

I L P P

INSTITUTE FOR LAW AND POLICY PLANNING

Board of Directors

Alan Kalmanoff, JD, MSW, Ph.D.
Board President
Executive Director

Linda Guyden, CPA
Board Treasurer
Vice President, Prudential Insurance

Shelley Bergum
Board Secretary
Director, Deaf and Disabled Telecommunications, Inc.

Robert Funk
Retired General Counsel
Equal Employment Opportunity Commission

Dr. Blanche Pearlman
Research Psychologist

Candice Wong, M.D., M.P.H., Ph.D.
Health Services Research University of California, San Francisco

Advisory Board Members

Allen Breed
Retired Director National Institute of Corrections

I. Michael Heyman
Secretary, Smithsonian Institution

Ruth Rushen
Retired Director California Department of Corrections

Dr. Mimi Silbert
President Delancey Street Foundation

Dr. Bayard Catron
Professor of Public Administration George Washington University

Judith Heumann
Assistant Secretary Office of Special Education Rehabilitation Services

Nancy Isaac
Transportation/Community Planning

ILPP
2613 HILLEGASS AVENUE
BERKELEY, CA 94704
MAIN: 510.486.8352
FAX: 510.841.3710
WWW.ILPP.COM
PLANNERS@ILPP.COM

May 21, 2013

Dear County Commissioner:

MDC contracted me to assist with your jail crowding. After early research, I began extensive work on the McClendon case. I have interviewed many people, including Chief Rustin. I have conferred with the attorneys for both sides in the McClendon case, communicated with your offices, and spoken to three of you. The focus of my work has been to help bring the crowding at MDC and the litigation to an end.

As a national criminal justice expert in jail overcrowding and best practice, I have worked in 400 counties for the Department of Justice, the Federal Bureau of Prisons, and the National Institute of Corrections. I was appointed Deputy Master over 58 California prisons in the long-standing prison crowding case in Federal Court. My resume was sent to you previously. By default, I am the only neutral advisor to the parties in the McClendon lawsuit and the other players in the Criminal Justice System in your county.

I write you to provide advice about how you can end the McClendon crowding lawsuit and the resulting drain on your treasury. My advice is supported by available reports and data that demonstrate exactly how and why jail crowding and the lawsuit are chronic and feed on each other.

Bernalillo County over-uses its jail resource by failing to manage the Criminal Justice System work and case flow. Too many people are brought to jail on minor charges, too many are held in pretrial detention for longer than necessary, and many are not provided support to clear their case. Too many filings end in dismissal and release after the defendant spends unnecessary time at MDC. The system has one of the worst records of delay anywhere, a primary cause of crowding. This is not from increases in population or from victim crime and demand for public safety, but rather from the lack of management of the workflow by the Criminal Justice System partners, with tacit acceptance by the County.

The jail population bears this out. Most inmates are non-dangerous; fully a third are truly low risk. Arrests for minor non-dangerous crimes abound; technical probation violations increase the population; and ineffective pre-trial practices crowd the jail.

These facts and a reference to outside authoritative reports are in the attached materials which include statistical profiles and comparisons to other counties, as well as population measures for dangerousness and risk according to best practices. The data shows low risk defendants are being housed at MDC and raises questions of an uncoordinated justice system (policy and practice), with unmanaged resources. The County has spent millions to add more beds, programs, facilities and jobs. Shipping inmates to other jails is the latest step!

The end can come from the County Commission, charged with the wellbeing of the County and the budget. If the Commission says: no more shipping, no new beds, and no money to agencies that have not moved to manage the case-flow, then this dysfunction can end, and a normal jail population can emerge. This appears the time for that policy change.

The best alternative is to unify behind a court approved settlement, and support the Criminal Justice System with the recently legislated CJAB (Criminal Justice Advisory Committee), the purpose of which is to get the gatekeepers around a table with the data and then address crowding and make changes as necessary. The Commissioners should expect the new CJAB to manage the jail population. In conjunction with the CJAB, the County should:

1. CAP the jail at no more than 2236, and do not ship any inmates to other jails.
2. Employ the already agreed upon experts to monitor and report on progress towards a more constitutional jail operation, which should occur easily under Chief Rustin, if the distractions and instability of crowding and the lawsuit end.
3. Use the Northpointe risk assessment system, administered by the MDC, to manage the cap with a release matrix under which the least dangerous, most ready to be released inmate is released when a new inmate arrives over the cap.

If the various participants on the CJAB fail or refuse to cooperate, the County Commissioners could consider using the County's budget as tool of compliance, by withdrawing or providing funds from or to law enforcement, prosecution, probation, courts and related agencies, as necessary, to gain compliance with this overall approach.

In summary, if you stand strong now, there is a high likelihood that, with the CJAB in place with a strong outside facilitator, a cap and refusal to ship, and your budgetary power, you will get the system to manage itself and comply with the settlement as outlined herein,

without major conflict or the spending of millions more on litigation.

Sincerely,

A handwritten signature in black ink, appearing to read "Alan Kalmanoff". The signature is written in a cursive style with a prominent initial "A".

Alan Kalmanoff, JD, MSW, Ph.D.
Consultant

ATTACHMENTS FOLLOW

Summary of All Offenders Assessed Using the Extended COMPAS Assessment

3/1/2013 10:13

CITES SOURCES AND NOTES AND RELEVANT ADDITIONAL MATERIALS IN SUPPORT

Cites and sources follow letter The sources and citations appear at the end of this piece. They are numbered and the numbers are used in footnotes.

Slide 1 – Bernalillo County “Thumb Print”

This slide shows Bernalillo Jail Average Daily Population, Adult Probation and Prison Admissions rates per 100,000, compared to National averages The horizontal line running from the left to right edges of the page represents the national average.

- **We should not look at the jail in isolation, but in the context of other corrections options: Probation and Prison.**
- **The County Jail inmate population per 100,000 population was 68% higher than the national AVERAGE. ¹**
 - *Jail Use Out of Whack*
 - *Bernalillo County was the 92nd largest County population in the U.S.²*
 - *It had the 35th largest inmate jail population of any City, City/County or County in the U.S³*
 - *The average daily jail population would be MUCH lower IF the Bernalillo County jail incarceration rate could be dropped, just to the National average⁴*

¹ These rates per population were calculated using the 2010 county populations report in source 13 for the 50 most populous counties and from source 17 for the smaller counties. The US. Population = 308745538 in 2010. Bernalillo County Population as of 1 Jul 2010 was 664,425. Number of inmates in Bernalillo Co. Jail = 2,689 (Source 6,7). The Bernalillo Co. Calculation is $2689/664425 \times 100,000 = 405.8$ Bernalillo County inmates per 100,000. That rate is 67.7% (rounded to 68%) above the national average of 242 inmates per 100,000. The National # of inmates per 100,000 population = 242 inmates (Source 6). For context/comparison purposes, Bexar Co, TX also had 242 inmates per 100,000 so they represent the same as the national average. Other comparisons are: Los Angeles Co, CA (184) or -32% below the national average

Cook Co, IL (184) or -32% below the national average

Maricopa Co, AZ (211) or -15% below the national average

Miami-Dade, FL (231) or -5% below the national average

Dallas Co TX (289) or +16% above the national average

Gwinnett Co. GA (396) or +39% above the national average.

² Source 13

³ Source 7

- **The Bernalillo County Adult Probation and Parole population per 100,000 population was -25% below the national average.**⁵
- *Compared to National averages, Jail is over-used and Probation and Parole are under-used in Bernalillo County*
- *Nationally, jail inmates make up 13% of the total number of people in jail or on probation or parole; The Bernalillo County is double that (26%).*⁶
- **The prison admission rate per 100,000 population was only 8% above the national average, despite skewed crime rates for the County.**⁷

So, in a very simple way, this graphic illustrates a Bernalillo “thumb print” – a unique characterization of the corrections workload generated by the local justice system, one that heavily emphasizes Jail.

⁴ The numbers are 2,589 inmates in Bernalillo County in 2010 (source 7) and 2010 county population of 664,425, which is a jail incarceration rate of 405.8 inmates per 100,000 population. If the rate were 242 (the national average) there would be 1,603 inmates in the Bernalillo County Jail.

⁵ The number of people on probation or parole in Bernalillo County and the number of prison admits was obtained from source 16. The national average number of people on probation and parole was obtained from source 12. The following table shows the numbers and calculation:

	Population	Number Probationers or Parole N	Number Probationers or Parole rate	Number Prison admits 2012 N	Number Prison admits 2012 rate
US	308745538	4887990	1583.2	649677	210.4
NM	2059179	21900	1063.5	3511	170.5
Bernalillo	662434	7845	1184.3	1502	226.7

The percentage in jail and on probation is calculated as follows:

	Total	Jail	Prob&parole	prob only	jail %
Bernalillo Jail to Probation& Parole %	10534	2689	7845		
NM Jail to Probation&Parole %			21900	19839	26%
National Jail to Probatio and parole %	5636718	748728	4887990	4055514	13%

⁶ See table in footnote 5. Bernalillo Co data from source 16. National data from source 12.

⁷ Bernalillo Co data from source 16. National data from source 5.

The Jail is not being used to maximize public safety⁸

- *A recent sample shows:*
 - **45% of the inmates were unsentenced.** *This does not include Probation Violators.*
- *This means that more jail days are being served by people who are technically innocent than by people who have been sentenced to a jail sanction.*
- **82%, of the inmates are either unsentenced or being held on a probation violation, either a technical violation or a violation accompanied by a new charge.** *All of these cases are awaiting case disposition.*
- **18% are sentenced inmates.** *It is remarkable that the combined sentenced misdemeanor and felony population is only 18% of the Jail Average Daily Population*
- **A full 28% of the bed space is being devoted to Misdemeanor inmates**
- **37% were in jail as a result of a technical violation or a probation violation involving new charges.** *Non-compliance is a BIG problem*

MDC Inmate Population, Grouped by Legal Status		
Legal Status	Number	Percent of total
Not Sentenced, Excluding PVs	634	45%
All Probation Violators	521	37%
Not Sentenced + PVs	1155	82%
All Sentenced Inmates	257	18%
All Misdemeanor Inmates	399	28%
All Felony Inmates	1013	72%
MDC Total Population by Legal Status, Number and Percent		

⁸ All of this detail I slide 4 by legal status and COMPAS assessed risk scores is from the pie charts that Kal obtained. Source? Note extra text and tables added to provide detail.

	Total MDC Population	Percent by Legal Status
Total	1412	100%
All Felony Inmates	1013	72%
Pretrial Felony Offenders	420	30%
Probation Violators with new Fel	202	14%
Technical Felony PVs	266	19%
Sentenced Felony Offenders	125	9%
All Misdemeanor Inmates	399	28%
Pretrial Misdemeanor Offenders	214	15%
PVs wit new Misd. Charges	42	3%
Technical Misd PV	11	1%
Sentenced Misd Offenders	132	9%
All Sentenced Inmates	257	18%
Sentenced Misd Offenders	132	9%
Sentenced Felony Offenders	125	9%
Not Sentenced + PVs	1155	82%
Pretrial Misdemeanor Offenders	214	15%
PVs wit new Misd. Charges	42	3%
Technical Misd PV	11	1%
Pretrial Felony Offenders	420	30%
Probation Violators with new Fel	202	14%
Technical Felony PVs	266	19%
Not Sentenced, Excluding PVs	634	45%
Pretrial Misdemeanor Offenders	214	15%
Pretrial Felony Offenders	420	30%
All Probation Violators	521	37%
PVs wit new Misd. Charges	42	3%
Technical Misd PV	11	1%
Probation Violators with new Fel	202	14%
Technical Felony PVs	266	19%

N= 1,142

This table shows the legal status of a one-day count of the MDC Inmate population. It raises question about how the bed space is being used:

- 634, or 45% of the inmates were unsentenced. This does not include Probation Violators. This means that more jail days are being served by people who are technically innocent than by people who have been sentenced to a jail sanction.
- 521 inmates, or 37%, were either in jail as a result of a technical violation or a probation violation involving new charges.

- 1,155, or 82%, of the inmates are either unsentenced or being held on a probation violation, either a technical violation or a violation accompanied by a new charge. All of these cases are awaiting case disposition.

- It is remarkable that the combined sentenced misdemeanor and felony population is only 18% of the Jail Average Daily Population

- A full 28% of the bed space is being devoted to Misdemeanor inmates

In addition:

- **32% of the COMPAS assessed inmates were low risk inmates:**
 - **27% of Felony inmates**
 - **45% of Misdemeanor inmates**
 - **44% of Sentenced inmates**
 - **30% of Un-sentenced inmates, including Probation Violators**
 - **35% of Un-sentenced inmates, excluding Probation Violators**
 - **23% of Probation violators**

Of the 1,412 inmates who were COMPAS assessed:

- A total of 1,013, or 72%, were felony offenders, either pretrial felony offenders, probation violators with new felony charges, or technical felony probation violators. This should be the most seriously involved inmate group in the jail, yet 237 of these 888 inmates, or 27% were assigned a low risk level;
- A total of 399, or 28%, were misdemeanor offenders, either pretrial misdemeanor offenders, probation violators with new misdemeanors, or technical misdemeanor probation violators. 178 of these 399 inmates, or 45% were assigned a low risk level.
- A total of 132, or 9%, of the inmates were sentenced misdemeanants. Another 125 were felony sentenced prisoner. 113 or 44% of the 257 combined misdemeanor and felony sentenced inmates were assigned low risk. It is remarkable that the combined sentenced misdemeanor and felony population is only 18% of the Jail Average Daily Population and that such a large percentage are COMPAS assessed as Low Risk.
- In contrast, 634, or 45% of the inmates were unsentenced, NOT including Probation Violators. This means that more jail days are being served by people who are technically innocent than by people who have been sentenced to a jail sanction. 221 or the 634 inmates, or 35%, were assigned a low risk level.
 - A total of 1,155, or 82%, of the inmates are either unsentenced or being held on a probation violation, either a technical violation or a violation accompanied by a new charge. All of these cases are awaiting case disposition. 341 of these 1,155 inmates, or 30%, were assigned a low risk level. For the most part, these inmates are treated as higher risk, and have higher classification and security designations than prisoners who have been sentenced to jail as a sanction.
 - A total of 521 inmates, or 37%, were either in jail as a result of a technical violation or a probation violation involving new charges. 120, or 23% of these 521 inmates were assigned a low risk level.

	Total MDC Population	Percent by Legal Status	Risk Level High	Risk Level High Medium	Risk Level Medium	Risk Level Low
Reconciliation to Pie Chart						
Total	1412	100%	290	342	326	454
Pretrial Misdemeanor Offenders	214	15%	24	47	57	86
PVs wit new Misd. Charges	42	3%	7	10	12	13
Technical Misd PV	11	1%	2	1	3	5
Sentenced Misd Offenders	132	9%	10	18	30	74
Pretrial Felony Offenders	420	30%	83	115	87	135
Probation Violators with new Fel	202	14%	63	54	49	36
Technical Felony PVs	266	19%	72	63	65	66
Sentenced Felony Offenders	125	9%	29	34	23	39
Four Groups of Felony	1013	72%	247	266	224	276

offenders						
Pretrial Felony Offenders	420	30%	83	115	87	135
Sentenced Felony Offenders	125	9%	29	34	23	39
Probation Violators with new Fel	202	14%	63	54	49	36
Technical Felony PVs	266	19%	72	63	65	66
Four Groups of Misd Offenders	399	28%	43	76	102	178
Pretrial Misdemeanor Offenders	214	15%	24	47	57	86
Sentenced Misd Offenders	132	9%	10	18	30	74
PVs wit new Misd. Charges	42	3%	7	10	12	13
Technical Misd PV	11	1%	2	1	3	5
The Guilty and Sentenced:	257	18%	39	52	53	113
Sentenced Misd Offenders	132	9%	10	18	30	74
Sentenced Felony Offenders	125	9%	29	34	23	39
Unsentenced Offenders X PVs	634	45%	107	162	144	221
Pretrial Misdemeanor Offenders	214	15%	24	47	57	86
Pretrial Felony Offenders	420	30%	83	115	87	135
The innocent:	1155	82%	251	290	273	341
Pretrial Misdemeanor Offenders	214	15%	24	47	57	86
PVs wit new Misd. Charges	42	3%	7	10	12	13
Technical Misd PV	11	1%	2	1	3	5
Pretrial Felony Offenders	420	30%	83	115	87	135
Probation Violators with new Fel	202	14%	63	54	49	36
Technical Felony PVs	266	19%	72	63	65	66
All PVs Technical and new charges	521	37%	144	128	129	120
<i>PVs with new charges</i>	244	17%	70	64	61	49
PVs wit new Misd. Charges	42	3%	7	10	12	13
Probation Violators with new Fel	202	14%	63	54	49	36
<i>PVs on Technical charges:</i>	277	20%	74	64	68	71
Technical Misd PV	11	1%	2	1	3	5
Technical Felony PVs	266	19%	72	63	65	66

Case Processing from Arrest to Final Disposition is Far Too Long⁹

⁹ The average length of stay for non-released felons held on serious original charges before final disposition is 240-289 days. (Source 10, p 19).

- **Cases with non-trial dispositions took 298 days, almost 10 months.** ¹⁰
- **For jury trial disposition, it took 720 days, just under two years.** ¹¹

Description	Non-trial Disposition	Jury Trial Disposition
Arrest to DA Opening	3 days	3 days
DA opening to Indictment	121 days	121 days
District Court filing to Disposition	174 days	596 days
Total Days	298 days	720 days

➤ *These processing times are MUCH longer than in other large U.S. Counties.*

- **The 2006 US average for large urban counties was 92 days (median).**
- **Two separate studies shows it took 352 days and 445 days in Bernalillo County, beginning at the initial charge date.**

Initial Charge Date to District Court Disposition Date, Compared to Processing Time from Arrest to Disposition for Felony Defendants in Large Urban Counties¹²

The 2009 ave time to dipso for 1,996 New felony cases was 222 days in Bernalillo Co vs 207 statewide. Source 10, ,p. 45, Table A-1). If Bernalillo reduced processing time to 207 it would save 82 beds (if all were custody cases)

# cases	Bernalillo Time to Dispo	Statewide Time to Dispo	Total days Bernalillo at 222	Total days Bernalillo at 207	Diff Beds
1,996	222	207	443112	413172	
			1214	1132	82

¹⁰ Source 10, p. 15. Note: The theme here is to demonstrate the need to reduce the time from arrest to disposition. At the same time, the presentation should say it is incorrect to blame one segment of the system. Finger pointing is not useful. There are systemic problems throughout the system, which is what the NCSC tries to explain. Thus, need for a CJCC, and facilitation, and analytical support. “The problem, however, is systemic and needs a broader-scoped solution, namely business process re-engineering to analyze and redesign workflow.”(Source 10, page 24)

¹¹ See footnote 19

Sample	Median Time	Jail Beds Required for each 100 dispositions
75 Largest Urban County, Felonies, 2006	92 days	25 jail beds
MDC Release Sample, 2009 (N=158)	352 days	96 Jail beds
Felony Disposition Sample, 2010 (N=153)	445 days	122 jail beds

- *The last column of the table shows how many jail beds would be needed if 100 inmates were in custody for 92, 352 or 445 days, respectively.*
- *It is easy to see how case processing times strongly influence the number of jail beds that will be needed.*

Many Are In Jail For Long Periods and Not Convicted

- **In one study of cases opened by the District Attorney’s Office, one out of every five cases was closed without indictment.**¹³
- **That process took a median of 124 days.**¹⁴ *This would be 124 days in jail for a person who cannot make bail.*
- **The mean time to cases that were not indicted and those that were indicted were almost identical.** *To quote the author, “The close similarity of the elapsed times for cases with indictment dates and those closed without indictment suggests that cases were often not disposed until they went to the grand jury unit of the DA’s Office.”*¹⁵
- **In addition to the cases closed without indictment, another 21% of the total sample were dismissed, after indictment.**¹⁶
- **In total, 4 out of every 10 cases in the sample did NOT result in a conviction.**¹⁷

¹² Source 11, page 8.

¹³ Source 10, page 10

¹⁴ Source 10, page 10.

¹⁵ Source 10, page 10

¹⁶ Source 10, p 11

¹⁷ Total calculated from the numbers at page 10 and 11 of Source 10.

Smaller Portion of Arrestees Convicted in Bernalillo County

- **Nationally, 68% of felony defendants are convicted prior to case disposition.** ¹⁸
- **The percent that are convicted in Bernalillo County is difficult to calculate but appears to be much smaller.**¹⁹
- **30.6 % of the 2nd District Court Criminal Case closings in 2012 were dismissals or acquittals. These outnumbered the 28.6% of cases in which there was a conviction.**²⁰

Non-Compliance Leads to Jail Crowding.

¹⁸ Source 8, page 9, table 9

¹⁹ Source 10, page 11

²⁰ Source 14, page 5

- **In Bernalillo County, from 60-70% of cases have failures to appear and bench warrants.** ²¹
 - **The National figure is 18%**^{22 23}
 - 37% of inmates in jail are probation or parole violators with technical violations or new additional charges.²⁴
- *The system Is feeding on itself.*

All of this is expensive²⁵

²¹ Among the sample cases, two-thirds (1072 of 1,601) with nontribal dispositions, and 83 of 124 disposed by jury trial) had at least one bench warrant issued. Failures to appear. - Source 10. P. 14. Note how this compares with national average of 33% for ANY type of pretrial misconduct, including re arrest and only 18% FTA. P 9, source 8). One could shop for other national averages, for example, the Pretrial Resource Center. As with other comparisons it is better to not get bogged down in dispute over the accuracy of the comparisons but to assess whether the Bernalillo rates seem to be unreasonably elevated over comparative rates. The Bernalillo very high rate is symptomatic of system process failures, not 100% the result of defendants unwillingness to appear. So, it is self reinforcing. Rate is high so there is a reluctance to release.

²² Source 10, page 7.

²³ Source 8.

²⁴ Pie charts on number of inmates by legal status and risk scores obtained by Kal. Source?

²⁵ Source 9

Sources:

1. Uniform Crime Reporting Program Data: County-level Detailed Arrest and offense Data, 2010 (ISPSR 33523), 2010. This data set accessed on line at the National Archive of Criminal Justice Data maintained at ICPSR. It can be accessed on line at: <http://www.icpsr.umich.edu/icpsrweb/ICPSR/studies/33523?q=33523&permit%5B0%5D=AVAILABLE> A number of excel spread sheets were downloaded for analysis from this source. They provided crime and adult arrest numbers.
2. Source Book of Criminal Justice Statistics Online which can be accessed at: <http://www.albany.edu/sourcebook/pdf/t472010.pdf>
3. The 2010 National Crime Ranking of New Mexico: A Caution Against Trusting Crime Ranking Publications, New Mexico Sentencing Commission, April 2010. This publication can be accessed on line at: <http://www.nmjustice.net/framed/?url=nmsc.unm.edu/>
4. Uniform Crime Reporting Statistics, State Level, Estimated Crime in New Mexico. Uniform Crime Reporting Statistics, FBI. This report can be accessed at: <http://bjs.ojp.usdoj.gov/ucrdata/index.cfm>
5. Correctional Populations in the United States, 2010, U.S. Dept of Justice, Office of Justice Programs, Bureau of Justice Statistics, Publication # NCJ23639, December 2011. An electronic version of this publication can be accessed at: <http://bjs.ojp.usdoj.gov/content/pub/pdf/cpus10.pdf>

6. Jail Inmates at Midyear 1010 – Statistical Tables, U.S. Dept of Justice, Office of Justice Programs, Bureau of Justice Statistics, Publication NCJ 233431, April 2011. An electronic copy of this publication can be accessed at: <http://www.bjs.gov/content/pub/pdf/jim10st.pdf>

7. Annual Survey of Jails at Midyear 2010, The 50 largest local jail jurisdictions by number of inmates held , average daily population, etc midyear 2008-2010. The source data set is Annual Survey of Jails: Jail Level Data, 2010 (ICPSR 31261) at Archive of Criminal Justice Data maintained by ICPSR. Data set can be accessed at: <http://www.icpsr.umich.edu/icpsrweb/ICPSR/studies/31261?permit%5B0%5D=AVAILABLE&q=crime+reporting+2010> and at: <http://www.bjs.gov/index.cfm?ty=pbdetail&iid=2375>

8. Felony Defendants in Large Urban Counties, 2006: State Court Processing Statistics, 2006, U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, NCJ 228944, May 2010. This publication can be accessed online at: <http://bjs.ojp.usdoj.gov/content/pub/pdf/fdluc06.pdf>

9. New Mexico 2nd Judicial District Criminal Justice Strategic Plan, Developed January 2010. This publication can be accessed on line at: <http://www.bernco.gov/upload/images/commission/dist5/Bernalillo%20County%20Criminal%20Justice%20Strategic%20Plan.pdf>

10. Felony Caseflow Management in Bernalillo County, New Mexico, National Center for State Courts, November 2009. This report can be accessed on line as an appendix in the New Mexico 2nd Judicial District Criminal Justice Strategic Plan at: <http://www.bernco.gov/upload/images/commission/dist5/Bernalillo%20County%20Criminal%20Justice%20Strategic%20Plan.pdf>

11. Estimating the Potential Impact of Better Criminal Caseflow management on the Jail Population in Bernalillo County, New Mexico., National Center for State Courts, January 25, 2013.

12. Probation and parole in the United States, 2010, U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, Publication # NCJ 236019, November 2011. This publication can be accessed on line at: <http://www.bjs.gov/content/pub/pdf/ppus10.pdf>

13. List of the most populous counties in the US 1 April 2010.. This list can be accessed electronically

at: http://en.wikipedia.org/wiki/List_of_the_most_populous_counties_in_the_United_States

14. New Mexico State Court Report (Annual) and Statistical Addendum to New Mexico State Court Report (Annual). These two publications can be accessed on line at: <http://www.nmcourts.gov/newface/annualrp/ar2010/ar2010.html>

15. Prisoners in 2010, U.S. Dept. of Justice, Office of Justice Programs, Bureau of Justice Statistics, Publication # NCJ 236096, December 2011. An electronic copy of this publication can be accessed at: <http://bjs.ojp.usdoj.gov/content/pub/pdf/p10.pdf>

16. Current Offenders under Probation or Parole Supervision : totals by County of Residence, and Male/Female Offender (Prison) Intake (10/01/2012-12/31/2012) by County of Conviction. Data obtained via e-mail request and provided by Coleen McCarney, Acting Classification Bureau Chief colleen.mccarney@state.nm.us

State and County Quick Facts, US. Census Bureau. This site provided 2010 populations for states, the US and for each county. This source can be accessed on line at: <http://quickfacts.census.gov/qfd/index.html>

A TWO WEEK PROFILE OF THE FLOW INTO THE JAIL, SHOWING RISK, CHARGES, AND BAIL

LIST OF ALL 630 CHARGES AND BONDS 4/15/13 - 4/29/13

ARREST. AGENCY	ARRIVAL DATE	CASE NUMBER	CHARGES	BOND AMOUNT	Actual Risk Level	In Custody?
APD	4/15/2013		REVOKE LIC, NO LP, VIOL COND OF REL	\$750 C/S; HOLD		No
BCDC	4/15/2013		REMAND, DWI 1	SENTENCED		No
APD	4/15/2013	100156010	VIOL COND OF REL, FUGITIVE, AUTO BURG	\$500 C/S; HOLD X2	High	Yes
APD	4/15/2013	100156584	RESIST AN OFFICER; FOLLOW TOO CLOSE, POSS DRG PARA	\$1,250 C/S		No
APD	4/15/2013	100147636	POSS METH, VIOL COND OF REL, POSS CS, REMAND, BATT HHM	HOLD X3	High	Yes
APD	4/15/2013	100227474	INTERSTATE COMPACT	HOLD	Medium	Yes
BSO	4/15/2013		REVOKE DL, NO INS	\$1,000 C/S		No
APD	4/15/2013		BATT HHM, BATTERY, DV	\$7,750 C/S		No
APD	4/15/2013		W: SPEED, BROKEN WINDSHIELD	\$100 CBN		No
APD	4/15/2013	100072357	PROB VIOL, GJI, AUTO BURG, LARCENY, TAMP W/EVID	HOLD X2	High	Yes
APD	4/15/2013		VIOL COND OF REL, AGGR STALKING	HOLD, \$10,000 C/S		No
APD	4/15/2013		BATT HHM, DV	\$5,250 C/S		No
APD	4/15/2013	100088513	BATT HHM, VIOL COND OF REL ON DWI 2	\$5,000 C/S, HOLD	Medium	No
BSO	4/15/2013		POSS, CONSP, FTA, NO INS, VIOL COND REL, NO INS	\$5,00 C/S, 100 CBN , HOLD		No
BSO	4/15/2013		W: OUT OF COUNTY	\$2,500 C/S		No
BSO	4/15/2013	100199601	POSS W/ INT TO DIST, CONSP, W: POSS	\$5,000 C/S, HOLD	Low	No
APD	4/15/2013	100163507	ASLT HHM, CRIM DAM, CHILD CRUELTY, AGGR DWI 2	\$5,750 C/S, \$7, 500 C/S	Low	Yes
BSO	4/15/2013		FALSE REPORT, BATT HHM	\$1,500 C/S, \$5,000 C/S		No
BSO	4/15/2013		ASLT HHM, CRIM DAM	\$3,500 C/S		No
APD	4/15/2013	100224458	VIOL OF PROT ORD, VIOL COND OF REL, AGGR STALKING, BATT HHM	HOLD X5	Low	No
BCDC	4/15/2013		REMAND, CHILD ABUSE W/O GBH	PROCESS AND RELEASE		No
BSO	4/15/2013		W: REVOKE DL, W: NO REG, STOP SIGN VIOL	\$1,500 CBN, \$250 C/S		No
BSO	4/15/2013	100114214	FAIL TO COMPLY, DWI 1, DWI 2	HOLD X2	Medium	Yes
BSO	4/15/2013	100048848	W: TAMP W/EVID, LARCENY, OUT OF COUNTY	\$1,500 CBN	High	No
BSO	4/15/2013		HERE FOR COURT	HOLD		No
BSO	4/15/2013	130697810	HERE FOR COURT	HOLD		No
BCDC	4/15/2013	100217943	REMAND, DWI 1	SENTENCED	Medium	Yes

BCDC	4/15/2013	100129060	REMAND, AGGR DWI 3	SENTENCED	Low	Yes
BCDC	4/15/2013	100002664	REMAND, RES BURG, CONSP	SENTENCED	High Medium	Yes
APD	4/15/2013		REMAND, CRIM TRES	SENTENCED		No
NMSP	4/15/2013		PROB VIOL	HOLD		No
BSO	4/15/2013		REMAND, AGGR DWI 1, POSS DRG PARA	SENTENCED		No
PROB	4/15/2013		PROB VIOL	SENTENCED		No
PROB	4/15/2013	100118645	PROB/PAROLE VIOL	HOLD	High	No
PROB	4/15/2013	100119203	PROB VIOL	HOLD	Medium	No
BSO	4/15/2013	100125355	W: AGGR DWI 4, NO DL, CD, NO INS, NO REG	HOLD	Low	Yes
BCDC	4/15/2013	100223408	REMAND, AGGR DWI 1	SENTENCED	Low	Yes
PROB	4/15/2013	100018437	PROB VIOL, POSS CS	HOLD x3	High Medium	Yes
BSO	4/15/2013		AGGR ELUDE, AGGR ASLT ON PO W/DW, CRM DAM TO PROP, CONSP	\$35,000 C/S		No
PROB	4/15/2013	100060268	PROB VIOL	HOLD	High	Yes
APD	4/15/2013	100228130	FUGITIVE ARREST, PAROLE VIOL	HOLD	High	No
APD	4/15/2013		SHOPLIFTING	\$250 C/S		No
APD	4/15/2013	100211577	AUTO BURG, POSS METH, TAMP W/EVID, POSS METH	\$5,000 C/S, \$5,000 C/S	High	No
APD	4/15/2013	100228174	W: SPEED, OUT OF COUNTY	\$667 C/S		No
BSO	4/15/2013		W: RED LIGHT VIOL, OUT OF COUNTY	\$200 CBN		No
BSO	4/15/2013		2 COUNTS OF CHILD ABAND	\$15,000 C/S		No
APD	4/15/2013		POSS METH, TAMP W/EVID, W: SHOPLIFTING	\$5,000 C/S, 500 C/S		No
BSO	4/15/2013	100228131	3 COUNTS AGGR DWI 1, CD, NO INS, NO REG	\$5,750 C/S		Yes
BSO	4/15/2013	100200930	W: SHOPLIFTING, W: SHOPLIFTING	\$500 C/S, HOLD	Low	Yes
APD	4/15/2013		SHOPLIFTING	\$500 C/S		No
BSO	4/15/2013		FEDERAL VIOL	HOLD		No
BSO	4/15/2013	100204378	REMAND, ATT MURDER, AGGR BATT W/GBH, TAMP W/EVID, AGGR ASLT W/DW, REC STLN PROP	\$250,000 CBN	High	Yes
APD	4/15/2013	100228134	PROSTITUTION	\$250 C/S	Medium	No
APD	4/15/2013	100001605	PROB VIOL, RES BURG, FAIL TO COMPLY, RES BURG	HOLD X2, \$5,000 C/S		Yes
APD	4/15/2013		W: ANIMAL LIC	\$250 C/S		No
APD	4/15/2013	100151540	W: REVOKE DL, SPEED, NO INS, NO SEATBELT	\$300 CBN, \$300 C/S	High	Yes
BSO	4/15/2013	100175354	W: FAIL TO COMPLY, RES BURG, LARCENY	HOLD, \$25,000 C/S	Medium	Yes
BSO	4/15/2013	100016786	REMAND, REC STOLEN PROP	HOLD	High	Yes
BSO	4/15/2013	100224376	W: DWI 1	HOLD	Low	No

PROB	4/15/2013	100075024	PROB VIOL, LARCENY, CONSP	HOLD		Yes
BSO	4/15/2013		REMAND, DWI 2	SENTENCED		No
BSO	4/15/2013	100151597	GJI, CD	\$25,000 C/S	Low	Yes
BSO	4/15/2013	100058632	REMAND	HOLD	Medium	Yes
BSO	4/15/2013	100166669	REMAND	\$25,000 C/S	High	Yes
BSO	4/15/2013	100227948	W: AGGR DWI 1	HOLD	Medium	Yes
BSO	4/15/2013	100123839	OUT OF STATE FUGITIVE	HOLD	Low	No
APD	4/15/2013	100129724	GJI, AUTO BURG, POSS BURG TOOLS	12,500 C/S	High	No
BSO	4/15/2013	100004119	PROB VIOL, POSS CS, TAMP W/EVID	HOLD	High Medium	Yes
APD	4/15/2013		REMAND, CRIM DAM TO PROP	SENTENCED		No
APD	4/15/2013		AUTO BURG, POSS BURG TOOLS, TAMP W/EVID	\$12,500 C/S		No
BSO	4/15/2013		W: DWI 1	HOLD		No
BSO	4/15/2013		W: DWI 1	\$500 CBN		No
APD	4/15/2013		SHOPLIFTING	\$250 C/S		No
APD	4/15/2013		SHOPLIFTING	\$250 C/S		No
APD	4/15/2013		W: CHILD CRUELTY	HOLD		No
APD	4/15/2013		POSS CS	\$2,500 C/S		No
APD	4/15/2013	100185562	W: PROB VIOL	\$1,500 C/S	High	No
BSO	4/15/2013		REMAND, DWI 1	SENTENCED		No
APD	4/15/2013	100099296	PROB VIOL	HOLD	High	Yes
APD	4/15/2013	100127690	AGGR BATT GBH	\$25,000 C/S	Medium	Yes
PROB	4/15/2013	100156100	PROB VIOL	HOLD	High	No
APD	4/15/2013		REC STOLEN PROP, TAMP W/EVID	\$5,000 C/S		No
APD	4/15/2013	100070443	AGGR DWI 1, CONC ID, CRIM DAM	HOLD	High	Yes
APD	4/15/2013		TRFF CS	\$15,000 C/S		No
APD	4/15/2013		AGGR BATT, DV	\$2,500 C/S		No
APD	4/15/2013	100180734	PROB VIOL	HOLD		Yes
APD	4/15/2013	100173653	PROB VIOL	HOLD	Medium	Yes
BSO	4/15/2013	100101585	W: LARCENY, POSS, BURG	HOLD	High	Yes
BSO	4/15/2013	100156590	REMAND, TRFF CS	HOLD	Low	Yes
BSO	4/15/2013		POSS CS	\$2,500 C/S		No
BSO	4/15/2013		PROB VIOL	HOLD		No
APD	4/15/2013	100100605	W: DIP	\$750 C/S	High	No
APD	4/15/2013	100228136	2 COUNTS AGGR BATT HHM	\$15,000 C/S		Yes

APD	4/15/2013	100228037	FUGITIVE ARREST	HOLD	High	Yes
APD	4/15/2013		AGGR DWI 2, CD, NO INS	\$8,500 C/S		No
APD	4/16/2013		W: FALSE OBT SERVICES	\$150 C/S, \$195 CBN		No
APD	4/16/2013	100181973	PROB VIOL	SENTENCED	High	Yes
SAN	4/16/2013	100168899	CRM TRES, POSS DRG PARA	\$750 C/S	Medium	No
APD	4/16/2013		AGGR DWI 1, CD, LSA	\$5,750 C/S		No
APD	4/16/2013	100228138	SHOPLIFTING, POSS DRG PARA	\$750 C/S	Medium	Yes
APD	4/16/2013		CHILD SOLICITATION	\$5,000 C/S		No
APD	4/16/2013		W: DRNK IN PUB	\$200 CBN		No
APD	4/16/2013		DWI 1, WEAVING	\$2,750 C/S		No
BSO	4/16/2013		W: NO DL	\$250 C/S		No
APD	4/16/2013		PROB VIOL	HOLD		No
BSO	4/16/2013	100025710	AGGR ASLT PO, BATT HEALTHCARE WORKER	\$20,000 C/S		No
APD	4/16/2013	100026283	SHOPLIFTING, POSS CS, TAMP W/EVID	\$5,000 C/S	High	Yes
BSO	4/16/2013		REVOKE DL, NO DL	\$1,000 C/S		No
BSO	4/16/2013	100193144	W: CHILD ABUSE, AGGR BATT, CRIM DAM	\$10,000 C/S		No
APD	4/16/2013		3 COUNTS CHILD ABUSE	\$15,000 C/S		No
APD	4/16/2013	100139621	CONSP, LARCENY	\$10,000 C/S	High	No
UNK	4/16/2013	100151700	W: UNL TAKING MV	HOLD	Low	No
APD	4/16/2013	100198732	CHILD CRUELTY	\$500 C/S	High	No
BSO	4/16/2013		2 COUNTS POSS METH	\$2,500 C/S		No
APD	4/16/2013	100003623	W: BATT HHM, CHD CRUELTY	\$2,500 C/S	High	Yes
PROB	4/16/2013	100117548	PROB/PAROLE VIOL	HOLD	Low	Yes
BCDC	4/16/2013		REMAND, CHILD ABUSE W/O GBH	PROCESS AND RELEASE		No
PROB	4/16/2013	100187847	PROB VIOL	SENTENCED		No
PROB	4/16/2013	100176322	PROB VIOL	HOLD	Low	No
BSO	4/16/2013	100170856	W: AGGR ASLT DW, TAMP W/EVID	HOLD	High	Yes
BSO	4/16/2013	100206936	CC THEFT, W: DWI 1	\$5,000 CBN, \$500 C/S	Medium	No
APD	4/16/2013		W: DV, BATT HHM, W: RES BURG, BREAK AND ENTER OUT OF COUNTY	\$2,500 C/S, HOLD		No
BSO	4/16/2013	100108494	REMAND, DV, BATT HHM	SENTENCED	Low	Yes
APD	4/16/2013	100223220	PROB VIOL	HOLD	Low	Yes
BSO	4/16/2013		W: DWI 1	SENTENCED		No

BSO	4/16/2013	100216867	W: AGGR DWI 1	HOLD	Medium	Yes
BSO	4/16/2013		REMAND, AUTO BURG	SENTENCED		No
BSO	4/16/2013	100219333	W: DWI 1	HOLD	High	No
BSO	4/16/2013		W: OUT OF COUNTY	\$200 CBN		No
BCDC	4/16/2013	100081929	REMAND, AGGR DWI 1	\$5,000 C/S	Low	Yes
BSO	4/16/2013	100090926	W: BREAK AND ENTER, W: SHOOT AT/FRM A VEH	HOLD X2	Medium	Yes
APD	4/16/2013		POSS METH, W: POSS DRG PARA	\$2,500 C/S, HOLD		No
APD	4/16/2013	100073595	W: AGGR BATT W/DW	HOLD X2	High	Yes
BSO	4/16/2013	100148455	W: REVOKE DL, NO DL, NO INS, W: NO INS	\$1,000 C/S, \$285 CBN	High	No
PROB	4/16/2013	100177340	PROB VIOL	SENTENCED	High	Yes
PROB	4/16/2013	100214520	POSS METH, PROB VIOL, FORG, ID THEFT	\$2,500 C/S, HOLD	High Medium	Yes
APD	4/16/2013	100228144	TRFF CS, CONSP	\$20,000 C/S	Medium	Yes
APD	4/16/2013	100227335	TRFF CS, CONSP	\$20,000 C/S	Low	Yes
APD	4/16/2013	100009175	CD, ELUDE ON FOOT, NO REG, NO INS	\$1,750 C/S	High	Yes
PROB	4/16/2013	100024389	PROB VIOL	HOLD		No
APD	4/16/2013		REMAND, FORG	SENTENCED		No
APD	4/16/2013	100202158	TRFF CS, CONSP, TAMP W/EVID	\$22,500 C/S	High Medium	Yes
APD	4/16/2013	100228146	TRFF CS, CONSP, TAMP W/EVID	\$22,500 C/S	High	Yes
PROB	4/16/2013	100211758	PROB VIOL	SENTENCED		No
APD	4/16/2013	100228147	W: PROB VIOL, TELE HARRASS	HOLD, 100 C/S	Medium	No
BSO	4/16/2013	100097655	W: AGGR BATT, AGGR ASLT, SHOOT AT/FRM A VEH	HOLD	High	Yes
BSO	4/16/2013		REMAND, AGGR DWI 1	SENTENCED		No
BSO	4/16/2013	100072452	W: DWI 1	HOLD	Medium	Yes
MC	4/16/2013	100223958	REMAND, DWI 1	SENTENCED		No
APD	4/16/2013		SHOPLIFTING	\$250 C/S		No
PROB	4/16/2013	100209239	PROB VIOL	HOLD	High Medium	Yes
BSO	4/16/2013		REMAND, AGGR DWI 2	HOLD		No
APD	4/16/2013	100133092	POSS METH, AGGR DWI	\$2,500 C/S, HOLD	High	Yes
APD	4/16/2013		AGGR ASLT W/DW, SHOOT AT/FRM VEH	\$37,500 C/S		No
BSO	4/16/2013		AGGR AUTO BURG	HOLD		No
APD	4/16/2013		LARCENY, SHOPLIFTING	\$500 C/S		No
BSO	4/16/2013	100121199	SHOPLIFTING, AGGR BATT W/DW	HOLD	High	Yes
BSO	4/16/2013	100177608	REMAND, AGGR BATT W/ GBH	HOLD	Medium	No
APD	4/16/2013		W: SUS DL, NO LP, NO INS	\$400 CBN		No

APD	4/16/2013		AUTO BURG, CONSP	\$7,500 C/S		No
APD	4/16/2013	100204425	W: REC STLN PROP, W: LARCENY	\$50 C/S, HOLD	Medium	No
BSO	4/16/2013		W: OUT OF COUNTY	\$417 CBN		No
BSO	4/16/2013	100071165	W: TRFF CS, RESIST AN OFF, W: AGGR BATT HHM, FLS IMP	\$50,000 C/S, \$50,000 C/S	High	Yes
APD	4/16/2013		W: OUT OF COUNTY	\$211 CBN		No
BSO	4/16/2013		AGGR ASLT HHM	\$10,000 C/S		No
APD	4/16/2013	100070552	W: OUT OF COUNTY	\$300 CBN		No
IMM	4/16/2013	100228151	FUGITIVE ARREST	HOLD	Medium	No
APD	4/16/2013		SHOPLIFTING, W: DWI	\$250 C/S, \$2,500 C/S		No
APD	4/16/2013	100167408	3 COUNTS CHILD ABUSE	\$15,000 C/S	Medium	Yes
APD	4/17/2013	100225860	SHOPLIFTING, W: OUT OF COUNTY	\$250 C/S, \$800 CBN	High	No
BCDC	4/17/2013		AGGR BATT, W: NO INS	\$2,500 C/S, HOLD		No
APD	4/17/2013		SHOPLIFTING	\$250 C/S		No
APD	4/17/2013		SHOPLIFTING, W: OUT OF COUNTY	\$250 C/S, \$226 CBN		No
APD	4/17/2013		SHOPLIFTING	\$250 C/S		No
BSO	4/17/2013	100153332	AGGR ASLT W/DW	\$10,000 C/S	High	No
APD	4/17/2013		W: AGGR BATT DW	HOLD		No
APD	4/17/2013	100211064	SHOPLIFTING, PROB VIOL	\$250 C/S, HOLD	High	Yes
BSO	4/17/2013		TRFF CS, CONSP	\$20,000 C/S		No
APD	4/17/2013		AGGR ASLT W/DW	\$10,000 C/S		No
APD	4/17/2013		REVOKE DL, W: DWI 1	\$500 C/S, HOLD		No
APD	4/17/2013	100160787	AGGR BURG	HOLD	High	Yes
APD	4/17/2013		BATT HHM, DV, CRIM DAM	\$7,500 C/S		No
APD	4/17/2013	100150012	BATT HHM, DV	\$5,000 C/S	Medium	No
APD	4/17/2013		CHILD ABUSE W/O GBH	\$5,000 C/S		No
APD	4/17/2013		DWI, SPEED	\$2,750 C/S		No
APD	4/17/2013		DWI 1, POSS OPEN CONT	\$3,000 C/S		No
APD	4/17/2013		W: KIDNAP, AGGR BATT HHM	\$15,000 C/S		No
APD	4/17/2013		SHOPLIFTING	\$250 C/S		No
APD	4/17/2013		DWI 1, NO HEADLIGHT	\$2,750 C/S		No
APD	4/17/2013		AGGR DWI 1, SPEED, NO INS	\$5,500 C/S		No
BSO	4/17/2013		BATT HHM, DIS COND	\$5,250 C/S		No
APD	4/17/2013		BATT HHM, DV	\$5,000 C/S		No

BSO	4/17/2013		POSS METH	\$2,500 C/S		No
APD	4/17/2013	100085908	BATT HHM, DV	\$5,250 C/S	High	No
APD	4/17/2013	100228160	CHILD ABUSE, W: OUT OF COUNTY	\$15,000 C/S, HOLD	High	No
BSO	4/17/2013		AGGR DWI 1	\$5,250 C/S		No
APD	4/17/2013		CONC ID, PETTY LARC	\$500 C/S		No
BSO	4/17/2013	100138756	HERE FOR COURT	HOLD	Medium	No
BSO	4/17/2013	100187176	HERE FOR COURT	HOLD	High	No
PROB	4/17/2013	100201091	PROB VIOL	HOLD	High Medium	Yes
BSO	4/17/2013	100089478	HERE FOR COURT	HOLD	High Medium	No
PROB	4/17/2013	100108013	PROB VIOL	SENTENCED	Medium	Yes
PROB	4/17/2013		FUGITIVE ARREST, PROB/PAROLE VIOL	HOLD X2		No
UNK	4/17/2013	100219113	PROB VIOL, ASLT	HOLD		No
BSO	4/17/2013		REMAND, DWI 1	HOLD		No
BSO	4/17/2013	100003941	REMAND, POSS CS, FORG, ID THFT	SENTENCED	High	No
APD	4/17/2013		DIS COND, REFUSAL TO OBEY	\$1,000 C/S		No
APD	4/17/2013		DIS COND	\$500 C/S		No
APD	4/17/2013	100203252	W: REC STLN MV, CONSP	HOLD, \$5,000 C/S	High	Yes
APD	4/17/2013	100228161	BATT HHM, DV, W: BATT HHM, PROB VIOL	\$5,000 C/S, HOLD X2	Medium	No
APD	4/17/2013	100041663	2 COUNTS POSS CS, W: REC STLN MV, CONSP	\$2,500 C/S, HOLD	High	Yes
BSO	4/17/2013	100216246	W: POSS CS	HOLD	High	Yes
PROB	4/17/2013	100152646	PROB VIOL, 2 COUNTS BATT PO, W: SHOPLIFTING	\$5,000 C/S, HOLD X2	High	Yes
UNK	4/17/2013	100227279	W: AGGR DWI 1, NO SIGNAL	\$6,000 C/S	Low	Yes
BSO	4/17/2013	100168329	W: FRAUD, ID THEFT, CONSP	\$5,000 C/S	High	Yes
BSO	4/17/2013	100146328	SHOPLIFTING, EVADE PO	\$750 C/S	High	Yes
APD	4/17/2013		PATRON PROSTITUTE	\$500 C/S		No
BSO	4/17/2013	100193725	AUTO BURG, CONSP, TAMP W/EVID	\$10,000 C/S	High	No
APD	4/17/2013	100228162	BATT, HHM, DV	\$5,000 C/S	High	Yes
BSO	4/17/2013		W: SHOPLIFTING, W: SUSP DL	\$250 C/S, \$500 C/S		No
APD	4/17/2013	100161723	BATT HHM	\$5,000 C/S	High	Yes
PROB	4/17/2013	100013043	PROB VIOL, W: POSS CS	HOLD X3	High Medium	Yes
BSO	4/17/2013	100210856	RES BURG, CONSP, TAMP W/EVID	\$10,000 C/S	Medium	No
UNK	4/17/2013	100164277	REMAND, DWI 1	SENTENCED		No
BSO	4/17/2013	100221368	CHILD ABUSE	HOLD		No
BSO	4/17/2013		W: BATT HHM	HOLD		No

APD	4/17/2013	100042564	POSS CS, W: SHOPLIFTING	\$2,500 C/S, \$300 C/S	High	Yes
APD	4/17/2013		PATRON PROSTITUTE	\$500 C/S		No
NSP	4/17/2013		W: OUT OF COUNTY	\$367 CNB		No
APD	4/17/2013		PATRON PROSTITUTE	\$500 C/S		No
APD	4/17/2013		W: NO DL	\$1,000 CBN		No
APD	4/17/2013	100115785	LARCENY, CONSP, W: B&E, REC STLN MV	\$75,000 C/S, HOLD	High	Yes
APD	4/17/2013		PATRON PROSTITUTE	\$500 C/S		No
APD	4/17/2013		PATRON PROSTITUTE	\$500 C/S		No
APD	4/17/2013		BATT HHM, DV, CRIM DAM, W: NO REG	\$8,000 C/S, \$500 C/S		No
APD	4/17/2013		AGGR BATT HHM, DV	\$7,500 C/S		No
APD	4/17/2013	100219795	SHOPLIFTING, PROB VIOL	\$250 C/S, HOLD	Medium	Yes
BSO	4/17/2013		CHILD ABUSE	\$15,000 C/S		No
APD	4/17/2013		W: BATT HHM	HOLD		No
APD	4/17/2013	100156277	PROB VIOL	HOLD	Low	Yes
BSO	4/17/2013		RES BURG, CONSP, TAMP W/EVID, W: SPEED	\$10,000 C/S, \$385 CBN		No
APD	4/17/2013		LITTER, POSS DRG PARA	\$500 C/S		No
APD	4/17/2013	100147142	CONSP, TAMP W/EVID	\$7,500 C/S	High	No
BSO	4/17/2013		W: SUS DL, NO INS	\$300 C/S		No
APD	4/18/2013	100003442	W: AUTO BURG, LARCENY	\$5,000 C/S		No
APD	4/18/2013	100201235	AGGR ASLT DW, TAMP W/EVID	\$12,500 C/S	Medium	No
APD	4/18/2013	100017181	W: TRSS CS, CHD ABUSE, TAMP W/EVID, POSS DRG PARA	HOLD	Low	Yes
APD	4/18/2013	100135710	FLSE IMP, W: REC STLN PROP, PROB VIOL	\$5,000 C/S, HOLD X2	High Medium	Yes
APD	4/18/2013		SHOPLIFTING, CONTR DEL MINOR	\$5,000 C/S		No
APD	4/18/2013		BATT HHM, DV	\$5,000 C/S		No
APD	4/18/2013		BATT HHM, DV, W: BATT HHM	\$5,000 C/S, HOLD		No
APD	4/18/2013		BATT HHM, DV	\$5,000 C/S		No
APD	4/18/2013		AGGR BATT HHM, DV, 3 COUNTS CHILD ABUSE	\$8,000 C/S		No
APD	4/18/2013		BATT HHM, DV, W: BATT HHM	\$5,000 C/S, HOLD		No
APD	4/18/2013		AGGR DWI, FTML	\$5,250 C/S		No
APD	4/18/2013	100228169	2 COUNTS AGGR BATT W/GBH	\$15,000 C/S	High	Yes
BSO	4/18/2013		DWI 1, SPEED, FTML	\$3,000 C/S		No
BCDC	4/18/2013	100002233	REMAND, AGGR DWI 2	SENTENCED	Medium	No
APD	4/18/2013	100041177	PROB VIOL	HOLD		Yes

APD	4/18/2013	100132152	W: BATT HHM, INT W/COMM	HOLD	High	Yes
BSO	4/18/2013	100071670	REMAND, DWI 4, REVOKE DL, NO INS	HOLD	Medium	Yes
BSO	4/18/2013		SHOPLIFTING, CONSP, W: NO INS, REVOKE DL	\$20,000 C/S, \$20,000 C/S		No
BSO	4/18/2013	100215894	REMAND, CHILD ABUSE	SENTENCED	Medium	Yes
BSO	4/18/2013		W: OUT OF COUNTY	\$600 CBN		No
BSO	4/18/2013		HARBOR A FELON, ASSIST AN ESCAPE, CONSP	\$25,000 C/S		No
PROB	4/18/2013		PROB VIOL	SENTENCED		No
BSO	4/18/2013		W: REC STLN MV	\$2,500 C/S		No
PROB	4/18/2013	100166780	PROB VIOL, W: ID THEFT	HOLD X2	High Medium	Yes
APD	4/18/2013		BATT PO, W: NO REG	\$5,000 C/S, \$250 C/S		No
BCDC	4/18/2013	100168905	RD, AGGR DWI 2, POSS OPN CONT	\$8,000 C/S	Low	Yes
UNM	4/18/2013		VIOL PROT ORDR	\$2,500 C/S, HOLD		No
UNK	4/18/2013	100133245	W: BATT, POSS DANG DRUG, POSS DRG PARA	\$7,500 C/S	High	No
APD	4/18/2013		FUGITIVE ARREST	HOLD		No
UNK	4/18/2013	100002860	REMAND, AGGR DWI 2	SENTENCED		Yes
APD	4/18/2013	100125836	BATT HHM, DV	\$5,000 C/S	Medium	No
APD	4/18/2013		SHOPLIFTING	\$250 C/S		No
APD	4/18/2013	100191064	W: DWI, W: BATT HHM, W: NDL	\$250 CBN, HOLD X2	High	Yes
APD	4/18/2013		PAROLE VIOL	HOLD		No
BSO	4/18/2013		W: DWI 1	\$250 CBN, \$300 CBN, \$200 CBN		No
PROB	4/18/2013	100162447	PROB VIOL	HOLD		No
BSO	4/18/2013	100006316	HERE FOR COURT	HOLD	Low	No
BSO	4/18/2013	100199332	W: CHD ABUSE, AGGR ASLT W/DW, W: CD, POSS OPEN CONT	HOLD X2	Medium	Yes
PROB	4/18/2013	100150690	PROB VIOL	HOLD	Low	No
BSO	4/18/2013		REMAND, REC STLN MV	SENTENCED		No
APD	4/18/2013	100156649	W: AGGR ASLT DW, W: PUB AFFRY; W: BATT HHM	\$75,000 C/S, \$1,000 C/S, \$300 CBN	High	No
UNK	4/18/2013	100228174	REMAND, AGGR DWI 4	SENTENCED		No
PROB	4/18/2013	100222889	PROB VIOL	HOLD	Medium	Yes
PROB	4/18/2013		PROB VIOL	SENTENCED		No
BSO	4/18/2013		REMAND ORDER, ASLT	SENTENCED		No
BSO	4/18/2013		DWI 2, SPEED	\$5,250 C/S		No

APD	4/18/2013	100228175	PROB/PAROLE VIOL	HOLD	High	No
SANDIA	4/18/2013	100109367	W: CONSP, POSS CS, W: DWI, REVOKE DL	\$15,000 C/S, HOLD	Medium	Yes
BSO	4/18/2013	100196114	REMAND, POSS CS, POSS DRG PARA	HOLD	Low	Yes
APD	4/18/2013		AGGR BATT DW, CHILD ABUSE	\$75,000 C/S		No
APD	4/18/2013	100197300	POSS FIREARM, FLS IMP	\$50,000 C/S	High	Yes
APD	4/18/2013	100199562	W: LARCENY, W: FORGERY	HOLD X2	High	Yes
APD	4/18/2013		W: SPEED	\$185 C/S		No
APD	4/18/2013	100166356	AGGR ASLT DW, CONSP, AGGR ELUDE	\$27,500 C/S	High	Yes
APD	4/18/2013		DWI 1, LSA	\$3,000 C/S		No
APD	4/18/2013	100220344	AUTO BURG	\$2,500 C/S	High	No
APD	4/18/2013		BATT, INT W/COMM	\$2,750 C/S		No
APD	4/18/2013		SHOPLIFTING	\$250 C/S		No
APD	4/18/2013		SHOPLIFTING	\$250 C/S		No
APD	4/18/2013		FEDERAL VIOL	HOLD		No
APD	4/18/2013	100205692	AGGR ASLT DW, CONSP, AGGR ELUDE, W: SHOPLIFTING	\$30,000 C/S, \$500 C/S	High	Yes
APD	4/18/2013		SHOPLIFTING	\$250 C/S		No
APD	4/18/2013		PETTY LARCENY, EVADE PO	\$750 C/S		No
APD	4/18/2013	100060438	W: SHOPLIFTING, W: OUT OF COUNTY	\$700 CBN, HOLD	High	Yes
APD	4/18/2013		REC STLN MV	HOLD		No
APD	4/18/2013	100162084	SHOPLIFTING, W: OUT OF COUNTY	\$250 C/S, \$800 CBN		Yes
APD	4/18/2013		PATRON PROSTITUTE	\$500 C/S		No
APD	4/18/2013		W: ANIMAL LIC	\$250 C/S		No
NMSP	4/18/2013	100228183	ALT/FORG DL, PERJURY	\$5,000 C/S		No
APD	4/19/2013		W: NO INS	\$250 C/S		No
APD	4/19/2013		W: OUT OF COUNTY	\$400 CBN		No
APD	4/19/2013	100119418	AGGR DWI 1, REVOKE DL	\$5,500 C/S	Low	Yes
APD	4/19/2013		W: NO INS, VEH NUS	\$542 CBN		No
APD	4/19/2013	100079092	FORGERY	\$2,500 C/S	Medium	Yes
APD	4/19/2013		DWI 1, FTML, NO INS	\$3,000 C/S		No
APD	4/19/2013	100228185	AGGR BATT HHM, FLS IMP, DV	\$20,000 C/S	Medium	Yes
BSO	4/19/2013		CRIM DAM TO PROP	\$250 C/S		No
APD	4/19/2013	100216172	BATT PO	\$5,000 C/S	Low	No
APD	4/19/2013	100228186	AUTO BURG	\$2,500 C/S	High	Yes
BSO	4/19/2013	100151615	AGGR DWI 2, RD, POSS OPN CONTR	\$8,000 C/S	High	No

APD	4/19/2013	100091349	W: POSS DRG PARA	\$5,000 C/S	High	Yes
BSO	4/19/2013	100209006	REVOKE DL, W: BATT HHM	\$500 C/S, HOLD		No
BSO	4/19/2013		DWI 1, POSS MARIJ, POSS OPN CONTR	\$4,000 C/S		No
APD	4/19/2013		BATT, DV	\$5,000 C/S		No
APD	4/19/2013		DWI, NO SIGNAL	\$2,500 C/S		No
APD	4/19/2013	100066219	PROB VIOL	HOLD	High	Yes
APD	4/19/2013		AGGR DWI 1, STOP SGN VIOL	\$5,250 C/S		No
APD	4/19/2013	100177602	BATT HHM	\$5,000 C/S	High	No
APD	4/19/2013	100214799	BATT, DV, W: DWI 1	\$15,000 C/S, HOLD	High	Yes
APD	4/19/2013	100189560	AUTO BURG	\$2,500 C/S	Medium	Yes
BSO	4/19/2013		CHILD ABUSE	\$15,000 C/S		No
BSO	4/19/2013		REC STLN PROP, FRAUD	\$1,000 C/S		No
BSO	4/19/2013	100093720	POSS DRG PARA, PROB VIOL	\$500 C/S, HOLD	High	Yes
BSO	4/19/2013		DWI 1, FAIL TO STOP, W: NO INS	\$2,750 C/S, \$250 C/S		No
BSO	4/19/2013		DWI 1, NO INS, DEFECTIVE WINDOW	\$3,500 C/S		No
PROB	4/19/2013	100163782	PROB/PAROLE VIOL	HOLD	Medium	Yes
BSO	4/19/2013	100218411	GJI, ATT COMM A FELONY	\$50,000 C/S	Medium	No
PROB	4/19/2013	100056287	PROB/PAROLE VIOL	HOLD	Low	Yes
PROB	4/19/2013		PROB/PAROLE VIOL	SENTENCED		No
PROB	4/19/2013	100051949	PROB/PAROLE VIOL	HOLD	High Medium	Yes
NMSP	4/19/2013		W: NO INS, EXP LP	\$375 CBN		No
BSO	4/19/2013	100103099	VIOL PROT ORDR	\$2,500 C/S, HOLD	Medium	No
APD	4/19/2013	100196597	W: DIP	\$500 C/S	High	Yes
APD	4/19/2013	100219241	W: BATT	\$500 C/S	High Medium	No
BSO	4/19/2013		AGGR BATT	\$2,500 C/S		No
BCDC	4/19/2013	100218097	REMAND, DWI 1	SENTENCED	Low	No
BSO	4/19/2013	100143700	SHOPLIFTING, REC STLN MV, POSS CS	HOLD	High	Yes
PROB	4/19/2013	100201697	PROB VIOL, W: OUT OF COUNTY	HOLD, \$280 CBN	Medium	Yes
UNK	4/19/2013		W: ROBB, CONSP	PROCESS AND RELEASE		No
BCDC	4/19/2013	100056257	REMAND, AGGR DWI 3	SENTENCED	Medium	Yes
APD	4/19/2013		REVOKE DL, SPEED, RESIST AN OFF	\$1,250 C/S		No
APD	4/19/2013		POSS MARIJ	\$500 C/S		No
APD	4/19/2013		W: DWI 2	HOLD		No

APD	4/19/2013	100216693	W: TRFF CS, W: AGGR BATT	HOLD, SENTENCED	High	Yes
BSO	4/19/2013	100047948	W: AGGR DWI 3, FTML	HOLD	Low	Yes
BSO	4/19/2013		REMAND, DWI 1	SENTENCED		No
BSO	4/19/2013		W: DWI 2	\$2,500 C/S		No
BSO	4/19/2013		W: AGGR DWI 1	HOLD		No
PROB	4/19/2013	100091068	PROB VIOL	HOLD	High	Yes
UNK	4/19/2013		W: AGGR DWI 4	HOLD		No
PROB	4/19/2013	100179006	PROB VIOL	HOLD	Medium	Yes
PROB	4/19/2013		PROB VIOL	HOLD		No
BSO	4/19/2013		REMAND, DWI 1	SENTENCED		No
BSO	4/19/2013	100056211	REMAND, DWI 2	SENTENCED	Low	No
BSO	4/19/2013	100224988	W: REC STLN PROP, W: LARCENY	HOLD, \$25,000 C/S	High	Yes
APD	4/19/2013	100215574	W: POSS CS, CONSP, POSS DRG PARA, W: ANIMAL LICENSE	\$2,500 C/S, \$50 CBN	Medium	No
APD	4/19/2013	100228197	SHOPLIFTING, W: PETTY LARCENY	\$250 C/S, \$250 C/S		No
APD	4/19/2013	100228198	SHOPLIFTING, POSS DRG PARA, W: OUT OF COUNTY	\$250 C/S, \$250 CBN	High	Yes
BSO	4/19/2013	100008489	W: POSS DRG PARA	HOLD		No
UNK	4/19/2013		PROB VIOL	SENTENCED		No
APD	4/19/2013		AGGR BATT HHM, DV	\$15,000 C/S		No
BSO	4/19/2013	100006447	REMAND, DWI 1	SENTENCED	High Medium	Yes
APD	4/19/2013		BATT HHM, DV	\$5,000 C/S		No
APD	4/19/2013		COMP A CRIME, W: SUS DL, SPEED	\$500 C/S		No
APD	4/19/2013		DWI 2	\$5,000 C/S		No
APD	4/19/2013		W: SUS DL, NO REG, W: OUT OF COUNTY	\$727 C/S, \$400 CBN		No
APD	4/19/2013		SHOPLIFTING	\$250 C/S		No
APD	4/19/2013	100136719	ROBB W/O WEAPON, AGGR BATT	\$32,500 C/S	High	Yes
APD	4/19/2013	100091234	COMM BURG	\$2,500 C/S	High	Yes
UNK	4/19/2013	100228202	HARBOR A FELON	HOLD	Low	Yes
APD	4/19/2013		RD, FAIL TO STOP	\$500 C/S		No
BSO	4/19/2013		AGGR BATT HHM, KIDNAP	\$15,000 C/S		No
APD	4/20/2013	100227806	W: AGGR DWI 1, RD, NO INS	HOLD	Low	Yes
APD	4/20/2013		PATRON PROSTITUTE	\$250 C/S		No
APD	4/20/2013		W: OUT OF COUNTY	\$250 C/S		No
APD	4/20/2013		REVOKE DL, NO INS	\$1,250 C/S		No
APD	4/20/2013	100228205	FUGITIVE ARREST	HOLD	Medium	No

APD	4/20/2013	100031052	AUTO BURG, W: DWI 1	\$2,500 C/S, \$1,500 C/S	High	Yes
APD	4/20/2013		CONTR DEL MINOR	\$2,500 C/S		No
NMSP	4/20/2013		SUS DL, RD, W: OUT OF COUNTY	\$500 C/S, \$500 CBN		No
APD	4/20/2013		CONTR DEL MINOR	\$2,500 C/S	Medium	No
APD	4/20/2013		PROB VIOL	HOLD		No
APD	4/20/2013	100146695	PETTY LARCENY	\$250 C/S		No
APD	4/20/2013	100130769	BATT HHM, KIDNAP, W: PROB VIOL	\$25,250 C/S, HOLD	Medium	Yes
APD	4/20/2013		REVOKE DL, NO DL	\$250 C/S	Medium	No
APD	4/20/2013		AGGR DWI	\$5,000 C/S		No
BSO	4/20/2013		CHILD ABUSE W/O GBH	\$5,000 C/S		No
APD	4/20/2013	100227463	W: OUT OF COUNTY	\$744 CBN	Medium	No
APD	4/20/2013		CRM TRS	\$250 C/S	Low	No
APD	4/20/2013	100079258	SHOPLIFTING, PROB VIOL	\$250 C/S, HOLD		Yes
BSO	4/20/2013	100147689	POSS CS	\$2,500 C/S		No
APD	4/20/2013	100226141	PROB VIOL	HOLD	High	Yes
APD	4/20/2013	100214318	POSS FIREARM, W: OUT OF COUNTY	\$2,500 C/S, HOLD		Yes
APD	4/20/2013		W: REVOKE DL, W: NO INS, NO REG	\$500 C/S, \$500 C/S		No
APD	4/20/2013		POSS MARIJ, NO LP	\$750 C/S	Medium	No
APD	4/20/2013	100228209	AGGR DWI 1, PROB VIOL	\$5,000 C/S, HOLD		Yes
APD	4/20/2013		DWI 1, NO LP	\$2,750 C/S		No
APD	4/20/2013		AGGR DWI 1	\$5,250 C/S	Low	No
APD	4/20/2013		DWI 1	\$2,500 C/S		No
BSO	4/20/2013		W: REVOKE DL	\$500 C/S		No
APD	4/20/2013		DWI 1, POSS OPEN CONT	\$2,750 C/S	Medium	No
APD	4/20/2013		NO HD LIGHTS, REVOKE DL	\$750 C/S		No
BSO	4/20/2013		AGGR DWI 1, POSS OPEN CONTR, NO REG	\$6,000 C/S		No
BSO	4/20/2013	100132454	DWI 1, RD, NO INS, NO REG	\$3,250 C/S	Low	No
APD	4/20/2013	100186492	AGGR ASLT W/DW	\$10,000 C/S	Medium	No
BSO	4/20/2013		DWI 1, FTML, RD	\$3,250 C/S	Medium	No
APD	4/20/2013	100198393	DWI 1, POSS OPEN CONT, REVOKE DL	\$5,250 C/S		No
APD	4/20/2013	100018282	PROB/PAROLE VIOL	HOLD X3		Yes
APD	4/20/2013		DWI, OPN CONT	\$3000 C/S	Medium	No
APD	4/20/2013	100011928	PROB/PAROLE VIOL	HOLD		Yes
APD	4/20/2013		DWI	\$3000 C/S		No

APD	4/20/2013		DWI	\$2750 C/S
UNM	4/20/2013		REFUSE TO OBEY	\$250 C/S
APD	4/20/2013		CRIMINAL DMG TO PROP	\$1000 C/S
BSO	4/20/2013		AGG DWI	\$6250 C/S
NMSP	4/20/2013		AGG DWI 2	\$7500 C/S
APD	4/20/2013		BATT ON HEALTH CARE WORK	\$5000 C/S
NMSP	4/20/2013		DWI	\$3250 C/S
APD	4/20/2013		DWI	\$2750 C/S
APD	4/20/2013		AGG DWI	\$5250 C/S
APD	4/20/2013		W: NO REG	\$250 C/S
APD	4/20/2013		W: UNLAW USE OF LIC PLT	\$250 C/S
APD	4/20/2013		W: LITTER	\$250 C/S
APD	4/20/2013		W: DRINK IN PUB	\$500 C/S
APD	4/20/2013		CRIMINAL TRES	\$250 C/S
APD	4/20/2013		POSS CONT SUB	\$2500 C/S
APD	4/20/2013		CRIMINAL TRES	\$250 C/S
BSO	4/20/2013	100189044	NO INS	\$1500 C/S
APD	4/20/2013	100221715	POSS CONT SUB	\$5000 C/S
APD	4/20/2013	100227327	BATTERY ON HHM	\$5250 C/S
APD	4/20/2013		W: FAIL TO APR	\$250 C/S
APD	4/20/2013		POSS CONT SUB	\$2500 C/S
APD	4/20/2013	100006002	W: BURGLARY	HOLD
APD	4/20/2013		W: FAIL TO PAY	\$285 CASH
APD	4/20/2013	100150950	PROB/PAROLE VIOL	HOLD
APD	4/20/2013		CRIMINAL TRES	\$250 C/S
APD	4/20/2013		W: BURGLARY	\$12500 C/S
APD	4/20/2013		AGG ASLT W/ DEAD WEP	\$10000 C/S
APD	4/20/2013	100224471	BURGLARY, LARCENY	\$15000 C/S
BSO	4/20/2013		POSS CONT SUB	\$1000 C/S
APD	4/20/2013	100071669	FALSE IMPRISON	\$2500 C/S
APD	4/20/2013	100228225	REC & TRANS STLN MV, CONSP	HOLD
BSO	4/20/2013	100225129	REC STLN FIREARM	\$2500 C/S
APD	4/20/2013		DISORDERLY COND	\$250 C/S
BSO	4/20/2013		POSS DRG PARA	\$500 C/S

Medium

Low

High

Low

High

Low

Medium

Medium

No
No
No
No
No
No
No
No
No
No
No
No
No
No
No
No
No
Yes
No
No
No
Yes
No
Yes
No
No
No
Yes
No
No
Yes
No
No
No

APD	4/20/2013		BURGLARY	\$2500 C/S		No
APD	4/20/2013	100102195	LITTER, DRINK ON PUB	\$1000 C/S	High	No
BSO	4/20/2013		W: SUSP LIC	HOLD		No
APD	4/20/2013		CRIMINAL TRES	\$250 C/S		No
APD	4/20/2013	100034347	PROB/PAROLE VIOL	HOLD	Medium	Yes
APD	4/20/2013		AGG ASLT W/ DEAD WEP	\$10000 C/S		No
APD	4/20/2013		BATTERY ON HHM	\$5000 C/S		No
APD	4/20/2013	100064911	BATTERY ON HHM	\$5000 C/S	Low	Yes
APD	4/20/2013		W: FAIL TO COMPLETE CS HRS	\$500 C/S		No
APD	4/20/2013		DWI	\$2750 C/S		No
APD	4/20/2013		W: NO LP	\$355 CASH		No
APD	4/20/2013		PROB/PAROLE VIOL	HOLD		No
APD	4/20/2013		REVOKED	\$500 C/S		No
APD	4/21/2013	100039782	W: DWI	\$2500 C/S HOLD		No
APD	4/21/2013		POSS CONT SUB	\$2500 C/S		No
APD	4/21/2013		SHOP LFT	\$250 C/S		No
APD	4/21/2013	100032961	W: NO LP	\$200 CASH	High	Yes
APD	4/21/2013	100167910	BATTERY, DIS CONDUCT	\$2500 C/S	High	Yes
APD	4/21/2013	100228231	REC & TRANS STLN MV, CONSP	\$2500 C/S	Low	Yes
APD	4/21/2013	100228232	AGG DWI 2	\$7500 C/S	Low	No
APD	4/21/2013	100187712	W: RES BURG	HOLD		Yes
APD	4/21/2013		DIS CONDUCT	\$750 C/S		No
APD	4/21/2013	100036148	AGG DWI	\$5500 C/S	High	Yes
APD	4/21/2013	100172761	W: POSS OF METH	\$5000 C/S	High	No
APD	4/21/2013		DWI	\$2750 C/S		No
APD	4/21/2013		W: FAIL TO PAY	\$993 CASH		No
APD	4/21/2013		DWI	\$3250 C/S		No
APD	4/21/2013		REVOKED	\$1000 C/S		No
BSO	4/21/2013		BATTERY ON HHM	\$5000 C/S		No
BSO	4/21/2013		AGG DWI	\$5000 C/S		No
APD	4/21/2013		DWI 2	\$5500 C/S		No
APD	4/21/2013		POSS CONT SUB	\$3000 C/S		No
APD	4/21/2013	130698285	W: CHLD ABUSE	HOLD		No
APD	4/21/2013		BATTERY ON HHM	\$7750 C/S		No

APD	4/21/2013	100186169	SHP LFT, CONSP	\$2500 C/S	High	No
APD	4/21/2013		REVOKED	\$750 C/S		No
APD	4/21/2013	130698289	SUSP LIC, W: CRIM DMG	\$750 C/S		No
BSO	4/21/2013	100177767	W: FAIL TO COMPLY	HOLD	High	Yes
APD	4/21/2013		DWI	\$2750 C/S		No
APD	4/21/2013		DWI 2	\$5000 C/S		No
APD	4/21/2013	100220435	SHP LFT, CONSP	\$1500 C/S	High	Yes
APD	4/21/2013	100150093	W: REVOKED	\$500 C/S		Low
APD	4/21/2013		DWI	\$2750 C/S		No
APD	4/21/2013		W: DRINK IN PUB	\$1000 CASH		No
APD	4/21/2013		AGG BATTERY ON HHM	\$7500 C/S		No
APD	4/21/2013	100174214	BATTERY ON HHM	\$5000 C/S		No
APD	4/21/2013	100040016	FRAUD USE RX	\$5000 C/S	High	Yes
APD	4/21/2013		AGG DWI 3	\$10000 C/S		No
APD	4/21/2013		DWI 1	\$2500 C/S		No
BSO	4/21/2013		W: SHP LFT	\$50 CASH		No
BSO	4/21/2013		DWI	\$3500 C/S		No
APD	4/21/2013	100164644	LARCENY	\$500 C/S	Medium	Yes
APD	4/21/2013	100228237	AGG BATTERY ON HHM	\$5000 C/S		Yes
APD	4/21/2013		UNLAW POSS SWITCHBLADE	\$500 C/S		No
APD	4/21/2013		BATTERY ON HHM	\$5500 C/S		No
APD	4/21/2013		W: CRIM TRES	\$100 C/S		No
APD	4/21/2013		W: DWI	\$2500 C/S		No
BSO	4/21/2013		REVOKED	\$750 C/S		No
APD	4/21/2013	100199921	REVOKED	\$750 C/S	No	
APD	4/21/2013		BATTERY ON HHM	\$5000 C/S		No
APD	4/21/2013		W: TRAFFIC VIO	\$250 C/S		No
APD	4/21/2013		SHOPLIFTING	\$250 C/S		No
APD	4/21/2013	100156260	W: TRAFFICK CONT SUB, CONSP	\$15000 C/S	High	Yes
APD	4/21/2013	100036261	W: ASLT ON HHM	HOLD		Medium
APD	4/21/2013		W: POSS OF CONT SUB	\$2500 C/S		No
APD	4/21/2013		TRAFFICK CONT SUB	\$15000 C/S		No
APD	4/21/2013	100156695	PROB/PAROLE VIOL	HOLD	Low	Yes
BCDC	4/21/2013		REMAND: FRAUD X2	PROCESS & RELEASE		No

APD	4/21/2013	100228239	PROB/PAROLE VIOL	HOLD		No
APD	4/21/2013		CHILD ABUSE X2	\$5500 C/S		No
APD	4/21/2013	100228240	FUGITIVE ARREST	HOLD	Low	No
APD	4/21/2013		SHOPLIFTING	\$250 C/S		No
APD	4/21/2013		W: DRINK IN PUB	\$100 C/S		No
APD	4/22/2013	100166757	W: STALKING	HOLD	High	No
APD	4/22/2013	100025486	DWI 4TH	\$25000 C/S	Medium	Yes
BSO	4/22/2013	100122990	RECEIVING STLN PROP, CONSP	\$25000 C/S	High	Yes
APD	4/22/2013	100031444	SHOPLFT	\$500 C/S	High	Yes
APD	4/22/2013	100159560	AGG ASLT /W DEAD WEP,CONSP	\$17500 C/S	Low	No
APD	4/22/2013		REVOKED	\$500		No
APD	4/22/2013		AGG ASLT /W DEAD WEP,CONSP	\$15000 C/S		No
APD	4/22/2013		BATTERY ON HHM, CHLD ABUSE	\$5750 C/S		No
APD	4/22/2013	100002907	CRIMINAL TRES	\$250 C/S		No
APD	4/22/2013	100126911	W: RESIST	\$3500 C/S	High	Yes
APD	4/22/2013		W: POSS DRG PARA	\$500 C/S		No
APD	4/22/2013		BATTERY ON HHM	\$5000 C/S		No
BSO	4/22/2013	100198089	CONSPIRACY	\$25000 C/S	Medium	Yes
APD	4/22/2013		REVOKED	\$1000 C/S		No
APD	4/22/2013		W: PUBLIC NUC	\$285 CASH		No
APD	4/22/2013		AGG DWI	\$8500 C/S		No
APD	4/22/2013		AGG DWI 2	\$7500 C/S		No
APD	4/22/2013		AGG DWI	\$5250 C/S		No
APD	4/22/2013		BATTERY ON HHM	\$7750 C/S		No
APD	4/22/2013		W: TRAFF CONT SUB, CARRY DEAD WEP	HOLD		No
APD	4/22/2013	100142010	DIS CONDUCT	\$500 C/S		No
BSO	4/22/2013	100186013	W: SHP LFT	\$500 C/S	High	No
APD	4/22/2013	100228225	W: POSS DRG PARA	HOLD	Medium	No
APD	4/22/2013		W: REC &TRANS STLN MOT VEH	\$5000 C/S		No
APD	4/22/2013		DWI	\$2750 C/S		No
BSO	4/22/2013		W: POSSESSION CS	\$15000 C/S		No
APD	4/22/2013	100217269	W: BATTERY	\$2500 C/S	Medium	Yes
APD	4/22/2013		W: DRINK IN PUB	\$177 CASH		No
BSO	4/22/2013	100137817	PROB/PAROLE VIOL	HOLD		Yes

APD	4/22/2013	100228247	JUVI PROB/PAROLE VIOL	HOLD	Medium	No
BSO	4/22/2013		W: CHLD SUPP	\$1500 CASH		No
TRANSCORE	4/22/2013	100208724	W: CONT TO DEL OF MINOR	HOLD	Low	Yes
BCDC	4/22/2013	100179600	W: DWI	SENTENCED	Low	Yes
BSO	4/22/2013		REMAND: BATT ON HEALTHCARE WORKER	\$20000 CASH		No
APD	4/22/2013	100171641	W: CRIMINAL DMG	\$1500 C/S	Medium	No
BSO	4/22/2013		W: BATTERY ON HHM	\$7,500 C/S		No
BCDC	4/22/2013	100025507	W: DWI	SENTENCED	Medium	No
BSO	4/22/2013	100228248	KIDNAP W/ GBH, FLS IMPRIS, THREATEN	\$75,00 C/S	Low	Yes
BSO	4/22/2013	100088771	PROB/PAROLE VIOL	SENTENCED	Low	No
BSO	4/22/2013	100174256	W: TRAFF CONT SUB, CONSP	HOLD	High	Yes
BCDC	4/22/2013		REMAND: DWI	SENTENCED		No
BSO	4/22/2013		REMAND: TRAFFICK, CONSP	\$25,000 C/S		No
BSO	4/22/2013		W: OUT OF COUNTY	\$161 CASH		No
PROB	4/22/2013	100162676	PROB/PAROLE VIOL	HOLD	High	Yes
APD	4/22/2013		SHOPLIFTING	\$250 C/S		No
PROB	4/22/2013	100169176	PROB/PAROLE VIOL	HOLD	High Medium	No
PROB	4/22/2013	100193304	PROB/PAROLE VIOL	HOLD	High Medium	Yes
BSO	4/22/2013	100118634	W: RES BURG	HOLD	High	Yes
PROB	4/22/2013	100094256	PROB/PAROLE VIOL	SENTENCED		Yes
PROB	4/22/2013	100228250	PROB/PAROLE VIOL	HOLD	Medium	No
APD	4/22/2013	100170780	W: DRINK IN PUB	\$250 C/S		No
PROB	4/22/2013	100222317	PROB/PAROLE VIOL	HOLD		No
APD	4/22/2013		FORGERY/FRAUD	\$5,000 C/S		No
APD	4/22/2013	100009268	W: SHPLFT	\$50 C/S		No
APD	4/22/2013	100141081	BURGLARY, CONSP	\$5,000 C/S	High	No
APD	4/22/2013	100197749	BURGLARY, CONSP	\$5,000 C/S	High	No
APD	4/22/2013	100001164	W: EVADE/ELUDE	\$2,000 C/S	High	Yes
APD	4/22/2013		PATRON PROSTITUTE	\$500 C/S		No
APD	4/22/2013		W: FAIL TO APR	\$500 C/S		No
APD	4/22/2013	100015611	AGG DWI	\$10,000 C/S		No
APD	4/22/2013	100228253	FUGITIVE ARREST	HOLD	High	Yes
APD	4/22/2013	100226578	W: SPEED, REVOKED	\$500 C/S		No
APD	4/22/2013		W: DRINK IN PUB	\$500 C/S		No

APD	4/22/2013		W: LARCENY, THEFT CC	\$5,000 C/S		No
BOND CO	4/22/2013		W: CRIMINAL DMG	\$200 CASH		No
APD	4/22/2013		AGG ASLT ON HHM, CHLD ABUSE	60000 C/S		No
APD	4/22/2013	100183113	PROB/PAROLE VIOL	HOLD	High	Yes
BSO	4/22/2013	100091022	AGG ASLT ON HHM, CHLD ABUSE	15000 C/S	Low	Yes
PROB	4/22/2013	100193696	PROB/PAROLE VIOL	SENTENCED	Low	No
PROB	4/22/2013	100110425	PROB/PAROLE VIOL	HOLD	High	Yes
PROB	4/22/2013	100115287	PROB/PAROLE VIOL	OTHER	High	Yes
PROB	4/22/2013	100075583	PROB/PAROLE VIOL	HOLD X2	Medium	Yes
PROB	4/22/2013	100187140	PROB/PAROLE VIOL	HOLD X2		Yes
BSO	4/22/2013	100024622	BATTERY ON HHM	\$5,000	High	Yes
BSO	4/22/2013		DWI	\$2,500 C/S		No
BSO	4/22/2013	100218165	W: POSSESSION CS	HOLD	High	Yes
BSO	4/22/2013	100015930	REMAND: POSS CS	SENTENCED		No
BSO	4/22/2013	100058814	RES BURGLARY	SENTENCED		Yes
BSO	4/22/2013	100080224	VIO PROTECTION ORDER	HOLD	High	Yes
BSO	4/22/2013	100058632	REMAND: CONT SUB, BRING CONT INTO JAIL	HOLD	Medium	Yes
BSO	4/22/2013	100066782	REMAND: POSS, ADLT ON PO	HOLD	High	Yes
BSO	4/22/2013	100022558	SHPLFT, BURGLARY	\$5,000 C/S	High	Yes
APD	4/22/2013		W: DWI	HOLD		No
BSO	4/22/2013	100210357	HFC	HOLD		No
APD	4/22/2013		SUSP LIC	\$500 C/S		No
APD	4/22/2013	100202247	W: AGG ASLT W/ DEAD WEP	\$25,000 C/S	Medium	Yes
BSO	4/22/2013	100063706	PROB/PAROLE VIOL	HOLD	High	Yes
BSO	4/22/2013	100217525	HFC	HOLD	High	No
BSO	4/22/2013	100207930	REMAND: SHOOT FRM VEH, POSS DEAD WEP	\$50,000 C/S	High	Yes
APD	4/22/2013		BATTERY ON HHM	\$7,500 C/S		No
APD	4/22/2013	100218509	PROB/PAROLE VIOL	HOLD	Low	Yes
APD	4/22/2013		POSS CONT SUB	\$2,500 C/S		No
APD	4/22/2013	100202414	SHOP LFT	\$250 C/S	High	No
APD	4/22/2013		AGG DWI	\$5,000 C/S		No
DEPT PUB SAF	4/22/2013		FALSE IMPRISON	\$5000 C/S		No
BSO	4/22/2013	100171124	PROB/PAROLE VIOL	HOLD	High	Yes
APD	4/22/2013	100168431	AGG DWI	\$5,000 C/S	Medium	Yes

APD	4/22/2013		SHP LFT	\$500 C/S
-----	-----------	--	---------	-----------

No

Summary of Technical Probation Violation Offender Sample (No Sentenced Offenders), Collected by the COMPAS Tool

3/1/2013 10:12

Summary of New Charges With Probation Violation Offender Sample, Collected by the COMPAS Tool

3/1/2013 10:12

Summary of All Offenders Assessed Using the Extended COMPAS Assessment

3/1/2013 10:13

Percent of Assessed Offenders by Age

■ High Need

■ Medium Need

Total Number of Assessed Offenders in Custody Who Have Medium to High Need to Address Major Criminogenic Factors

■ High Need ■ Medium Need

Antisocial Personality Pattern

Social Supports for Crime

Family/Marital Relationships

School/Work

Procriminal Attitudes

Substance Abuse

Prosocial Recreational Activities

Criminal Personality

HOW IS THIS SCALE MEASURED:

The items in this scale cover the main dimensions identified as components of the criminal personality (e.g. impulsivity, no guilt, selfishness/narcissism, a tendency to dominate others, risk-taking, and a violent temper or aggression.)

NOTES AND TREATMENT IMPLICATIONS:

Personality factors are important primarily for their linkage to responsivity. There seems to be much consensus that very high or extreme scores may identify persons with a psychopathic tendency who are often seen as highly resistant to treatment. However, impulsive decision-making may be amendable to some form of Cognitive Therapy. Effective interventions have been reported in regard to training programs focused on modifying thoughtless or impulsive decision-making. A more in-depth mental health assessment may also be appropriate.

Current Violence

This short scale measures the degree of violence in the present offense. The central item that defines the scale is whether the present offense is an assaultive felony. Other key items involve whether or not a weapon was used, if there was injury to a person, etc.

NOTES AND TREATMENT IMPLICATIONS:

A high score indicates an assaultive offense with a probable victim (s). This may bring victim notification, restraining orders, etc. into the case plan.

History of Violence

HOW IS THIS SCALE MEASURED:

The aim of this scale is to reflect the seriousness and extent of violence in an offender's criminal history. It focuses on the frequency with which violent felony offenses have occurred, the use of weapons, and the frequency of injuries to victims. The frequency of several specific violent offenses are also included in the scale e.g. robbery, homicide, and assaultive offenses.

NOTES AND TREATMENT IMPLICATIONS:

Multiple episodes of violence may suggest the need for more detailed psychological evaluation. Additionally, if the offender is to be released into the community, requirements regarding victim notification may be important. Anger management training and problem-solving skills may be relevant. Programs regarding social cognition to reduce feelings of hostility etc. may also be relevant.

Anger

HOW IS THIS SCALE MEASURED:

Treatment goals for a person scoring high on the anger scale would generally include creating an awareness of the triggers related to the behavioral expression of anger, recognition of internal and environmental patterns that lead to angry feelings and ineffective expression of them, and creating new coping skills to employ when angry feelings arise. Interventions typically include a cognitive behavioral approach through various programs and anger management courses focused on the process of awareness and ultimately new behavior.

NOTES AND TREATMENT IMPLICATIONS:

Treatment goals for persons scoring high on the anger scale would generally include learning to control their emotions and temper, learning to recognize and avoid situations that may precipitate their anger. These goals may be achieved through appropriate anger management programs and cognitive programming to reframe emotional triggers that may precipitate, as well as cognitive reframing to provide better strategies of conflict resolution.

Cognitive Behavioral

HOW IS THIS SCALE MEASURED:

This is a higher order scale that incorporates the concepts and items included in the Criminal Associates, Criminal Opportunity, Criminal Thinking, Early Socialization, and Social Adjustment scales.

NOTES AND TREATMENT IMPLICATIONS:

Scores of 7 and above may suggest a need for cognitive restructuring intervention as part of the case management plan. A high score in this scale may also indicate the need for close supervision of the case. For very high scoring cases, cognitive interventions, coupled with substance abuse treatment (for example), may best begin in a controlled setting that is separated from all community/peer distractions. This might be sequenced prior to other community placement/probation program conditions.

History of Non-Compliance

HOW IS THIS SCALE MEASURED:

This scale focuses on the number of times the offender has failed when he or she has been placed in a community status. The central defining item is the number of times probation or parole has been suspended or revoked. Related items include the number of times the offender has failed to appear for a court hearing, the number of times a new charge/arrest or technical rules violation has occurred while on probation, parole and prior community corrections program placement failures (i.e. electronic monitoring, community service work, day reporting, etc.) Thus the scale involves the risk of technical rules violation failure leading to revocation of probation, pretrial release, or community corrections placement status.

NOTES AND TREATMENT IMPLICATIONS:

Scores of 8 and above indicate a high risk of rules infractions, or technical violations if placed in the community. These offenders have failed multiple times in the past and have other characteristics which put them at risk of non-compliance. A highly structured supervision and case management plan may be in order.

Criminal Thinking

HOW IS THIS SCALE MEASURED:

This scale brings together several cognitions that serve to justify, support, or provide rationalizations for the person's criminal behavior. These dimensions include moral justification, refusal to accept responsibility, blaming the victim, and rationalizations (excuses) that minimize the seriousness and consequences of their criminal activity. These include rationalizations such as: drug use is harmless because it doesn't hurt anybody else, criminal behavior can be justified by social pressures, theft is harmless if those stolen from don't notice or don't need what was taken, etc.

NOTES AND TREATMENT IMPLICATIONS:

Scores of 7 and above may suggest a need for cognitive restructuring intervention as part of the case management plan. Failure may be high if the offender continues to excuse and rationalize his behaviors. A high score in this scale may also indicate the need for close supervision of the case. For very high scoring cases, cognitive interventions, coupled with substance abuse treatment (for example), may best begin in a controlled setting that is separated from all of the community/peer distractions. This might be sequenced prior to other community placement/probation program conditions.

Criminal Involvement

HOW IS THIS SCALE MEASURED:

This scale is defined by the extent of the offenders' involvement in the criminal justice system. A high score indicates a person who has had multiple arrests, multiple convictions, and prior incarcerations. The items centrally defining this scale are the number of arrests and number of convictions. A low score identifies the person who is either a first-time arrest or has minimal criminal history. Thus the central meaning of this scale is the extensiveness of the criminal history.

NOTES AND TREATMENT IMPLICATIONS:

Scores of 8 and greater suggest an extensive criminal history. High scores on criminal history scales will be linked to certain patterns of risk factors.

Criminal Opportunity

HOW IS THIS SCALE MEASURED:

This higher order scale assesses criminal opportunity by using items that represent a combination of the following: time in high crime situations, affiliation with high risk persons who often engage in illegal activities, an absence of pro-social or constructive activities (e.g. working, spending time with family, etc.), an absence of social ties, high boredom, high restlessness and being in a high risk age group. The central items include: being unemployed, living in a high crime area, having friends who engage in drug use, and having no constructive activities.

NOTES AND TREATMENT IMPLICATIONS:

Scores of 7 and above suggest a person who has a fairly high risk lifestyle and for whom it may be important to have increased involvement in more positive and socially constructive activities. Idleness, boredom, unemployment, high-risk friends, drug use, etc., are all valid reasons for interventions. Helping these persons to seek more positive role models, more socially productive activities, and to develop positive social bonds may gradually have a positive impact. Case plans may call for highly structuring the offender's idle time.

Substance Abuse

HOW IS THIS SCALE MEASURED:

The present scale is a general indicator of substance abuse problems. A high score suggests a person has drug or alcohol problems and may need substance abuse treatment intervention. The items in this scale cover prior treatment for alcohol or drug problems, drunk driving arrests, blaming drugs or alcohol for present problems, drug use as a juvenile, and so on.

NOTES AND TREATMENT IMPLICATIONS:

Given the high incidence of alcohol and drug problems in offender samples, it is likely that offenders with scores of 6 and above have serious alcohol or drug problems. It will be important to assess the extent of previous treatments, current attitudes toward treatment, and the responsibility of the offender. Relapse prevention plans may be critical for such offenders. Given the very high frequency of substance abuse problems among offenders, a score of 4 and above indicates a definite need for a more specialized substance abuse assessment inventory (i.e. ASI, SASSI, etc.).

Residential Instability

HOW IS THIS SCALE MEASURED:

The items in this scale measure the degree to which the offender has long term ties to the community. A low score on this scale indicates an offender who has a stable and verifiable address, local telephone and long term local ties. A high-score would indicate a person who has no regular living situation, has lived at the present address for a short time, is isolated from family, has no telephone, and frequently changes residences.

NOTES AND TREATMENT IMPLICATIONS:

This scale may signal weak social ties and stress due to a changing, unstable, and disorganized lifestyle. A high score would suggest a focus on obtaining more stable living arrangements, and building more conventional social ties. The case plan may call for stabilizing the living situation, reestablishing family contacts, etc. Referral to financial supports or subsidized housing may be relevant.

Social Adjustment

HOW IS THIS SCALE MEASURED:

This scale is higher order in the sense that it uses items from other scales that crosscut several domains. It aims to capture the degree to which a person is unsuccessful and conflicted in his/her social adjustment in several of the main social institutions (school, work, family, marriage, relationships, financial.) A high score indicates a person who has been fired from jobs, had conflict at school, failed at school or work, has conflict with family, exhibits family violence, cannot pay bills, has conflicts over money, etc. Thus, the common theme is problematic social relationships across several key social institutions.

NOTES AND TREATMENT IMPLICATIONS:

Good social skills and social supports have been linked to stress and anxiety reduction, and the reduction of both violent and criminal acts. Therefore, high scores (8 and above) may be regarded as a signal that supervision should focus on building stronger social skills and social supports. It is particularly important that social support be built around pro-social companions and pro-social activities (e.g. work colleagues, sports team members, teachers, & family members, if pro-social). A cognitive program may also be appropriate.

Social Environment

HOW IS THIS SCALE MEASURED:

This scale focuses on the amount of crime, disorder, and victimization potential in the neighborhood in which a person lives. High crime is indicated by the presence of gangs, ease of obtaining drugs, the likelihood of being victimized, a belief that a weapon is needed for protection, and so on.

NOTES AND TREATMENT IMPLICATIONS:

Offenders with scores of 7 and above may require help in relocating to a lower risk neighborhood if this is possible, or finding safety in their residential area. This scale often links to other high risk factors (e.g. residential instability, poverty, criminal opportunity, etc.) Therefore, the multi-modal treatment approach may be appropriately aimed at improving residential arrangements, lifestyle issues, and to upgrade conventional skills (i.e. employability).

Social Isolation

HOW IS THIS SCALE MEASURED:

This scale assesses the degree to which the person has a supportive social network and is both accepted and well integrated into this network. The scale is scored such that a high score represents an absence of supports and feelings of social isolation and loneliness. The defining items include: feeling close to friends, feeling left out of things, the presence of companionship, having a close best friend, feeling lonely, etc

NOTES AND TREATMENT IMPLICATIONS:

The case management strategy for offenders scoring high in this scale may include emphasis on working within the family and community (i.e. church, support groups, etc.), to mend or strengthen bonds. Social skills improvements may be appropriate; and work on social cognitions related to negative perceptions and rejection may be important.

Socialization Failure

HOW IS THIS SCALE MEASURED:

This scale combines items reflecting family problems, early school problems, and early delinquency, all of which suggest socialization failure, (how the offender was socialized growing up). The intent is to examine socialization breakdown through its early indicators in school, delinquency, and family problems. A high score would represent a person whose parents were jailed or convicted or had alcohol or drug problems. In addition, a high score is associated with early behavior problems in school (being expelled, failing grades, skipping classes, fighting) and would also manifest serious delinquency problems.

NOTES AND TREATMENT IMPLICATIONS:

A high score on this scale may suggest long term patterns of criminality and deep-seated attitudes and values linked to impaired socialization. Responsivity to treatment may be a problem given the long term and persistent nature of some of the risk factors. High scoring cases may also require specialized supervision to improve responsivity. A cognitive program may be needed.

Family Criminality

HOW IS THIS SCALE MEASURED:

This scale assesses the degree to which the person's family members (mother, father, and siblings) have been involved in criminal activity, drugs, or alcohol abuse. The items cover: arrests of each family member, whether they have been in jail or prison, and whether the parent or parental figure has a history of alcohol or drug problems.

NOTES AND TREATMENT IMPLICATIONS:

A high score in this scale may indicate the need to minimize or structure the contact with certain members of the family to minimize adverse sibling or parental influence and/or exposure to inappropriate substance use. It may further assist in understanding the clients own criminal involvement.

Vocational/Educational

HOW IS THIS SCALE MEASURED:

This higher order scale assesses the degree of success or failure in the areas of work and education. A high score represents a lack of resources. Those who score high will present a combination of failure to complete high school, suspension or expulsion from school, poor grades, no job skills, no current job, poor employment history, access only to minimum wage jobs, etc. Thus, the scale represents a lack of educational and/or vocational resources.

NOTES AND TREATMENT IMPLICATIONS:

Scores of 6 and more may suggest that vocational, educational and employability skills training would be beneficial. Additionally, help may be required in both job seeking and job maintenance. It is important to establish the specific training that is required.

Educational Problems

Employment Problems

Financial Problems

HOW IS THIS SCALE MEASURED:

This scale assesses the degree to which a person experiences poverty and financial problems. It assesses whether the person worries about financial survival, has trouble paying bills, and has conflicts with friends or family over money.

NOTES AND TREATMENT IMPLICATIONS:

Scores of 6 and above (given the overall frequency) on this scale may suggest a strong need for a focus on financial management, finding and keeping jobs, negotiating social assistance, welfare, and so forth. The person may require help in understanding the use of food stamps, unemployment compensation, and other ways of negotiating government social assistance. Counseling on money management and addressing outstanding child support issues may be required. Coupled with vocational/employment information, the case plan may call for priority in stabilizing the person's income, and developing budgeting skills.

Leisure and Recreation

HOW IS THIS SCALE MEASURED:

This scale assesses the degree to which the person experiences feelings of boredom, restlessness, or an inability to maintain interest in a single activity for any length of time. Thus, this scale may be regarded as reflecting a psychological dimension rather than representing the amount of constructive opportunities in the person's community environment.

NOTES AND TREATMENT IMPLICATIONS:

High scores in this scale may require a highly structured case management strategy similar to that mentioned for the criminal opportunity scale as well as consideration, in conjunction with other scales, of the need for a cognitive therapy program. Increasing pro-social activities may be emphasized.

Summary of Sentenced Offenders Sample (INCLUDING SENTENCED PV's), Collected by the COMPAS Tool

3/1/2013 10:14

3/1/2013

MDC Case Composition

Unsentenced Offenders Sample (New Charges, NOT INCLUDING UNSENTENCED PV'S), Collected by the C

3/1/2013 10:16

