

Community Reintegration: Outcomes of Released Juvenile Justice Students

Bill Bales

Thomas G. Blomberg

George Pesta

**The Juvenile Justice Education Institute and Southern
Conference on Corrections**

July 19, 2006: Orlando

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Presentation Outline

- **Life Course Education Study**
- **Literature**
- **Student Characteristics**
- **Prior Delinquency and Education**
- **Expanded Outcomes**
- **New Research Questions**

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Life Course Education Study

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Prior Life Course Research

- **Prior life course research has reported persistence or continuity in delinquent to criminal behavior.**
- **More recent studies have found particular life events experienced by young adults may alter continuity in criminal behavior and lead instead to transition from criminal behavior.**
 - ◆ **For example, marriage, military experience or employment can lead to transition from criminal behavior for a number of young adults.**
- **Largely absent from the prior transition research, have been studies focused upon identifying adolescent life events and experiences that may lead to transition from delinquent behavior.**

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Research Methods

- **Our research addresses this particular area through an assessment of the role of incarceration and educational achievement upon post-release transition from delinquent behavior for a cohort of 4,147 incarcerated youths drawn from 115 Florida juvenile institutions**
- **With in a two year follow-up, we examine academic achievement while incarcerated, returning to school after release, school attendance within 12 and 24 months, and rearrest within 12 and 24 months**
- **We employed three distinct matching methods as well as regression in its analysis of the data**

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Research Findings

Academic Achievement and Return to School

- Youth who experience higher educational achievement while incarcerated and presumably **stronger school attachment** were more likely to return to school after release

School Attendance and Rearrest

- Youth who attended school **regularly** were considerably less likely to be rearrested within 12 and 24 months

Overall Findings

- These findings indicate that **transition** from crime may extend beyond young adult life events and experiences and include certain adolescent life events and experiences

COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE

Research Brought to Life.

New Research Directions Literature on Desistence from Delinquency

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Literature on Academic Achievement and Delinquency

- **How effective is academic achievement in reducing recidivism?**
 - ◆ **Academic achievement and participation in school decreases youth's involvement in crime**
 - ◆ **Positive experiences with education in adolescence results in less criminality among young adults**
 - ◆ **Educational programming in prison decreases the recidivism rates of offenders released from prison**

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Literature on Employment and Delinquency

- **How effective is employment in reducing recidivism for delinquent youth?**
 - ◆ **Research shows that employment reduces recidivism**
 - ◆ **Job stability from ages 17 to 25 significantly decreases crime during this age period and beyond to 25 to 32 years of age**

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Literature on School Participation and Employment Effects on Delinquency

- **Is it employment or education that effects recidivism?**
 - ◆ **Educational achievement and graduation affects later crime by increasing future employment success**
 - ◆ **Employment has been found to be more effective for older offenders, while educational experiences are more effective in reducing criminal behavior in younger people**

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Data Collection for Longitudinal Follow-up

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Official Data Sources

DOE – School participation histories and outcomes

FDLE – Arrest history and severity

DOC – Commitments

FETPIP – Employment, Adult Ed./GED Prep., College Enrollment, Military

Longitudinal Cohort

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

DOE Data Sources

- DOE Survey 5 data (*FY1999-00 to 2004-05*)
 - ◆ Demographic files
 - ◆ Attendance files
 - ◆ End-of-year files
 - ◆ ESE files
 - ◆ Transcript files
 - ◆ **Entry/exit testing results**

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

DOE Outcome Measures

- **Return to School**
 - ◆ **Type of School (High School, Alternative, ESE, Vocational, Adult Ed.)**
 - ◆ **Attendance and Survival Time in School**
- **Academic Performance**
 - ◆ **Grades & GPA**
 - ◆ **Credits Earned and Pupil Progression**
- **School Discipline**
 - ◆ **Suspension and Expulsion**
- **Graduation Rates**
 - ◆ **Diploma Types (Standard, GED, Special)**

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

FDLE, DOC and FETPIP Measures

FETPIP

- Employment
- Adult Ed./GED Prep.
- Vocation Education
- College Enrollment
- Military Enlistment

FDLE

- Number and severity of prior offenses
- Re-Arrest within three years
- Severity of offense

DOC

- Conviction
- Commitment

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Outcomes of Delinquent Youth Released from Residential Programs

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Demographics

Variable	Mean/Percentage
Age at Release	16.8 (7-21)
Gender – Male	86%
Race – Non-White	57%

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Pre Incarceration History

Variable	Mean/Percentage
Age at First Arrest	14.1 Years
Seriousness of Prior Criminal Record (Arrests)	137
Disability	38%
Below Age/Grade Level	1.7 (85%)

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Incarceration Event

Variable	Mean/Percentage
Security Level of DJJ Facility	Level 4 = 12% Level 6 = 60% Level 8 = 26% Level 10 = 2%
Length of Incarceration	8 Months
Above Average Academic Achievement	39%

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Public School Follow-up

Return to School One Semester	36%
In School at one Year	42%
In School at Two Years	45%

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Other Educational Follow-up

Vocational Technical School:

One Year	1%
Two Years	1%
Three Years	1%

Adult Ed./GED Prep. in Community College

One Year	2%
Two Years	2%
Three Years	1%

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Other Educational Follow-up

College Enrollment:

One Year

4%

Two Years

3%

Three Years

3%

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Employment Follow-up

Variable	Percent/Mean
Employed	
1 Year	47%
2 Years	44%
3 Years	44%
Average Quarters Employed	2.3
Military (1,2, 3 Years)	0.2 to 0.4

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Recidivism Follow-up

Re-Arrest:

One Year

48%

Two Years

16%

Three Years

6%

DJJ Residential Commitment

One Year

17%

Two Years

8%

Three Years

1%

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Recidivism Follow-up

DOC – Prison Commitment:	
One Year	4%
Two Years	4%
Youth Not Found in Any Follow-up Measure	
One Year	14%
Two Years	11%

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Future Research Agenda

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Future Research

- **Study the relationships between**
 - ◆ **Education and employment**
 - ◆ **Employment and age**
 - ◆ **Employment and delinquency**
- **The type of school youth return to after release and school dropout**

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.

Community Reintegration: Outcomes of Released Juvenile Justice Students

For Information, Contact The Center for
Criminology and Public Policy Research
850– 414 – 8355

**COLLEGE OF CRIMINOLOGY
AND CRIMINAL JUSTICE**

Research Brought to Life.