federal JJDP Act & Illinois Statute

Federal Role:

- Prepare 3 year / state juvenile justice plans
- Administer federal JJDP & JABG funds
- Ensure compliance with “core requirements”

In Illinois:

- Illinois Juvenile Justice Commission
- 25 members; gubernatorial appointment
- Fulfill all responsibilities of a SAG
- Analysis and recommendations on juvenile justice matters

INTRODUCTION TO STUDY

Illinois passed its first sex offense registry laws nearly 30 years ago, when little research was available

Since 1999, the scope of such laws has included youth

Most Illinois youth adjudicated delinquent for sex offenses must follow adult sex offender rules and restrictions

However, new evidence identifies characteristics of youth with sexual behavior problems and interventions that are most likely to help

This IJJC Report explores the new body of available research

METHODOLOGY

Legal mapping and analysis

Surveyed relevant national data

Collected Illinois arrest, probation, detention, and incarceration data

Reviewed 256 probation and IDJJ case files to obtain case-level details not otherwise available in state data systems

Analyzed extensive social science research

Conducted stakeholder interviews

LEGAL MAPPING:

Review and analysis of current Illinois and federal law, policy and practice governing juvenile sex offenses and juvenile sex offenders

DATA ANALYSIS:

POPULATION CHARACTERISTICS: A CURRENT PROFILE OF YOUTH WHO SEXUALLY OFFEND IN ILLINOIS AND NATIONALLY

State data

National data

File reviews (256 Probation + IDJJ files)

RESEARCH REVIEW:

COMPREHENSIVE REVIEW AND ANALYSIS OF CURRENT
RESEARCH ON YOUTH SEXUAL OFFENDING

Origins

**Risks for reoffending & protective
factors**

Evidence-based responses

STAKEHOLDER INPUT: PERSPECTIVES OF A RANGE OF PROFESSIONALS

**Law
enforcement**

**Court
practitioners**

**Corrections
staff**

Evaluators

**Treatment
providers**

Researchers

STUDY FINDINGS

FINDING 1: THE NUMBER OF YOUTH ARRESTED FOR SEXUAL OFFENSES IN ILLINOIS IS SMALL

Number of 10-16 year olds arrested in Illinois for Sex Offenses

Data Source: ISP CHRI

Arrests
(2004, 2006, 2008, and 2010)

- Sex offenses (1,370)
- All other offenses (178,944)

FINDING 2: THE MAJORITY OF YOUTH ARRESTED FOR SEXUAL OFFENSES ARE VERY YOUNG

**Half of youth arrested were 14 or younger;
1 in 8 were 12 or younger**

Sexual abuse victimization rates range from 30%-46%, five times higher than those of adolescent non-sex offenders

95% of youth arrested for sex offenses in Illinois are male, whereas males comprise 78% of all other youth arrests

51% of youth arrested for sex offenses are white

FINDING 3: YOUTH INCARCERATED FOR SEX OFFENSES ARE A TINY PROPORTION OF FACILITY ADMISSIONS, AND ARE INCARCERATED LONGER THAN THEIR PEERS

Average Length of Stay at IDJJ Facilities

Source: IDJJ

Admissions to Juvenile Detention Centers (2004, 2006, 2008, 2010)

New Commitments to IDJJ (2004, 2006, 2008, 2010)

FINDING 4: CHARGES DO NOT CONVEY THE NATURE, HARM OR SEVERITY OF UNLAWFUL SEXUAL CONDUCT BY YOUTH

4 Broad Offense Categories:

- criminal sexual assault
- aggravated criminal sexual assault
- criminal sexual abuse
- aggravated criminal sexual abuse

Youth labeled as “sex offenders” vary greatly

FINDING 5: MOST YOUTH SEXUAL OFFENDING INVOLVES A FAMILY MEMBER OR A PERSON KNOWN TO THE YOUTH

Relationship of Probation Youth to Victim (N=179)

Relationship of Youth in IDJJ Facilities to Victim (N=79)

FINDING 6: MOST YOUTH WHO SEXUALLY OFFEND DO NOT REPEAT THEIR HARMFUL CONDUCT AND RARELY BECOME ADULT SEXUAL OFFENDERS

- ◆ **Meta-analyses demonstrate juvenile sexual recidivism is unlikely**

Meta- Analysis	Composite Studies	Total Youth in Sample	Average Follow-up Period	Average Sexual Recidivism Rate
Caldwell (2010)	63	11,219	59.4 months	7.1%

- ◆ **Interviewees corroborate there is low likelihood of sexual reoffending**
- ◆ **The vast majority of youth who have committed a sexual offense never repeat it**
- ◆ **Low recidivism of youth who sexually offend in Illinois reflects national studies**

FINDING 7: RISK-RESPONSIVE TREATMENT EFFECTIVELY REDUCES SEXUAL REOFFENDING

**Studies show that treatment works.
Successful interventions share specific and replicable features:**

**Individualized supervision
& treatment based on
risks, needs, and strengths**

**Community-based
interventions provided by
skilled practitioners**

**Comprehensive, family-
focused, evidence-based
treatment**

FINDING 8: ILLINOIS' CURRENT YOUTH REGISTRATION PRACTICE DOES NOT ENHANCE PUBLIC SAFETY AND UNDERMINES TREATMENT

**Youth registries
disrupt treatment
and undermine
the well-being of
victims, families,
youth, and
communities**

**No persuasive evidence
that Illinois' registry
prevents victimization**

**"Labeling as 'juvenile
sex offender' affects
treatment because of
the stigma, lost hope."
– Residential treatment
provider**

**No legal
representation
provided to resolve
confusing directives**

FINDING 8: ILLINOIS' CURRENT YOUTH REGISTRATION PRACTICE DOES NOT ENHANCE PUBLIC SAFETY AND UNDERMINES TREATMENT

The number of offenses has decreased, but Illinois' registry continues growing

Juveniles on the Illinois Sex Offender Registry 2008-2013

Juveniles on the Illinois Sex Offender Registry, December 2013

RECOMMENDATIONS

For Law, Policy,
and Practice

STANDARDS AND TRAINING

Develop and implement professional best practice standards and provide current, objective, and evidence-informed training for professionals who work with youth offenders and victims of sexual abuse.

EFFECTIVE INTERVENTIONS

Equip courts and communities to intervene effectively with individualized, community-based, family-focused services and supervision.

REGISTRY

Remove young people from the state's counter-productive sex offender registry and categorical application of restrictions and "collateral consequences."

TO ACCESS THE REPORT

<http://ijjc.illinois.gov/youthsexualoffenses>

IMPLICATIONS FOR REENTRY PRACTICE

Challenges getting youth released from correctional facilities (long lengths of stay)

Treatment is important – Is it available? Is it evidence-based?

Impact of registries and restrictions – They create barriers to successful reentry in areas like housing, education, and employment.

Illinois Juvenile Justice Commission Experience

Research Overview

Ask the Expert

Research on Juveniles Who Commit Sexual Offenses

February 26, 2014

National Reentry Resource Center/
Council of State Governments

Contact Information

- Chris Lobanov-Rostovsky, Program Manager, Colorado Sex Offender Management Board
 - Chris.Lobanov-Rostovsky@state.co.us
 - 303-239-4447

<http://dcj.somb.state.co.us/>

Thanks to the Center for Effective Public Policy
for Use of Training Materials

Federal Bureau of Investigation (2009)

1,820 forcible
rapes

7,799 other
sexual
offenses

Arrests: Adults vs. Juveniles

(FBI, 2009)

Recidivism Rate

*Reitzel and Carrbonell (2006) 33 Published /Unpublished Studies
of 4805 M; 530 F*

59 months

Recidivism Rate

Follow-up
period

Sample
size

Worling, Littlejohn, and Bookalam (2010)

20-year

148

Treatment Group: (58) Minimum 10 months treatment

Comparison Group: (90) Assessment only, refusers, and drop outs

RISK INSTRUMENTS

Programs for Adolescent Males (n = 408)

McGrath, Cumming, Burchard, Zeoli & Ellerby (2009) Safer Society Survey)

Suggested Recidivism Risk Factors for Youth Who Have Sexually Offended

Family instability

Poor parent-child relations

Association with delinquent peers

Antisocial attitudes, values

Social isolation

Prior sex offenses

Number, type of victims

Deviant sexual arousal

Sexual preoccupation, compulsiveness

Treatment non-compliance/termination

(see, e.g., Worling & Langstrom, 2006)

2010s: Treatment Approach for Juveniles Who Commit A Sex Offense

Based on Evaluation: Treatment Needs and Risk

Differential Typologies of Juveniles

- Juvenile Delinquency Focus in Many Cases
- Avoid Labeling as a Sex Offender

Individualized Treatment Plan

Use of Various Treatment Modalities

- Group, Individual, and Family Systems (MST)

Strengths-Based and Protective Factors (Approach Goals)

- Avoid Punitive Treatment Approach
- Confrontation Leads to Negative Outcomes
- *Marshall et al., 1999*

Outcomes of Supervision Approaches with Juvenile Justice Populations

Surveillance, monitoring, & punishment: Very limited impact on recidivism

Balance of surveillance, monitoring, & treatment: Significant reductions in recidivism

(Aos et al., 2001; Smith et al., 2002)

Maximizing Supervision Outcomes via Evidence-Based Principles

Risk Principle

Assess youth's risk for recidivism using research-supported tool(s)

Match supervision intensity and strategies to risk level

- Prioritize intensive resources for higher risk youth
- Avoid over-intervention with low risk youth

(Borum, 2003; Borum & Verhaagen, 2006)

Maximizing Supervision Outcomes via Evidence-Based Principles: Need Principle

(Borum, 2003; Borum & Verhaagen, 2006)

Surveillance, Monitoring, Enforcement, and Punishment	Balanced Approach with Focus on Accountability <u>and</u> Success
Officers are viewed as enforcers of supervision/release conditions	Officers are viewed as agents of change in the lives of youth and their families
Monitoring occurs primarily to identify compliance and need for sanctions	Monitoring occurs to assess progress, goal attainment, and compliance
Contacts are driven by adherence to standards set forth in policies: Focus on number of contacts	Contacts are driven by problem-solving and change-promoting interests: Focus on nature of contacts
Emphasis is on punishment for non-compliance and problem behaviors	Emphasis is on reinforcers to promote positive behavioral change, sanctioning when warranted
Referrals to programs and services are ancillary/secondary	Advocacy and brokerage for evidence-based programs and services are central
Officers react after problems arise	Needs are anticipated in advance and officers intervene proactively

2006 Adam Walsh Child Protection and Safety Act

Repealed the Wetterling Act

First federal registration and notification law to require application to juveniles

21 of 30 jurisdictions who have not implemented AWA reported challenges with juvenile registration

- *GAO, 2013*

Some states will not implement AWA as a result

Illinois Juvenile Justice Commission Experience

Research Overview

Ask the Expert

Thank You

Join our distribution list to receive
CSG Justice Center project updates!

www.csgjusticecenter.org/subscribe

For more information, contact Cynthia Thaler (cthaler@csg.org)

The presentation was developed by members of the Council of State Governments Justice Center staff. 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. Citations available for statistics presented in preceding slides available on CSG Justice Center web site.