[image: image1.png]

 FORT LAUDERDALE POLICE DEPARTMENT

[image: image2.png]

Understanding what the Fort Lauderdale Police Department (FLPD) is doing to combat Juvenile Crime in the City of Fort Lauderdale.

Q & A

Q:
What actions have been taken by the Fort Lauderdale Police Department to address juvenile offenders and help keep them out of the Criminal Justice System?

A:
The Fort Lauderdale Police Department has several measures in place to address juvenile offenders. Our programs include a Civil Citation Program, Police Referral Outreach Program (PROP) Program, Testimonial Lectures and Action Plans.

· The Civil Citation Program focuses on juveniles that commit a misdemeanor offense or violate a municipal ordinance as their first criminal offense. As a first-time offender, they are provided an opportunity to participate in the civil citation program instead of being processed in the Juvenile Court System and establishing a criminal record. The juvenile and parents/legal guardian must agree to the terms of the program, and it requires the juvenile to attend behavioral classes. When the juvenile completes the program, the criminal charge is dropped and there is no documented arrest record. If the juvenile does not complete the program, the juvenile is formally charged.
· The Police Referral Outreach Program (PROP) is a referral program utilized by the police department for juveniles who have shown a pattern of negative behavior. Juveniles and their families can receive assistance from counselors at Henderson Behavioral Health http://www.hendersonbh.org/. Henderson assesses the juveniles’ needs and makes the appropriate referral for services. The police department pays for the program, and families do not incur any cost for this assistance.

· Testimonial Lectures for At-Risk Juveniles: Lectures are coordinated by our Career Criminal Unit, and the target group is at-risk juveniles that are under the supervision of the Department of Juvenile Justice. The lectures include speakers that are professional athletes, entertainers and reformed felony offenders. They provide first-hand accounts of consequences they faced and how they changed their lives to become productive members of society. This information has assisted many youths in making better decisions and not re-entering the justice system.
· Action Plans are crime reduction strategies developed to address crime trends and quality of life issues. They direct resources and evaluate each plan’s effectiveness. Most action plans are designed to reduce juvenile offenders’ recidivism and monitor offenders’ daily activities to ensure they comply with court orders. They have proven to be effective by eliminating juvenile offenders’ opportunities to commit crimes.
Q:
When juveniles remain on the path of crime, what is the juvenile criminal process?

A:
If juveniles continue to be a repeat offender, the terms of their probation can be violated, and they can be sentenced to serve time at a juvenile correctional facility. When a juvenile commits a felony, a judge can order a pre-trial sentence placing the juvenile on home detention or send the juvenile to confinement at the Juvenile Detention Center for 21 days.

Q:
What is Intelligence Led Policing (ILP)?

A:
ILP is “The blending of intelligence and problem-oriented policing, to build stronger police-community partnerships, integrate strategic intelligence and police planning, institute information-sharing policies, and build analytical support for police agencies.” (Peterson, 2005)
· ILP is a process of identifying prolific offenders, focusing on them and the areas they are known to frequent.

· Investigators attend court hearings for prolific offenders and provide testimony regarding the ILP offender’s past and current criminal arrests.
· It monitors prolific offenders’ activity and probation regulations that include attending school, curfew, no contact with co-defendant, and no contact with other probationers.
Q:
What constitutes a Juvenile ILP Offender?

A:
A juvenile under the age of 18 that has 3 or more pending part-one crime arrests on intake status OR 1 part-one crime adjudication with 2 or more pending part-one crime arrests on intake status.
Q:
How many juvenile offenders are classified as an ILP offender or prolific offender?

A:
As of May 27, 2014, 158 juvenile ILP offenders.
· Part One Crimes listed under the Uniform Crime Report are: Burglary, Robbery, Grand Theft, Auto Theft, Larceny, Aggravated Battery, Sexual Battery and Homicide.

· ILP specifically focuses on Burglary, Robbery, Grand Theft and Auto Theft.

Q:
What happens once a juvenile is considered an ILP Offender?

A:
Any time a juvenile ILP offender is arrested, their Probable Cause Affidavit is stamped “ILP” in red ink. This allows the Judge to immediately recognize the individual is a repeat offender.

· When a juvenile ILP offender is arrested for a part one crime, the ILP Detective contacts the assigned Prosecutor and Judge, advise the ILP status and request a 21-Day detention.
· The ILP Detective monitors the juvenile offender throughout the court process. During the sentencing hearings, the detective will make recommendations to have the juvenile committed to a specific level facility.
Q:
What are the levels of commitment facilities?

· Level 2 is a Minimum Security Non-Residential Facility: 3-6 Months - Juvenile reports to the facility daily and returns home at night

· Level 4 is a Low Security Residential Facility: 4-6 months

· Level 6 is a Moderate Security Residential Facility: 6-9 months

· Level 8 is a High Security Residential Facility: 9-12 months
· Level 10 is a Maximum Security Residential Facility: 18-36 months
Q:
What does FLPD do once a juvenile offender is released?

A:
The Police Department:

· Keeps track of their release dates

· Receives a copy of their probationary conditions

· Conducts checks on the juvenile offender to ensure they are abiding by curfew restrictions and probation terms
Q:
What happens if a juvenile on probation violates their terms of probation?

A:
If a juvenile is not home during a curfew check, the police officer will complete a probable cause affidavit for violation of probation. The affidavit is forwarded to the Criminal Investigations Division. A detective contacts Juvenile Probation to ensure there were no waivers given for the violation. If there were no waivers, the probation officer determines if a recommendation for violation of probation is needed.
· Through open communication between the ILP Detective and Probation Officer, the detective may issue an Out of Custody Probable Cause Affidavit or the Juvenile Probation Officer may begin the process to obtain a warrant for the juvenile’s arrest. Once the juvenile is located and taken into custody, the offender is transported to a secured juvenile facility and held until seen by a Judge.
Q:
What proposals have the Police Department made knowing that the monitoring of Juvenile Offenders and Juvenile ILP Offenders is critical to the quality of life in our community?
· The police department has offered staffing to assist with monitoring probationary juveniles that reside in the City of Fort Lauderdale.

· The police department has requested access to the DJJ internal data base for probation updates. This will assist Fort Lauderdale PD in monitoring juveniles who are on probationary status in the City of Fort Lauderdale.
· The police department offered to purchase electronic monitoring devices.
� EMBED PBrush ���

Page 2 of 4

[image: image3.png]

_1258368365

