

BUTLER COUNTY COMMON PLEAS COURT JUVENILE DIVISION

2012 ANNUAL REPORT

BUTLER COUNTY JUVENILE COURT

280 N. Fair Avenue Hamilton, Ohio 45011

RONALD R. CRAFT
Administrative Judge
(513) 785-5465

ROBERT G. CLEVENGER, JR.
Director of Juvenile Justice Center
(513) 887-3307
Fax (513) 887-3698

KATHLEEN D. ROMANS
Judge
(513) 887-3313

2012

Board of County Commissioners
CHARLES FURMON
DONALD DIXON
CINDY CARPENTER

Ohio Department of Youth Services
HARVEY J. REED, DIRECTOR

In compliance with Section 2151.18 of the Ohio Revised Code, we submit herewith the Annual Report of the Court of Common Pleas, Juvenile Division, Butler County, Ohio, covering the calendar year of 2012. This report reflects the number and kinds of cases that have come before it, and other data pertaining to the work of the Court and of interest to you and the general public.

Respectfully submitted,

Ronald R. Craft
Administrative Judge

TABLE OF CONTENTS

STAFF	1
ORGANIZATIONAL CHART	2
JUVENILE DATA OVERVIEW	3
PROBATION DEPARTMENT OVERVIEW	6
DELINQUENCY AND UNRULY STATISTICS	8
WORK PROGRAM STATISTICS	20
INSTITUTIONAL PLACEMENTS	23
JUVENILE DETENTION CENTER OVERVIEW	24
JUVENILE DETENTION CENTER STATISTICS	25
JUVENILE REHABILITATION CENTER OVERVIEW	26
JUVENILE REHABILITATION CENTER STATISTICS	28
TRAFFIC OVERVIEW	29
TRAFFIC STATISTICS	30
SUPPORT SERVICES UNIT OVERVIEW	35
SUPPORT SERVICES UNIT STATISTICS	36
FAMILY DRUG COURT STATISTICS	37
CLERK SERVICES OVERVIEW	38
CLERK SERVICES STATISTICS	39
INFORMATION SERVICES OVERVIEW	40

Butler County Juvenile Court Staff

Ronald Craft, Administrative Judge

Sam Hopkins, Judicial Baliff

Kristina Sandlin, Judicial Courtroom Manager

Lana Saunders, Judicial Assistant

Kathleen Romans, Judge

Greg Bliss, Judicial Baliff

Shonda Dillon, Judicial Courtroom Manager

Lisa Rice, Judicial Assistant

Magistrates

John Bruewer, Chief Magistrate

Barbara Infantino

Patricia Wilkerson

Richard Landis

Michael Braun

Diana Songer

Greg Hatcher

Administrative Staff

Robert Clevenger, Jr., Director of Juvenile Justice Center

Tim Myers, IV-E/Administrative Services Manager

Teresa Schindler, Fiscal Services Manager

Anthony Costello, Information Services Manager

Theresa Lenhoff, Chief Deputy Clerk

Dianne Reist, Support Services/Specialized Docket Manager

Devin Goodman, Chief Probation Officer

Thomas Barnes, Superintendent of Corrections

JUVENILE DATA TOTALS

Delinquent/Unruly

Cases Filed	2490
Juveniles	1613
Offenses	3989
Offenses Against Persons	636
Offenses Against Property	661
Offenses Involving Drugs or Alcohol	433
Offenses Involving Weapons	36
Other Offenses	402
Unruly Offenses	485
Truancy Offenses	527
Technical Violations	809
Dispositions	22844
Restitution Collected	\$42,828.66
Delinquent/Unruly Fines and Costs Collected	\$156,062.36

Diversion

Cases Diverted	746
Juveniles	730
Offenses	829
Dispositions	3,899
Juvenile Fund Contributions Collected	\$29,705.00

Traffic

Cases Filed	1298
Juveniles	1196
Offenses	1479
Dispositions	3273
Traffic Fines and Costs Levied	\$126,775.00
Traffic Fines and Costs Collected	\$99,178.00

***Note: The above sections represent the number of cases filed as committed by the number of unique juveniles charged with the number of specific offenses.**

(EXAMPLE: There were 2,490 Delinquent/Unruly cases filed that involved 1,613 distinct juveniles. Those cases were comprised of 3,989 individual offenses and resulted in the Court issuing 22,844 dispositions or orders.)

Work Program

Total Juvenile Participants	1794
Restitution Hours	4995
Community Service Hours	6922
Total Amount Paid to Victims	\$22,476.38

Bind-Overs

Cases Bound Over	8
------------------	---

Placements

Department of Youth Services	10
Juvenile Detention Center	907
Juvenile Rehabilitation Center	47

Juvenile Detention Center

Total Number of Youth Admitted During 2012	907
Average Daily Population	42
Average Length of Stay in Days	16

Juvenile Rehabilitation Center

Total Number of Youth Admitted During 2012 (all counties)	55
Total Number of Youth Released During 2012	62
Number of Youth Successfully Completing the Program	(90%) 56

Support Services

Abuse/Neglect/Dependency Cases Filed	656
Custody Filings (Complaints and Motions)	1071
Visitation Filings (Complaints and Motions)	156
Adult Criminal Cases Filed	489
Adult Criminal Fines and Costs Collected	\$35,997.92

Family Drug Court Program

Clients Accepted into the Program in 2012	5
Clients that Successfully Completed the Program in 2012	4
Clients Currently in the Program	6
Children Currently Involved with Children Services	8

Clerk Services

Total Number of Cases Filed	7015
Total Number of Motions Filed	12230
Total Number of Decisions Issued/Hearings Held	31262
Total Number of Service Documents Issued	37529
Total Number of Warrants Issued	2344
Parentage Complaints and Motions	171
Support Complaints and Motions	1002
UIFSA Complaints and Motions (Uniform Interstate Family Support Act)	4

JUVENILE PROBATION DEPARTMENT OVERVIEW

The Butler County Juvenile Probation Department conducts investigations at the direction of the Juvenile Court Judges and presents the findings of the investigations to the Judges. In addition, the Juvenile Probation Department provides supervision for youth involved with the Juvenile Court.

The Balanced Approach Philosophy is the framework that guides the Juvenile Probation Department. This philosophy emphasizes holding youth accountable for their actions, keeping the community safe from the individual and referring youth to resources that increase the youth's ability to be successful in the community. The Butler County Juvenile Probation Department implements this framework by:

1. Enforcing the orders of the court (Accountability) – Probation Officers will recommend sanctions such as restitution to victims, driver license suspensions and community service. When the court orders restitution and/or community service, these orders can be met through the Butler County Juvenile Court Work Program.
The Butler County Juvenile Court Work Program consists of Work Program Officers that supervise youth at nonprofit work sites within the community, which allows the youth to fulfill the order of the court and to give back to the community. If the youth owes restitution to a victim, the community service hours worked can be converted to money that goes directly to the victim. The Juvenile Court Law Enforcement Program (JCLE), was created in 2008 to have a contracted Butler County Sheriff's Officer to actively look for court involved youth who had warrants.
2. Referring youth to resources to improve their chances to be successful within the community (Skill Development) – Probation Officers link youth to resources within the community that will address the behaviors that have brought the youth to court. A continuum of substance abuse treatment services, from education to inpatient services, is available for those with substance abuse issues. Other resources, are outpatient counseling, anger management classes, mentoring and Community Wraparound. Community Wraparound is process that works with each family to create a team who can plan and deliver services and supports to families in need.
3. Supervising youth who remain in the community (Public Safety) – If court-involved youth are a risk to the community, the youth must be removed from the community, however if court-involved youth are in the community, the Probation Department must supervise the youth. Probation Officers have face to face contact with the youth at their home and at school. The Probation Department also utilizes House

Arrest, Home Incarceration, Electronic Monitoring and Curfew to restrict the juveniles' movement within the community. Probation Officers go to homes in the evening to verify that the youth are complying with the restrictions. Drug screening is also utilized by Probation Officers to monitor court involved youth

The Butler County Juvenile Probation Department has three levels of Supervision; Diversion Supervision, Court Supervision and Probation Supervision.

Diversion Supervision is provided to youth who are referred to the court for the first time for committing minor offenses and are willing to take responsibility for their actions. A Diversion Supervisor, Diversion Officer, and at times, interns from social work fields and other related courses of study, supervise those youth, ensuring that they are held accountable for their actions.

Court Supervision is provided to youth who are found to be delinquent or unruly and are not in need of the structure provided by Probation Supervision. Compliance Probation Officers supervise these youth to ensure that the youth fulfill the orders of the court.

Probation Supervision is provided to youth who are found to be serious, high risk offenders and/or chronic offenders. Field Probation Officers supervise these youth, not only to ensure that they comply with the orders of the court, but also that the youth show improvement in their functioning at home, school and community.

Delinquent and Unruly Cases by Residence

	TOTAL	MALE	FEMALE
Fairfield	177	132	45
Hamilton	804	510	294
Liberty Township	67	47	20
Middletown	837	547	290
Monroe	25	16	9
Other (In County)	20	20	0
Oxford	56	28	28
Trenton	104	75	29
West Chester	148	101	47
Out of County	213	137	76
Out of State	39	23	16
Total	2490	1636	854

	TOTAL	WHITE	BLACK	BI-RACIAL	HISPANIC	ASIAN	NATIVE HAWAIIAN/PACIFIC ISLANDER	AMERICAN INDIAN /ALASKA NATIVE	OTHER
Fairfield	179	106	45	3	20	0	0	0	5
Hamilton	801	524	149	44	69	5	1	0	9
Liberty Township	67	32	24	4	6	0	0	0	1
Middletown	842	484	254	77	12	1	0	1	13
Monroe	25	20	3	0	0	0	0	0	2
Other (In County)	20	14	0	6	0	0	0	0	0
Oxford	52	48	1	0	1	1	0	0	1
Trenton	103	100	1	1	0	0	0	0	1
West Chester	148	87	31	12	4	1	1	0	12
Out of County	214	126	51	7	11	1	0	0	18
Out of State	39	29	4	1	3	1	0	0	1
Total	2490	1570	563	155	126	10	2	1	63

Delinquent and Unruly Cases by Referral Agency

Police Department Referrals

	TOTAL	MALE	FEMALE
Butler County Sheriff's Office	230	169	61
Fairfield Police Department	146	105	41
Fairfield Township Police Department	75	44	31
Hamilton Police Department	324	209	115
Miami University Police Department	6	3	3
Middletown Police Department	465	327	138
Monroe Police Department	53	38	15
New Miami Police Department	8	7	1
Ohio State Patrol	8	7	1
Oxford Police Department	63	35	28
Oxford Township Police Department	2	2	0
Ross Township Police Department	21	16	5
Seven Mile Police Department	0	0	0
Sharonville Police Department	1	1	0
Trenton Police Department	79	63	16
West Chester Police Department	198	133	65
Total	1679	1159	520

Board of Education Referrals

	TOTAL	MALE	FEMALE
ECOT	10	5	5
Edgewood	27	18	9
Fairfield	58	38	20
Hamilton	164	93	71
Lakota	44	25	19
Life Skills	21	6	15
Madison	4	2	2
Middletown	251	144	107
Monroe	6	4	2
New Miami	13	8	5
Ross	5	5	0
Talawanda	16	9	7
Total	619	357	262

Other Referrals

	TOTAL	MALE	FEMALE
Butler County Corrections	21	18	3
Butler County Juvenile Court	6	4	2
Butler County Prosecutor	0	0	0
Department of Youth Services	9	8	1
Hamilton Fire Department	1	1	0
Ohio Department of Public Safety	0	0	0
Out of County	7	5	2
Parent/Guardian/Relative	17	8	9
Private Citizen	6	5	1
Probation Officer	1	1	0
School Resource Referral	0	0	0
Transfer From Another County	123	69	54
Total	191	119	72

Total **2489** **1635** **854**

Delinquent and Unruly Offender Profile - Case Count

AGE	<10	10	11	12	13	14	15	16	17	18 & OVER	TOTAL
MALE	7	8	39	90	128	259	332	375	379	19	1636
FEMALE	0	0	12	33	74	140	161	195	228	11	854
TOTAL	7	8	51	123	202	399	493	570	607	30	2490

AGE	<10	10	11	12	13	14	15	16	17	18 & OVER	TOTAL
ASIAN	0	0	0	0	1	0	1	1	7	0	10
BI-RACIAL	0	0	4	8	14	39	36	26	26	2	155
BLACK	0	4	9	23	51	68	141	104	155	8	563
HISPANIC	1	0	1	4	5	28	29	32	24	2	126
WHITE	5	3	32	82	127	252	276	395	383	15	1570
OTHER	1	1	5	6	4	12	10	12	12	3	66
TOTAL	7	8	51	123	202	399	493	570	607	30	2490

RACE	ASIAN	BI-RACIAL	BLACK	HISPANIC	WHITE	OTHER	TOTAL
MALE	6	82	364	96	1043	45	1636
FEMALE	4	73	199	30	527	21	854
TOTAL	10	155	563	126	1570	66	2490

* NOTE: These statistics represent an accounting of the juveniles that committed each offense. Some juveniles may be counted more than once since these counts refer to each case and not each unique juvenile.

Delinquent and Unruly Offender Profile - Distinct Count

AGE	<10	10	11	12	13	14	15	16	17	18 & OVER	TOTAL
MALE	9	15	43	68	114	166	212	236	171	5	1039
FEMALE	0	5	18	35	62	104	113	146	89	2	574
TOTAL	9	20	61	103	176	270	325	382	260	7	1613

AGE	<10	10	11	12	13	14	15	16	17	18 & OVER	TOTAL
ASIAN	0	0	0	0	1	1	1	1	3	0	7
BI-RACIAL	0	0	6	10	10	22	17	22	11	0	98
BLACK	0	5	8	23	37	58	64	75	53	3	326
HISPANIC	1	0	2	4	10	15	20	21	9	1	83
WHITE	6	13	41	62	110	166	210	253	177	2	1040
OTHER	2	2	4	4	8	8	13	10	7	1	59
TOTAL	9	20	61	103	176	270	325	382	260	7	1613

RACE	ASIAN	BI-RACIAL	BLACK	HISPANIC	WHITE	OTHER	TOTAL
MALE	5	53	201	54	691	39	1043
FEMALE	2	45	124	27	352	20	570
TOTAL	7	98	325	81	1043	59	1613

* NOTE: These statistics represent an accounting of the juveniles that committed offenses. Each juvenile is counted only once and is counted by age at their first offense.

Juvenile Offenses

Offenses Against Persons	2011 TOTAL	2012 TOTAL	2012 MALE	2012 FEMALE
Abduction	0	4	4	0
Abuse of a Police Officer	1	0	0	0
Aggravated Assault	7	1	1	0
Aggravated Burglary	5	3	3	0
Aggravated Menacing	27	24	22	2
Aggravated Murder	0	0	0	0
Aggravated Robbery	12	16	13	3
Aggravated Vehicular Assault	0	0	0	0
Aggravated Vehicular Homicide	0	0	0	0
Assault	234	234	151	83
Child Endangering - Abuse/Neglect	3	0	0	0
Child Endangering - Serious Physical Harm	0	0	0	0
Contributing to Unruliness/Delin. Of a Minor	0	0	0	0
Criminal Child Enticement	0	0	0	0
Criminal Sexual Conduct	0	0	0	0
Criminal Mischief Physical Harm to Person	0	2	2	0
Defrauding A Rental Agency or Hostelry	1	0	0	0
Domestic Violence	276	237	147	90
Endangering Child/Op Vehicle	0	0	0	0
Extortion	0	0	0	0
Failure to Stop Injury to Person/Property	1	0	0	0
Felonious Assault	11	16	11	5
Felonious Assault Against Peace Officer	1	0	0	0
Forgery	4	4	2	2
Gross Sexual Imposition	14	16	16	0
Harassment by Inmate	0	5	5	0
Importuning	0	0	0	0
Intimidation of Attorney/Victim/Witness	1	4	4	0
Involuntary Manslaughter	0	0	0	0
Kidnapping	0	0	0	0
Menacing	33	29	24	5
Misuse of Credit Cards	0	3	1	2
Murder	1	0	0	0
Passing Bad Checks under \$500.00	0	1	0	1
Passing Bad Checks >500.00 <5000.00	1	0	0	0
Rape	23	19	19	0
Retaliation	1	1	1	0
Robbery	6	4	4	0
Sexual Battery	0	0	0	0
Sexual Imposition	2	8	8	0
Taking the Identity of Another	0	1	0	1
Theft of Elderly or Disabled	2	0	0	0
Telecommunications Harassment	4	1	1	0
Terroristic Threat	0	1	1	0
Unlawful Restraint	2	0	0	0
Vehicular Assault	4	0	0	0
Vehicular Homicide	0	1	1	0
Vehicular Manslaughter	0	0	0	0
Voyeurism	0	1	1	0
TOTAL	677	636	442	194

Juvenile Offenses

Offenses Against Property	2011 TOTAL	2012 TOTAL	2012 MALE	2012 FEMALE
Aggravated Arson	4	1	1	0
Aggravated Theft	1	0	0	0
Aggravated Trespass	4	3	2	1
Arson	0	2	0	2
Arson - Public Buildings	0	0	0	0
Arson w/o Owner's Consent - Property Less Than \$500	0	0	0	0
Arson w/o Owner's Consent - Property More Than \$500	2	0	0	0
Breaking and Entering	34	40	32	8
Burglary	30	42	35	7
Criminal Damaging	74	99	84	15
Criminal Mischief	16	17	13	4
Criminal Trespass	77	66	52	14
Desecration	0	0	0	0
Grand Theft of Motor Vehicle	11	8	7	1
Grand Theft - More \$5,000/Less \$100,000	4	0	0	0
Littering	0	0	0	0
Petty Theft - Less Than \$500	284	266	175	91
Railroad Vandalism	2	2	2	0
Receiving Stolen Property - Less Than \$500*	22	0	0	0
Receiving Stolen Property - Less Than \$1000	0	34	27	7
Receiving Stolen Property - \$500 or more <\$5,000*	7	0	0	0
Receiving Stolen Property - \$1000 or more <\$7,500	0	6	6	0
Receiving Stolen Property - \$5,000 or more <\$100,000*	7	0	0	0
Receiving Stolen Property - \$7,500 or more <\$150,000	0	5	5	0
Receiving Stolen Property - More \$100,000	2	0	0	0
Safecracking	0	0	0	0
Tampering with Coin Machine	0	0	0	0
Theft - More \$500/Less \$5,000*	25	6	5	1
Theft - \$1,000 / Less Than \$7,500	0	17	15	2
Theft - \$7,500 / Less Than \$150,000	0	3	3	0
Theft of Motor Vehicle or Firearm	11	2	2	0
Theft \$500-\$5000-CRCD,LICPLATE,CK	3	0	0	0
Throwing or Shooting Missiles	0	0	0	0
Unauthorized Use of Computer Property	0	0	0	0
Unauthorized Use of Property	0	0	0	0
Unauthorized Use of a Vehicle	10	15	10	5
Vandalism	19	20	20	0
Vehicular Vandalism	2	7	7	0
TOTAL	651	661	503	158

* Offenses based on 2012 ORC

Juvenile Offenses

Offenses Involving Drugs or Alcohol	2011 TOTAL	2012 TOTAL	2012 MALE	2012 FEMALE
Abusing Harmful Intoxicants	3	2	1	1
Aggravated Possession of Drugs	1	1	1	0
Aggravated Trafficking Sched I/II	1	0	0	0
Corrupting Another With Drugs	2	2	1	1
Deception to Obtain Dangerous Drug	0	1	0	1
Disorderly Conduct while Intoxicated	5	4	1	3
Drug Paraphernalia	71	96	82	14
Illegal Cultivation of Marijuana	1	1	1	0
Illegal Processing of a Drug Document	0	2	2	0
Intoxicating Liquor - Sell/Purchase/Open/Under 21	4	4	3	1
Permitting Drug Abuse	2	1	0	1
Possession of Cocaine	4	0	0	0
Possession of Counterfeit Controlled Substance	3	4	4	0
Possession of Drug Instrument	1	3	3	0
Possession of Drugs	19	20	18	2
Possession of Marijuana	98	112	98	14
Possession of Spice	0	4	4	0
Possession of Tobacco	64	74	56	18
Sell/Purchase/Distribute/Deliver Dangerous Drug	1	2	2	0
Theft of Drugs	4	1	1	0
Trafficking Offenses	15	10	10	0
Underage Alcohol Consumption	69	50	36	14
Underage Alcohol Possession	44	38	24	14
Using Weapons While Intoxicated	0	1	1	0
TOTAL	412	433	349	84

Offenses Involving Weapons	2011 TOTAL	2012 TOTAL	2012 MALE	2012 FEMALE
Carrying Concealed Weapon	8	12	12	0
Discharging a Firearm	1	2	2	0
Discharging Fireworks	0	0	0	0
Failure to Secure Dangerous Ordinance	0	0	0	0
Having Weapon Under Disability	0	2	2	0
Illegal Conveyance of Deadly Weapon/Courthouse	3	2	1	1
Illegal Conveyance of Deadly Weapon/Detention	3	1	1	0
Illegal Conveyance of Deadly Weapon/School Zone	8	12	9	3
Illegal Manufacturing or Processing Explosives	0	0	0	0
Improper Discharge of Firearm in Habitation/School Zone	0	0	0	0
Improper Handling of Firearm in Vehicle	1	0	0	0
Possession of a Deadly Weapon under Detention	1	0	0	0
Underage Purchase of a Firearm/Handgun	0	1	1	0
Unlawful Possession of Dangerous Ordinance	0	3	3	0
Unlawful Possession/Use of Hoax Weapon of Mass Dest	1	0	0	0
Using Weapon Under Influence of Drug of Abuse	0	0	0	0
Weapon on School Premises or Activities	0	1	1	0
TOTAL	26	36	32	4

Juvenile Offenses

Other Offenses	2011 TOTAL	2012 TOTAL	2012 MALE	2012 FEMALE
Adoption of Parole Rules	0	4	3	1
Assault/Harass Pol. Dog/Horse/Handicap.Asst Dob	0	0	0	0
Certain Acts Prohibited	1	1	0	1
Complicity	0	0	0	0
Confining, Restraining, Debarking Dogs	0	0	0	0
Courtesy Supervision to Probation	3	5	4	1
Cruelty to Animals	0	2	1	1
Disorderly Conduct	132	166	104	62
Disposal of Liquids	0	0	0	0
Disrupting Public Services	1	0	0	0
Disseminating Matter Harmful to Juveniles	0	1	1	0
Dog Fighting	0	0	0	0
Escape	4	1	0	1
Failure to Comply with Order of Police	7	1	1	0
False Alarms	6	1	1	0
Falsification	6	6	3	3
Flee/Elude Officer	0	0	0	0
Fugitive from Justice	0	0	0	0
Gambling	0	0	0	0
Illegal Distribution of Tobacco Products	1	0	0	0
Illegal Use of Minor in Nudity-Oriented Material	3	1	1	0
Inciting to Violence	2	1	1	0
Inducing Panic	14	13	9	4
Interference With Custody	0	0	0	0
Intimidation	0	0	0	0
Litter/Trash/Garbage offenses	0	1	1	0
Making False Reports	0	0	0	0
Misconduct at Emergency	0	0	0	0
Obstructing Justice	5	4	3	1
Obstructing Official Business	90	117	92	25
Pandering Obscenity	1	2	2	0
Participating in Criminal Gangs	0	8	8	0
Possessing Criminal Tools	9	8	6	2
Public Indecency	5	3	3	0
Resisting Arrest	32	43	31	12
Riot	0	0	0	0
Soliciting	0	0	0	0
Tampering with Evidence	3	3	2	1
Tampering with Records	0	0	0	0
Transfer of Probation	1	1	1	0
Urinating in Public	0	0	0	0
Violating Protection Order or Consent Agreement	4	2	2	0
Violation of Municipal Code	2	7	6	1
Violation of Park Rules	0	0	0	0
Violation of Valid Court Order	3	0	0	0
Wrongful Entrustment	0	0	0	0
TOTAL	335	402	286	116

Juvenile Offenses

	2011	2012	2012 Male	2012 Female
Unruly				
Curfew	100	76	66	10
Runaway	54	33	15	18
Unruly Child	421	376	202	174
Total	575	485	283	202

	2011	2012	2012 Male	2012 Female
Truancy				
Chronic	334	377	203	174
Habitual	150	150	96	54
Total	484	527	299	228

	2011	2012	2012 Male	2012 Female
Violations				
Violation of Court Order	405	179	103	76
Violation of Parole	45	34	21	13
Violation of Probation	601	596	408	188
Total	1051	809	532	277

Total Offenses	4211	3989	2726	1263
-----------------------	-------------	-------------	-------------	-------------

Offenses by Degree (*Excludes Violations)	2012	% of Total Offenses
Felony Offenses	375	11.77%
Misdemeanor Offenses	2167	68.02%
Status Offenses	602	18.90%
Unclassified Offenses	42	1.32%
Total	3186	100.00%

Diversion Offender Profile - Case Count

AGE	<10	10	11	12	13	14	15	16	17	18 & OVER	TOTAL
MALE	3	3	9	29	55	71	71	71	83	1	396
FEMALE	1	0	12	34	54	56	57	79	57	0	350
TOTAL	4	3	21	63	109	127	128	150	140	1	746

AGE	<10	10	11	12	13	14	15	16	17	18 & OVER	TOTAL
ASIAN	0	0	0	0	2	1	1	0	0	0	4
BI-RACIAL	0	0	4	6	5	7	6	5	6	0	39
BLACK	2	1	6	10	16	19	22	23	21	0	120
HISPANIC	0	0	0	7	3	8	5	5	7	0	35
WHITE	2	2	11	39	77	86	87	110	90	1	505
OTHER	0	0	0	1	6	6	7	7	16	0	43
TOTAL	4	3	21	63	109	127	128	150	140	1	746

RACE	ASIAN	BI-RACIAL	BLACK	HISPANIC	WHITE	OTHER	TOTAL
MALE	2	18	58	21	273	24	396
FEMALE	2	21	62	14	231	20	350
TOTAL	4	39	120	35	504	44	746

* NOTE: These statistics represent an accounting of the juveniles that committed each offense. Some juveniles may be counted more than once since these counts refer to each case and not each unique juvenile.

Delinquent, Unruly and Diversion Dispositions

FINANCIAL	
Appoint Attorney Fee Ordered	263
Appoint Attorney Fee Waived	68
Bond 10%	0
Bond Bindover	14
Bond Own Recognizance	0
Bond Revoked/Forfeited	1
Bond School	0
CSEA - Adopt Administrative Rec.	2
CSEA - No Cash Medical Order	11
CSEA - Pay As Ordered	3
Ct Cost - Delq Felony	3
Ct Cost - Delq Misd	396
Ct Cost - Suspended	0
Ct Cost - Tobacco	35
Ct Cost - Truancy	233
Ct Cost - TBD	390
Ct Cost - Unruly	76
Fees Assessed Attorney (J)	162
Fees Waived Attorney (J)	13
Fine	13
Juvenile Fund Contribution	89
Pay or Appear	1070
Restitution	128
Restitution TBD	96
Restitution TBD Delinquency	124
Restitution TBD/WP	33
Restitution/WP	13
Support Order	23
Waived Court Cost	164
Waived Fines and Cost	3
TOTAL	3426

EVALUATIONS/INVESTIGATIONS	
Behavioral Health Screen	21
Children Services Referral	20
DNA Specimen	149
Drug Screen	255
Evaluation CDC	1
Evaluation Competency	110
Evaluation D&A (J)	253
Evaluation Disc/Psych Post	0
Evaluation Forensic (J)	2
Evaluation JRC Placement	38
Evaluation Psychiatric	2
Evaluation Psychological (J)	29
Evaluation Sex Offender (J)	32
STD/HIV Testing	12
TOTAL	924

(J) - Juvenile (A)- Adult Disposition

SUPERVISION	
Compliance Review Hearing	416
Court Monitoring (J)	728
Court Supervision (J)	1064
Courtesy Supervision Accepted	4
Courtesy Supervision Denied	1
Curfew	19
Diversion Supervision	20
Diversion Supervision - Truancy	56
Electronic Monitoring	5
Home Incarceration	81
House Arrest	529
No Contact	1441
No Unsupervised Contact	23
Paroles Rules Adopted	9
Probation Aftercare	22
Probation Dept Investigation	27
Probation Official (J)	173
Probation Official - Rehab (J)	13
Probation Official Continued	43
Probation Truancy	391
Probation Truancy Continued	4
Transfer Probation Supervision	0
TOTAL	5069

COMMITMENTS	
Bindover/Relinquishment	2
Bound Over to Grand Jury	2
Jail Release	73
Jail Release Stay Days	0
Jail Return	8
Jail Sentence (Definite)	5
Jail Sentence (Indefinite)	0
Jail Sentence Continue Days Stayed	5
Jail Sentence Stayed (Definite)	11
Jail Sentence Suspended	2
JDC Release	716
JDC Remand	67
JDC Return	519
JDC Sentence	16
JDC Stayed Sentence	110
JDC Suspend Sentence	30
JRC Commitment	45
JRC Home Pass	384
JRC Release	62
JRC Return	2
JRC Terminated	1
Judicial Release Approved	2
Judicial Release Denied	2
TOTAL	2064

18 **TOTAL**

2064

Delinquent, Unruly and Diversion Dispositions

PROGRAMS	
Anger Management Group	67
Big Brothers/Big Sisters Referrals	3
Carteens with Parent	2
Cluster Referral	5
Community Service Work	589
Compass Placement	13
Counseling (Family)	12
Counseling (Individual)	101
Counseling (Substance Abuse)	2
Family Dispute/Anger Management	1
Firesetter Prevention Program	2
Mediation Assault	12
Mediation SOM	33
Mediation Truancy	17
Mediation VOM	2
Restrict Program Referral	200
Sex Offender Counseling	1
Sex Offender Group (CSS)	2
Sojourner Outpatient	0
Sojourner Residential	4
Tobacco Education Group	1
Wings Referral	0
Work Program	401
Work Program JDC	21
TOTAL	1491

CASE/CHARGE STATUS	
Case Dismissed 29f2d	73
Case Dismissed W/O Prejudice	195
Case Dismissed With Prejudice	15
Case Dismissed Conditional	0
Charge Dismissed With Prejudice	3
Charge Dismissed W/O Prejudice	56
Charge Withdrawn	168
TOTAL	510

WARRANTS	
Failure to Appear (No Warrant)	445
Failure to Appear (Warrant)	508
Warrant Bench (A)	24
Warrant Issued	369
Warrant Ordered Recalled	231
Warrant Outstanding	173
Warrant Served	206
Warrant to Convey	5
Warrant Withheld	1
TOTAL	1962

LICENSE	
Lic - Suspend Right to Apply	28
Lic Restored - BMV Susp	257
Lic Restored - Court Susp	1
Lic Suspen - Class	31
Lic Suspen - Court	5
Lic Suspen - Div Privileges	0
Lic Suspen - FTA BMV	27
Lic Suspen - FTP BMV	739
Lic Suspen - Parental	4
Lic Suspen - Pleasure	2
Lic Suspen Indefinite	1
Lic - Privilges Granted BMV	4
Lic - Privilges Granted Court	1
TOTAL	1100

OTHER	
Appoint Attorney	865
Appoint GAL	42
Appoint GAL/Attorney	431
Appoint Interpreter	94
Attorney Withdrawal	103
Case Reassigned	15
Close Case	327
Continue Prior Orders	1389
Expungement Order	1
Failed to Appear (Parent)	656
Follow Home/School Rules	332
GAL Withdrawal	10
Health Insurance - None	1
Motion Denied	0
Motion Granted	0
No Action Taken	735
No Smoking	5
Off Limits	436
School Absent Note	0
School Attendance Mandatory (A)	55
School Attendance Mandatory (J)	595
Sealing Order	0
Taken Under Advisement	6
To the Clerk: Certified/Ordinary	19
Transfer To	115
Transferred From	0
Truancy Parent Charged	53
Warned/Admonished	13
Other	0
TOTAL	6298

(J) indicates a Juvenile Disposition
(A) indicates an Adult Disposition

WORK PROGRAM

Total Juvenile Participants	1794
Restitution Hours	4995
Community Service Hours	6922
Total Amount Paid to Victims	\$22,476.38

Participant Profile

Race	2011	2012
Caucasian	1302	1261
African American	420	297
Other	265	236
Total	1987	1794

Gender	2011	2012
Male	1515	1296
Female	472	498
Total	1987	1794

Age	2011	2012
12	105	31
13	172	133
14	365	335
15	491	483
16	400	452
17	454	360
Total	1987	1794

City of Residence	2011	2012
Fairfield	211	253
Hamilton	1158	980
Middletown	282	278
Oxford	12	37
Trenton	194	74
West Chester	87	98
Other	43	74
Total	1987	1794

WORK PROGRAM

Participants by Offense Level

MALE	2011	2012	FEMALE	2011	2012
Minority			Minority		
Felony (Minority)	45	32	Felony (Minority)	3	9
Misd (Minority)	66	73	Misd (Minority)	19	21
Unruly (Minority)	23	31	Unruly (Minority)	30	23
Non-minority			Non-minority		
Felony (Non-Minority)	74	59	Felony (Non-Minority)	10	13
Misd (Non-Minority)	146	151	Misd (Non-Minority)	48	65
Unruly (Non-Minority)	77	103	Unruly (Non-Minority)	73	77
TOTAL	431	449	TOTAL	183	208

Work Program Work Sites

Abilities First (Middletown)
Badin High School (Hamilton)
Baker Concrete (Education Project)
Butler County Fair Grounds
Butler County Metro Parks
Butler County Records Dept.
Clean Sweep (Hamilton)
Edgewood Schools
Fairfield Parks
Fairfield Schools
Habitat For Humanity (Hamilton, Fairfield)
Habitat Restore (Hamilton)
Hamilton City Parks
Hamilton Dam & Riverwalk
Hamilton Schools
Hamilton Water works
Lakota Schools
Life Span (Hamilton)
Madison Schools
Middletown Schools
Middletown Bike Path
Middletown City Parks
Middletown Community Gardens
Middletown MidFest
Monore Schools
Monroe Parks
New Miami Parks
New Miami Schools
Oxford Parks
Parachute (Hamilton)
Pyramind Hill (Hamilton)
Red Cross (Hamilton)
Ross Schools
Seven Mile Schools
Shared Harvest (Fairfield)
Sherman Manor Retirement Apt. (Hamilton)
Talawanda Schools
Trenton Bike Path
Trenton Knothole Diamonds
Trenton Parks
West Chester Parks
West Side Little League (Hamilton)

INSTITUTIONAL PLACEMENTS

Whenever a youth commits a felony offense, the Probation Department considers some form of incarceration. Probation will look at the seriousness of the offense, past criminal history and past compliance with probation as factors to determine what form of incarceration to recommend. Most felony youth are recommended for the Juvenile Rehabilitation Center because they receive treatment locally and the parent/guardian participates in that treatment. If the youth is unsuccessful in that program or the juvenile is deemed inappropriate for that setting, the youth is recommended for commitment to the Ohio Department of Youth Services (juvenile prison system). The other option for the most serious offenders is to recommend that the youth be transferred to the adult court. The Probation Department will look at the age of the offender, the seriousness of the offense(s), and the past efforts to address the behavior as factors to determine whether to recommend that the youth be bound over to the adult court.

	2009	2010	2011	2012
Department of Youth Services	48	21	12	10
Juvenile Rehabilitation Center	68	53	67	46
Bound Over to Adult Court	10	25	5	8

JUVENILE DETENTION CENTER OVERVIEW

The Butler County Juvenile Detention Center is a 42 bed holding facility for juveniles who have been charged with either an unruly or delinquency offense. Juveniles are admitted to the facility via referral from either a local law enforcement agency or juvenile court if it is determined the youth warrant's secure placement. The facility has a rated capacity of 30 male and 12 female beds. Residents admitted to the facility are separated based on factors such as age, sex, and seriousness of offense. The mission of JDC is to provide short-term care in secure custody for juveniles accused of a crime, awaiting placement, juveniles who have been adjudicated and court action is pending, juveniles who are awaiting transfer to another facility or for those juveniles that cannot be served in an open setting.

In 2012, the population at the detention center increased from the previous year's admission totals. The facility received 907 admissions in 2012 compared to 888 during 2011. The average length of stay for residents averaged 16 days, while the average daily population was 42 residents. The facility admitted 169 juveniles for various felony offenses ranging from Aggravated Robbery, Aggravated Burglary, Rape, Robbery, Burglary, Felonious Assault, Gross Sexual Imposition, and Breaking and Entering to lesser felony offenses and another 292 juveniles for misdemeanor offenses.

The facility utilizes the Hamilton City School District to provide educational programming to facility residents. The facility also employs a Program Coordinator to provide daily programming to residents in the areas of life skills, money management, character education, drug awareness, anger management, and parenting. The facility utilizes the Butler County Crisis and Consultation Center to address the needs of youth being held in the facility who are in need crisis intervention. Religious services are provided on a voluntary basis to all residents by a variety of volunteer representatives from local community churches.

Juvenile Detention Center Statistics

POPULATION	2011	2012
Males	612	635
Females	276	272
TOTAL	888	907

CHILD'S RESIDENCE	2011	2012
Fairfield	83	49
Hamilton	354	352
In County	30	54
Middletown	245	292
New Miami	1	5
Oxford	27	23
Trenton	42	33
West Chester	56	59
Out of County	44	34
Out of State	6	6
TOTAL	888	907

OFFENSES	2011	2012
Status	54	34
Misdemeanors	295	292
Felonies	161	169
Court Violations	414	429
TOTAL	924	924

OFFENSES INCLUDE
MULTIPLE CHARGES PER
CASE

DETAINING AGENCY	2011	2012
Butler County Juvenile Court	427	450
Butler County Sheriffs Dept	53	98
Clermont County Juvenile Court	1	0
Fairfield Police Dept	30	22
Fairfield Township Police Dept	35	20
Hamilton County Juvenile Court	1	1
Hamilton County Sheriff Dept	0	0
Hamilton Police Dept	118	106
Miami University Security	1	0
Middletown Police Dept	88	93
Monroe Police Dept	13	19
Montgomery County Juvenile Court	2	0
New Miami Police Dept	6	3
Ohio Dept Youth Services	24	18
Ohio State Patrol	3	1
Oxford Police Dept	11	7
Oxford Township Police Dept	1	0
Ross Township Police Dept	3	5
Sharonville Police Dept	1	1
Trenton Police Dept	17	15
Warren County Juvenile Court	3	0
West Chester Police Dept	48	48
Other	2	0
TOTAL	888	907

Average Length of Stay in Days **16** **16**

JUVENILE REHABILITATION CENTER OVERVIEW

The Butler County Juvenile Rehabilitation Center (BCJRC) is a 30 bed secure facility housing male felony offenders from southwestern Ohio. Built as the first juvenile Community Correctional Facility (CCF) in Ohio, the facility was created to house offenders in a secure setting, while providing programming designed to help youth become productive citizens.

Youth incarcerated in the facility are provided a variety of programs, both individual and group, designed to meet their unique needs. Programming includes cognitive behavioral interventions designed to motivate and teach residents how to make important life changes. Specialized programs such as sex offender, substance abuse and trauma focused cognitive behavioral treatment are also provided for identified youth. While incarcerated, parents of our residents are involved in Parent Education groups and ongoing family sessions. These services have been created to aid in the transition of youth back to their home community.

While the main focus of the facility is to change the criminal thinking and behavior of our residents, academic improvement is also targeted. Intake testing and educational history allow facility teachers to provide an individualized instruction plan (IIP) for each resident. Residents coming to the facility with an individual education plan (IEP) shall work closely with a special educator to meet their unique educational needs. Comprehensive assessment coupled with targeted instruction has resulted in significant academic improvement for many of our residents.

Recent educational changes and enhancements made by the Hamilton City School District includes:

- Move to year-round school calendar.
- Move to computer-lab learning system - Pace Accelerated Learning Lab (ALL) software, with integrated, compatible print materials for students needing extra teacher assistance.
- Pace ALL is comprised of the content areas:
 - Reading/Language Arts
 - Writing (print only)
 - Mathematics
 - Social Studies
 - Science
- This program can be used for remediation, credit recovery, and GED preparation.
- The Pace ALL is a structured, individualized program that is software driven rather than web-based to maintain security within the correctional environment.

- After completing an online placement assessment, students will work within assigned content areas to meet individualized needs.
- Highly qualified content certificated teachers will direct student learning in the content classrooms.
- A Special Education Intervention Specialist is available to provide additional intervention and accommodations.
- Students assessed at higher achieving levels and up to date with credits may participate in independent study of higher level courses.
- Course assignment will first address credit deficiencies or core classes needed to graduate.
- Incorporate Hamilton City School District's Character Education Focus into the curriculum.
- Adoption of an Advisor/Advisee model, with students paired with teachers for progress monitoring.

In closing, the good work of this facility would not be possible if it were not for the involvement of our community partners. Organizations which deserve special thanks are the Hamilton Christian Center, Alcohol and Chemical Abuse Council, Miami University, along with the volunteers and mentors who have reached out to our residents. Finally, special recognition should be given to our staff who tirelessly work with our youth, helping them help themselves.

Juvenile Rehabilitation Center Resident Profile

Committing County	2011	2012
Adams	2	0
Auglaize	0	0
Belmont	0	0
Butler	62	47
Clermont	2	2
Clinton	0	0
Hamilton	1	0
Mahoning	0	4
Warren	0	2
TOTAL	67	55

Felony Level	2011	2012
Felony 1	5	5
Felony 2	12	6
Felony 3	17	17
Felony 4	13	6
Felony 5	20	21
TOTAL	67	55

Age	2011	2012
11	0	0
12	2	1
13	4	3
14	2	6
15	13	8
16	26	16
17	17	20
18	2	1
19	1	0
TOTAL	67	55

JUVENILE TRAFFIC OVERVIEW

In 2012, the number of traffic citations issued to juveniles continued to decline. The possible cause or causes of this trend are, perhaps, unknowable. We are certain, however, that several factors have played a role in this ongoing decline. As a nation, we have continued to struggle with the effects of a recovering economy. The statistics from the Federal Highway Commission show that a precipitous drop in vehicle miles driven in the United States occurred between 2006 and 2007. To date, that statistic has remained depressed. When there are fewer automobiles on the road, fewer accidents and offenses occur. Economic conditions have continued to make it difficult for juveniles to find employment. Historically, many juvenile traffic offenses occur when minors are trying to make their way from school to work or after they have had a long day of work and school. Finally, we are, perhaps, reaping the benefits of the increased media, legal, and parental attention which has been brought to bear upon the issue of teen driving safety over the past few years. In addition to numerous factors for decline outside of our control, this court has continued its policies regarding suspensions of licenses for many juvenile offenders.

OVI offenses continued to decline in 2012, mirroring a trend noted last year. We hope that the trend will continue moving downward.

This court continues to utilize the services of the Hamilton Safety Council, The Middletown Safety Council, Horizon Recovery Services, and CarTeens in an effort to educate, evaluate, and, when needed, provide treatment services for teen drivers who commit offenses. Those community partners provide excellent services to this court and to the families of this county

Traffic Offender Profile - Case Count

AGE	<10	10	11	12	13	14	15	16	17	18 & OVER	TOTAL
MALE	0	0	0	0	2	4	6	257	467	15	751
FEMALE	0	0	0	0	1	6	5	189	338	8	547
TOTAL	0	0	0	0	3	10	11	446	805	23	1298

AGE	<10	10	11	12	13	14	15	16	17	18 & OVER	TOTAL
ASIAN	0	0	0	0	0	0	0	0	5	0	5
BI-RACIAL	0	0	0	0	0	1	0	1	6	0	8
BLACK	0	0	0	0	0	2	1	38	66	2	109
HISPANIC	0	0	0	0	0	0	1	15	17	1	34
WHITE	0	0	0	0	3	7	9	388	701	20	1128
OTHER	0	0	0	0	0	0	0	4	10	0	14
TOTAL	0	0	0	0	3	10	11	446	805	23	1298

RACE	ASIAN	BI-RACIAL	BLACK	HISPANIC	WHITE	OTHER	TOTAL
MALE	3	5	72	21	644	6	751
FEMALE	2	3	37	13	484	8	547
TOTAL	5	8	109	34	1128	14	1298

* NOTE: These statistics represent an accounting of the juveniles that committed each offense. Some juveniles may be counted more than once since these counts refer to each case and not each unique juvenile.

Traffic Offender Profile - Distinct Count

AGE	<10	10	11	12	13	14	15	16	17	18 & OVER	TOTAL
MALE	0	0	0	0	2	4	6	230	419	15	676
FEMALE	0	0	0	0	1	6	5	182	318	8	520
TOTAL	0	0	0	0	3	10	11	412	737	23	1196

AGE	<10	10	11	12	13	14	15	16	17	18 & OVER	TOTAL
ASIAN	0	0	0	0	0	0	0	0	5	0	5
BI-RACIAL	0	0	0	0	0	1	0	1	5	0	7
BLACK	0	0	0	0	0	2	1	33	61	2	99
HISPANIC	0	0	0	0	0	0	1	13	16	1	31
WHITE	0	0	0	0	3	7	9	361	640	20	1040
OTHER	0	0	0	0	0	0	0	4	10	0	14
TOTAL	0	0	0	0	3	10	11	412	737	23	1196

RACE	ASIAN	BI-RACIAL	BLACK	HISPANIC	WHITE	OTHER	TOTAL
MALE	3	4	61	20	591	6	685
FEMALE	2	3	35	11	452	8	511
TOTAL	5	7	96	31	1043	14	1196

* NOTE: These statistics represent an accounting of the juveniles that committed offenses. Each juvenile is counted only once and is counted by age at their first offense.

Traffic Offenses

OFFENSES	2011	2012
APPROACHING PUBLIC SAFETY VEHICLE	0	1
ASSURED CLEAR DISTANCE	230	211
BICYCLE TO BE RIDDEN ON RIGHT SIDE OF ROADWAY	0	1
CROSSING DIVIDED HIGHWAY	0	1
CURFEW VIO DR LIC	11	12
CURFEW VIO TEMP PERMIT	0	3
DISREGARD OF SAFETY	0	1
DISREGARD SAF PRIV/PROP	0	2
DR LIC MISREP	0	0
DRAG RACING/STREET	4	1
DRIVING IN MARKED HAZARDOUS ZONES	1	1
DRIVING LEFT OF CENTER	4	5
DRIVING LEFT SIDE OF ROADWAY	1	2
DRIVING ON CLOSED HIGHWAY	1	3
DRIVING ON SIDEWALK	0	1
DRIVING UNDER SUSPENSION/DRIVING ON HIGHWAY/PRIV. DRIVE	0	1
DRIVING UNDER SUSP/REV	48	22
DRIVING WITH OBSTRUCTED VIEW	1	0
DRIVING WITH PREVIOUS REGISTRATION	2	2
EQUIPMENT MISUSE	3	0
EXPIRED PLATES	21	9
FAIL DISPLAY REGIS	2	7
FAIL-FILE REQ REPT	0	0
FAILURE TO COMPLY WITH ORDER	0	0
FAILURE TO CONTROL	98	103
FAILURE TO DIM HEADLIGHTS	0	3
FAILURE TO DISPLAY LICENSE	8	7
FAILURE TO DISPLAY LICENSE PLATES	9	12
FAILURE TO REINSTATE	1	5
FAILURE TO TURN	0	0
FALSE INFORMATION TO AVOID CITATION	1	1
FLEE/ELUDE OFFICER	0	1
FOLLOWING TOO CLOSE	5	9
FTY - FROM PLACE OTHER THAN ROADWAY	15	16
FTY EMERGENCY VEHICLE	1	2
FTY RIGHT OF WAY	5	5
FTY-INTERSECTION	7	6
FTY-LEFT TURN	50	48
FTY-PED/BLIND	0	0
FTY-PRIVATE DRIVE	2	2
FTY-STOP SIGN	47	58
HEADLIGHT VIOLATION	2	4
HEADLIGHTS NOT ON	8	5
HIT SKIP/LEAVE SCENE	10	12
HIT-SKIP PRIVATE PROP	1	0
IMPROP/PROHIB TURN	3	4
IMPROPER PASSING	2	5
IMPROPER PASSING(RIGHT SIDE)	0	1
IMPROPER SIGNAL DEVICE	0	0
INTOXICATING LIQUOR, OPEN CONTAINER PROHIBITED	2	0
LITTERING FROM A MOTOR VEHICLE	1	1
MUFFLER/EXHAUST	0	2
NO BRAKE LIGHTS	1	0
NO CHILD RESTRAINT	5	1
NO DRIVER'S LICENSE	93	67
NO LICENSE PLATE LIGHT	7	1
NO MOPED LICENSE OR SAFETY EQUIPMENT	0	2

Traffic Offenses

OFFENSES (continued)	2011	2012
NO MOTORCYCLE ENDORSEMENT	1	1
NO ONE SHALL OPERATE VEHICHL E B/T RESTRICTED HRS W/PRO DL	2	6
NO REAR VIEW MIRROR	1	0
NO REFLECTOR OR LIGHT ON BICYCLE	0	1
NO TEMP PERMIT/NO ADULT	19	17
OBSTRUCTED VIEW	0	0
OMVUAC	2	5
OPERATING AN UNSAFE VEHICLE	0	4
OPERATION WITHOUT LICENSE PLATES	1	2
OVI-ALCOHOL/LIQUOR/DRUGS	13	9
PARKING VIOLATION	1	1
PERMIT UNLICENSED DRIVER TO DRIVE	8	1
PHYSICAL CONTROL	0	1
PROBATIONARY LICENSE RESTRICTIONS	14	12
PROHIBITED U-TURN	3	4
PROHIBITION AGAINST PARKING ON HIGHWAY	3	2
RECKLESS OPER/PRIV PR	0	0
RECKLESS OPERATION	12	19
RIDERS IN TRUCK CARGO AREA	0	0
RIDING ON VEHICLE	0	0
RIGHT OF WAY YIELDED BY PEDESTRIAN	2	0
RULES FOR BICYCLES, MOTORCYCLES AND SNOWMOBILES	0	3
RT SIDE OF ROADWAY	4	6
SAFETY BELT - PASSENGER	15	17
SAFETY BELT - DRIVER	55	63
SLOW SPEED	1	0
SPEED	460	466
SPEED (=> 30 OVER)	9	21
SPEED (55 > 10 OVER)	0	3
STOPPED SCHOOL BUS VIOL	7	5
TAIL LIGHT VIOLATION	1	3
TINTED WINDOWS	7	6
TRAF CONT DEV/SIGNS	27	24
TRAFFIC CONTROL LIGHTS	18	17
TRANSFER OF CAR TAGS	2	0
UNATTENDED MOTOR VEHICLE LEFT RUNNING	0	0
UNAUTHORIZED USE OF LICENSE PLATES	5	4
UNAUTHORIZED USE OF VEHICLE	0	0
UNSAFE OPERATION	0	1
VEHICLE NOISE VIOLATION	1	0
VIO OF RESTRICTION	3	1
VIO STARTING/BACKING	11	15
VIO-EQUIP REGULATION	2	3
VIOLATION OF REVERSE LIGHTS	0	1
VIOL - RR CROSSING	0	1
VIOLATION FLASHING LIGHTS	1	0
VIOL-RIGHT TURN ON RED	9	10
VIO-ONE WAY TRAFFIC	3	1
VIO-TRAF LANES/LINES	45	39
VIO-TURN AT INTERSECTION	4	2
VIO-TURN SIGNALS	15	8
VIOLATION-DR LIC REQ	1	3
WINDSHIELD/WIPERS VIOLATION	1	0
W/O DUE REGARD PRIV PR	0	1
WRONGFUL ENTRUSTMENT	0	1
TOTAL	1,502	1,479

JUVENILE TRAFFIC DISPOSITIONS

DISPOSITIONS	2011	2012	DISPOSITIONS (continued)	2011	2012
Appoint Attorney	18	10	JDC Stayed Sentence	0	1
Appoint GAL	1	3	JDC Suspend Sentence	0	3
Appoint Interpreter	21	11	Juvenile Fund Contribution	1	0
Carteens With Parent	718	720	LIC - Suspend Right to Apply	9	13
Case Dismissed 29f2d	3	1	LIC Restored - BMV Susp	198	130
Case Dismissed With Prejudice	10	1	LIC Restored - Court Susp	7	3
Case Dismissed W/O Prej.	7	5	LIC Suspend - Class	178	124
Case Dismissed W/O Prej. - Off. FTA	11	8	LIC Suspend - Court	109	134
Charge Dismissed With Prejudice	3	2	LIC Suspend - FTA BMV	33	35
Charge Dismissed Without Prejudice	3	12	LIC Suspend - FTP BMV	197	87
Charge Withdrawn By Complainant	3	5	LIC Suspend - Parental	19	21
Charge Withdrawn By Law Enforcement	0	0	LIC Suspend - Pleasure	6	8
Charge Withdrawn By Prosecutor	14	2	LIC Privlges Granted BMV	156	101
Close Case	10	10	LIC Privlges Granted Court	5	9
Continue Prior Orders	15	4	Motion Granted	7	6
Court Supervision (J)	1	4	No Action Taken	8	3
Ct Cost - Delq Misd	0	0	No Contact (Delinq)	0	1
Ct Cost - Moving	1002	968	Probation Official (J)	0	0
Ct Cost - Non-Moving	84	103	Restitution	2	2
Ct Cost TBD Traffic	116	114	Restitution TBD	5	8
Driver Improvement Program	67	76	Safety Belt Fine (Driver)	14	18
Drug Screen (J)	0	1	Safety Belt Fine (Passenger)	10	8
Evaluation D&A (J)	1	4	Taken Under Advisement	4	2
Failed to Appear (Parent)	18	121	Teen Intervention Program	5	6
Failure to Appear (No Warrant)	6	136	To the clerk: Ordinary	0	1
Failure to Appear (Warrant)	1	0	Transfer To	35	36
Fees Assessed Attorney (J)	2	2	Transferred From	0	0
Fine	175	187	Waived Court Cost Traffic	0	1
Jail Release	0	0	Waived Fines and Costs Traffic	0	0
Jail Sentence (Definite)	1	0	Warned/Admonished	0	0
Jail Sentence Stayed (Definite)	1	0	Warrant Issued	1	0
Jail Sentence Suspended	2	0	Warrant Ordered Recalled	0	1
JDC Release	5	0	Warrant Outstanding	0	1
JDC Return	2	0	Warrant Served	0	0
			TOTAL DISPOSITIONS	3330	3273

SUPPORT SERVICES OVERVIEW

The Support Services Unit is comprised of a team of case managers who provide critical coordination of information and services to the court system, the public, the legal community, law enforcements agencies, volunteer agencies, as well as social service agencies within and outside of Butler County. The array of cases handled by the case managers include abuse, neglect, and dependency actions, adult criminal actions, custody/visitation actions, and child support matters.

A total of 656 cases involving 1,329 allegations of abuse (266), neglect (407), and dependency (656) were filed by Butler County Children Services and private citizens in 2012. Additionally, 85 motions for permanent custody were filed during the year.

A total of 489 cases comprised of 577 adult criminal offenses were filed by police departments, truant officers, or private citizens in 2012. Of those, 299 were parents charged with Failure to Send A Child to School and 203 were parents charged with Contributing to the Delinquency or Unruliness of a Minor. In 2000, a specialized truancy docket was created to focus on school truancy issues. Parents or custodians may be fined up to \$1,000.00 or sentenced to six months in the Butler County Jail if found guilty of this criminal offense.

The Support Services Unit also facilitates the Family Drug Court Program (FDCP). The mission of the Butler County Juvenile Court-Family Drug Court is to expedite the reunification of children with their parent(s) in abuse, neglect, and dependency case whereupon parent(s) have identified drug and/or alcohol dependency problems and have complied with court orders, or to expedite permanency in the children's cases whereupon the parent(s) refuse to comply with court orders.

The Family Drug Court Program is a voluntary program that offers a new opportunity to parents who are involved with Juvenile Court because the Children's Service Agency has filed a complaint of abuse, neglect, or dependency. The FDCP provides parents with a more intensive focus on treatment and monitoring. The parents are provided immediate access to needed services as well as interaction with a Judicial Hearing Officer and a team of professionals. The parents attend weekly, bi-weekly, or monthly court hearings and compliance, or non-compliance is reviewed by the Team and immediate incentives and sanctions are given. When parents are successful, the family is reunified quicker. In 2012, five individuals were accepted to the program. Four successfully completed. Currently there are 6 participants.

FAMILY DRUG COURT PROGRAM

CLIENTS

CLIENTS in 2012	
Accepted into Program	5
Successfully Completed Program	4
Terminated from Program	8
TERMINATIONS	
Non-Compliance	7
Neutral	1

CURRENT CLIENTS

CLIENTS CURRENTLY IN PROGRAM	6
(4 Females, 2 Males)	
Phase I	0
Phase II	0
Phase III	4
Phase IV	2
Phase V	0
TREATMENT	
Clients in Residential Treatment	0
Clients in IOP/OP Treatment	4
Completed Treatment	2
Relapse Prevention	0
AWOL (not in treatment)	0

CHILDREN

CHILDREN CURRENTLY INVOLVED WITH CHILDREN SERVICES	8
Reunified with Parent(s) of Removal	1
Foster Care	3
Kinship Care	3
In the Legal Custody of Parent(s) of Removal	1
In Non-Relative Placement	0

These numbers are only from families that were accepted into, completed or were terminated from the program in 2012.

CLERK SERVICES OVERVIEW

The role of the Clerk's Office is to aid the Magistrates and Judges in the courtrooms, aid the Support Services Unit, the Probation Department, outside agencies, and the public in processing the paperwork on new and existing cases. The objective of the Clerk's Office is to process all filings and paperwork in an effective and timely manner to ensure that all the Juvenile Court's operations are efficient. In addition, the Clerk's Office is responsible for the scheduling of official cases before the Judges and the Magistrates, and the monitoring of payments for court costs, fines, restitution, and drug screens.

During 2012 the Clerk's Office processed a total of 7,015 cases which resulted in an additional 12,230 filings of motions, objections and/or violations for a total of 19,245 filings. In response to those filings, Juvenile Court held 31,262 hearings this past year. Ohio Rules of Juvenile Procedure 15, 16, and 17 require the Clerk's Office, when requested, to issue service for the parties to ensure they are notified of their upcoming court hearing. In the 2012 calendar year, the Clerk's Office issued 37,529 service documents which include: summons, subpoenas, notice of hearing, and publication. The Clerk's Office also processed 2,344 warrants.

CHILD SUPPORT CASE STATISTICS

	2011	2012
PARENTAGE COMPLAINTS AND MOTIONS The legal determination of a "parent and child relationship" that exists between a child and the child's natural or adoptive parents. The "parent and child relationship" includes the mother and child relationship and the father and child relationship.	224	171
SUPPORT COMPLAINTS AND MOTIONS An order for the support of a child that provides for monetary support, whether current or in arrears, health care, or reimbursements, and may include related costs and fees, interest, income withholding requirements, attorney fees, and other relief.	950	1002
UIFSA COMPLAINTS AND MOTIONS The "Uniform Interstate Family Support Act (UIFSA)" is the standard set of requirements for the processing of interstate cases in the United States.	4	4
OBJECTIONS TO ADMINISTRATIVE ORDERS	170	130
TOTAL	1348	1307
ADMINISTRATIVE ORDERS ADOPTED BY THE COURT Orders issued by a governmental entity other than a court. Such orders are enforceable in a manner similar to orders issued by a court.	538	451

INFORMATION SERVICES OVERVIEW

In 2012, Butler County Juvenile Court Information Services supported the full and part time staff of the Juvenile Court, Juvenile Detention Center and Juvenile Rehabilitation Center. Daily operations included necessary server maintenance, the processing of the tape backups and monitoring the availability of all electronic Court information. Information Services continued creating standard and ad hoc statistical reports for use by the Court for decision making and planning.

The Juvenile Court Information Services Department continued to be responsible for ordering and maintaining all of the personal computers, printers, scanners and servers used at the Juvenile Justice Center. In 2012, the Information Services Department began planning for server and desktop system upgrades utilizing the County's established infrastructure. Virtual server installations and thin client desktop replacements were selected as the preferred products.

The Court continued to utilize the Kronos Timekeeping System. This system managed the collection and distribution of employee hours in every area of the Juvenile Justice Center. The system captured arrival times and departure times, transfers from one department to another, and changes in shift or pay categories for all staff members.

ON BEHALF OF THE JUVENILE JUSTICE CENTER

We would like to express our appreciation to law enforcement agencies, other county departments, schools, and various community organizations for their continued support in our efforts to provide meaningful service to the community.

RONALD R. CRAFT
ADMINISTRATIVE JUDGE

KATHLEEN D. ROMANS
JUDGE