

ADULT/JUVENILE COURT
SUPERVISION SERVICES
VENANGO COUNTY COURT OF COMMON PLEAS
Annual Report 2002-2003

**ROBERT E. DAUGHERTY M.S.
DIRECTOR**

**ROBERT M. MURNOCK
ASSISTANT DIRECTOR**

ROBERT E. DAUGHERTY, MS
Director

H. WILLIAM WHITE
President Judge

ROBERT M. MURNOCK
Assistant Director

OLIVER J. LOBAUGH

**COURT OF COMMON PLEAS
COUNTY OF VENANGO**

ADULT/JUVENILE COURT SUPERVISION SERVICES

Courthouse Annex, Room 321, 1174 Elk Street, Franklin, PA 16323
Telephone: (814) 432-9620 Fax: (814) 432-3093 rdaugherty@co.venango.pa.us

January 4, 2005

*To Honorable H. William White, President Judge
Honorable Oliver J. Lobaugh, Judge
Robert L. Boyer, District Justice
David L. Fish, District Justice
Douglas B. Gerwick, District Justice
William G. Martin, District Justice
Carol E. Hutchison, District Court Administrator
Venango County Commissioners
David Schwille, Director of Human Services*

*James E. Anderson, Executive Director, Juvenile Court Judges' Commission
George I. Shaffer, Director, Div. of Court Services, PBPP
James A. Strader, Chief, Community Corrections Division, PCCD*

*Venango County Prison /Intermediate Punishment Board
Venango County Criminal Justice Advisory Committee
Venango County Balanced and Restorative Justice Committee
Venango County Driving Under the Influence Advisory Board
Venango County Focus on Our Future Collaborative Board*

Court Supervision is pleased to provide you with this copy of our 2002-2003 Annual Report(s). This report is being released much later than anticipated; however, it is my hope that you find the contents informative. This compilation provides the reader with data for calendar years 2002 and 2003 and in some instances, comparative data from preceding years. We are also including a report prepared by Shoplifter's Alternative Program for our retail theft offenders and outcome data gleaned from juvenile case closure reports. We are in the process of compiling 2004 data and will forward our findings early in 2005.

*Sincerely,
Robert E. Daugherty*

Table of Contents

Letter from Director.....	2
Table of Contents.....	3
Organizational charts.....	4
Staff Photos.....	5-17
Highlights.....	18-20
Department Vehicle Mileage.....	21-22
Contraband Seized.....	23-25
Accelerated Rehabilitative Disposition Program.....	26-30
Adult Community Service Program.....	31-40
House Arrest Program.....	41-48
Intermediate Punishment Probation/Restorative Sanctions.....	49-52
Collections Coordinator Program.....	53-58
Bad Check Offender Program.....	59
Drug Screen Results.....	60-61
Shoplifters Alternative Program and Youth Educational Shoplifting Program.....	62-70
Alcohol Highway Safety School.....	71-74
Juvenile Supervision and Placement.....	75-76
Intensive Juvenile House Arrest.....	77
Juvenile Intensive Officer and School Based Probation.....	78-86
Community Based Officer.....	87-88
Intake Officer.....	89
Juvenile Community Service.....	90-107
Victim Community Awareness.....	108
Court Supervision Services Department Revenues.....	109-114
Court Supervision Services Drug Dog.....	115-116
Training Pictures.....	117-119
Kids N K9 Program and Community Service Projects.....	120-122
Appendix I; Juvenile Justice Outcome Measures 2002.....	123-126
Appendix II; Juvenile Justice Outcome Measures 2003.....	127-130
Appendix III; Shoplifters Alternative Course 2002.....	131-138
Appendix IV; Youth Educational Shoplifting Program Report.....	139-146
Appendix V; Shoplifters Alternative Course.....	147-154
Appendix VI; Youth Educational Shoplifting Program Report.....	155-162

Venango County Adult/Juvenile Court Supervision

**ROBERT
DAUGHERTY**
DIRECTOR

ROBERT MURNOCK
ASSISTANT DIRECTOR

**JENNIFER
RICHARDS**
JUVENILE
INTAKE
OFFICER

SUSAN GOSS
JUVENILE JUSTICE
COMMUNITY
LIAISON

JULIE BAXTER
Intensive Juvenile
Probation Officer

Scot Walkowski
Intensive Juvenile
Probation Officer

JULIE BULLARD
Juvenile School Based
Probation Officer

**DUSTIN LeGOULLON / Community Based
Juvenile Probation Officer**

Adult House Arrest Officer
K9 Officer
DAN PRICHARD

**MICHELLE
GAWLINSKI**
Adult House Arrest
Officer

MELANIE HANSEN
ADULT COMMUNITY SERVICE
INTERMEDIATE PUNISHMENT OFFICER

RHONDA POWELL
ARD Officer

TERRI MELAT
Collections Coordinator

Collections Coordinator
RANDY SCHNEIDER

**ELLEN M.
BOWLER**
Department Clerk III

JANICE KLINE
Fiscal Technician

ED POWELL

Adult Community Service Officer
Intermediate Punishment Officer

JENNIFER FRY

Juvenile Intake Officer

TAMILYN STILL
School Based Juvenile Probation Officer

Gregory Domer
COMMUNITY BASED JUVENILE OFFICER

LINDA LONG
Collections Coordinator

STEVE ACE
Community Based
Juvenile Probation
Officer

KELLY ROBINSON
DEPARTMENT CLERK

JOYCE SCOTT
DEPARTMENT CLERK

CHRIS SIMMS
Adult House Arrest Officer

Highlights for 2002

- Members of the Focus on Our Future Collaborative Board created a Juvenile Delinquency Task Force in 2002. The Director and Assistant Director of CSS serve on the task force which was created to enable the Board to pursue the development of a continuum of primary and secondary juvenile delinquency prevention and intervention services for adolescents in Venango County. Immediate goals of the Task Force include the following: identify existing services; disseminate information; identify strategies to coordinate access to existing services; review available incident rate data; identify service gaps and explore grant opportunities that may fund needed programs/services.
- The department received a donation in the form of a Doberman Pinscher puppy from Kids N K9 facilitator, Tina Mayor. It was decided that “Feus” would specialize in the detection of narcotics thereby greatly enhancing the department’s ability to detect the presence of illicit controlled substances among the population in our charge. House Arrest Officer Dan Prichard was appointed Canine Handler and scheduled to attend training in 2003 provided by a Narcotics Agent employed by the Pennsylvania Attorney General’s Office.
- Examining program outcomes and client performance is necessary to determine if we are accomplishing our objectives. To this end, Venango County Court Supervision partnered with the National Center for Juvenile Justice based in Pittsburgh, PA during their evaluation of School Based Probation projects around the Commonwealth. Our involvement was later expanded to include an examination of our efforts at achieving Balanced and Restorative Justice goals of offender accountability, community protection and offender competencies.

Highlights for 2003

- 2003 saw the creation of a Collections Clerk position and the hiring of Linda Long within the Collections Unit of CSS to assist with defendant payment plans, delinquency notices, compliance court and all other matters pertaining to the collection of court ordered fines, costs and restitution.
- CSS hosted a Community Service Site Appreciation Dinner at the Arlington Hotel in Oil City with funding obtained from the Samuel L. Justus Trust Fund as part of our strategy to recognize the efforts of community based agencies and volunteers willing to host and mentor adult and juvenile offenders.
- Adult house arrest officers Dan Prichard and Chris Simms attended a 3 day self defense and control training sponsored by Federal Probation at the Nemaocolin Woods Resort and Spa in South Western PA. and Assistant Director Robert Murnock attended a national juvenile justice conference sponsored by the National Council of Family Court Judges in Philadelphia.
- The Venango County Alcohol Highway Safety Program underwent a Quality Assurance visit by the PA DUI Association on behalf of the PA Department of Transportation. Venango County's Program was identified as "one of the really outstanding programs in the Commonwealth" with "no recommendations necessary to bring Venango County into compliance with Act 67 requirements...."
- CSS acquired access to the Commonwealth of Pennsylvania's Justice Network or JNET in 2003. JNET is designed to enhance public safety through the integration of criminal justice information throughout the Commonwealth.
- Court Supervision entered into a contract with Behavioral Interventions or B.I. Inc., for electronic monitoring equipment, and the monitoring of adult and juvenile offenders. This partnership lead to a conversion from video alcohol breath testing equipment to voice recognition technology.
- Venango County CSS and the PA Center for Juvenile Justice Training and Research hosted a regional training for juvenile probation departments at the Inn at Franklin. The training coincided with the department's conversion to the newly developed Juvenile Case Management System for juvenile probation departments.
- In an effort to increase the efficiency of supervising adult offenders placed on an administrative level of supervision, CSS implemented the "Call Track" reporting system made available by Digital Solutions Inc. (DSI). Offenders can update information i.e. address, phone, employment etc, in the adult probation case management system through monthly phone calls to the vendor. This information is brought to the attention of the officer supervising the case via an electronic alert.

- Feus, the department's narcotic detection dog, completed his initial course of training with Agent James Walstrom of the PA Attorney General's Office with a score of 100% and the number 1 ranking in his class. The US Drug Enforcement Agency also issued a license to CSS following application and an inspection in order for K-9 handler Dan Prichard to order and retain controlled substances for training purposes.
- Juvenile Justice Community Liaison Susan Goss and Intensive Juvenile Probation Officer Scot Walkowski implemented the Victim and Community Awareness Classes for juvenile offenders in the later half of 2003. The curriculum, "Victim/Community Awareness: An Orientation for Juveniles" developed by Valerie R. Bender, Center for Victim of Violent Crime was modified from "Victim/Community Awareness: Establishing a Restorative Justice Community". The four hour program is designed to introduce youth to the concept of Balanced and Restorative Justice and to assist offenders in assessing the impact of their crime. The sessions will be offered monthly and will accommodate up to 15 youth.
- CSS added the Securetec Drugwipe to its list of on site drug testing resources with the assistance of the Office of National Drug Control Policy - Technology Transfer Program. The drugwipe can be used to test computer keyboards, car door handles and other items for drug residue. This non invasive technology also will allow for the testing of perspiration from the palm of a suspect's hands or forehead while in the field.

2002/2003

January	5,018 / 6615
February	3,758 / 6456
March	5,319 / 6165
April	6,044 / 2353
May	4,873 / 5873
June	4,971 / 6904
July	4,267 / 6352
August	4,591 / 4687
September	4,204 / 4320
October	6,004 / 4142
November	4,347 / 4063
December	4,365 / 2901
TOTAL	57,761 / 60,831

2002 Vehicle Mileage 57,761

2003 Vehicle Mileage 60,831

2002

Contraband

- 1 Vladimir Vodka 1.75 liter bottle (empty)
- 1 Broken unidentified white pill w/pink lettering
- 1 Medicine container w/salt substance
- 1 Homemade tattoo gun w/ink pen and motor
- 1 Red cloth baggie w/blue shoe strings
- 1 DTX drug screen (used)
- 2 White Oxycontin pills (20 mg)
- 1—.38 shell casing
- 1 Blue alcohol tester
- 1 Medicine w/black substance
- 1 Scissors w/red handle
- 1 Glass plate w/mirror plate in center
- 1 Letter/note
- 1 Half of a dollar bill
- 1 Pornographic trading card
- 1 Black plastic shell casing
- 1—30 06 shell casing
- 1—30/30 rifle round
- 1 Roll Rich rolling paper
- 34 Thunder Bomb firecrackers (packs)
- 7 Spring Thunder I's fireworks
- 8 Busch Light Beer (full cans)
- 1 Can of Skoal long cut (original)
- 4 Keystone 16 oz Beers
- 3 Bottles Busch Beer
- 1 Marijuana pipe
- 2 Partially burnt Marijuana cigarettes
- 12 Busch Beer caps
- 3 Bottles of Killigan Irish Red Beer
- 1 Bucket full of matches
- 1 Box PH paper
- 1 Boot knife
- 1 Razor blade
- 1 Small clear vial
- 1 Spoon
- 1 Pipe silver color tipped
- 1 Black pipe
- 1 Straw w/Pepsi on the side

1 Full box of Serostim (not open)
1 Full box of Serostim (opened)
2 Packs of Zig-Zag papers (both open, 1 empty)
12 Syringes (sealed)
9 Balloons
15 Needles (sealed)
12 Celebrex tablets
2 Full packages of Vioxx
2 Yellow jacket pills
7 Prozac
20 Yellow pills
4 White pills (L484)
1 White pills (BLV2)
15 Alcohol Prep pads
1 Scissors
1 Black knife
1 Fake hemp
11 Packages of Rockets
1 Hightimes magazine
1 Ball of aluminum
1 Package of firecrackers
1 Busch beer cap
28 Baja Luna shot glasses
1 Bottle of unknown substance
1 Sword
3 Packages of a pill book
1 Partially used marijuana cigarette
1 Dager
1 Duty belt
1 Baton
2 Handcuffs and cases

2003

Contraband

1 Empty vodka bottle
12 Busch beer cans
1 Small plant
7 Marijuana seeds
1 RX Pain medication
Small amount of marijuana
2 Marijuana cigarettes
1 Burnt marijuana cigarette
3 Rolling papers
1 Cigarette roller
2 Roaches and a Mt. Dew bowl
1 Empty syringe
1 Marijuana pipe
Small amount of marijuana
½ Case Snapps and beer bottles
1 Bottle Martini & Rossi Asti
¾ Bottle Taylor Dry Sherry
½ Bottle Wild Vinos Blackberry Merlot
Small baggie of vegetable like leafy
substance
1 Black Crossman hand held BB gun
Pack of Marlboro cigarettes

2002 ARD

Number of Clients residing in other States: 16

(Ohio, Illinois, North Carolina, South Carolina, Maryland, New York, New Mexico, Kentucky, Florida, Texas, Indiana, Nevada, Massachusetts, West Virginia, Puerto Rico and Virginia)

Breakdown of Offenses of total 341 clients (Note: Some clients have more than one offense):

14	Theft by unlawful taking	3	Hindering Apprehension
13	Receiving stolen property	2	Acc. Involve unattended veh/prop
82	Possession of marijuana	0	Obstruction/Law
16	Possession of controlled substance	0	Fleeing
177	DUI	0	Fail to carry license
76	Possession drug paraphernalia	11	Public Drunk
11	Theft by Deception	2	Pharmacy Act
0	Possession of Cocaine	6	Corruption of minors
3	Endangering welfare of child	5	Theft of leased property
4	Retail Theft	0	Drug Paraphernalia
22	Driving safe speed	8	Purch/Cons/Tran/ Alcohol
18	Fail to keep right	2	Turning movement
34	Driving roads laned for traffic	27	Self/furn to minor
12	Fail to use seat belts	2	Open lewdness
61	Careless driving	1	Loitering
0	Theft of services	4	Disorderly conduct
1	Follow too close	0	Theft of property
31	Bad Checks	3	Theft
3	Dis. Stop sign	8	Fraud/obtain food stamps
7	Reckless driving	2	Driving one way road
0	Fail to yield right	4	Criminal Mischief
1	False Reports	13	Max Speed Limit
2	Resist Arrest	10	Restitution on Alcohol
11	Minor Prohibited operating w/ alcohol	2	Harassment by Commun.
0	Manufacture/Selling False I.D.	2	No Passing Zone
1	Burglary	2	Terroristic Threats
		2	Harassment

New Clients: 132
Males –98; Females – 34

New Referrals by Month:

January	14
February	14
March	10
April	13
May	19
June	0
July	12
August	0
September	11
October	13
November	12
December	14

Total Clients Supervised: 341

Out of County Transfers:

Received – 2
Transferred – 26

Level of Supervision Breakdown at time of intake:

Level 1	61
Level 2	239
Level 3	0
Level 4	41

Closed Interest (for reasons other than revocation): 17

Revoked: 20

Reasons for Revocation:

Technical Violations: 3
New Arrests: 17

New Criminal Arrests during 2002: 17

Guilty Disposition: 14
Pending: 3

Successfully completed program: 134 (expunged)

1998 - 2003 ARD Clients Under Supervision

Number of Clients residing in other States: 7

(Ohio, South Carolina, New York, Florida, Texas, and Virginia)

Breakdown of Offenses of total 341 clients (Note: Some clients have more than one offense):

7	Theft by unlawful taking	1	Public Drunk
4	Receiving stolen property	3	Corruption of Minors
26	Possession of marijuana	1	Purchase Alcohol by Minor
18	Int. Possession of controlled substance	6	Furnish Liguor to Minors
167	DUI	1	Open Lewdness
14	Possession drug paraphernalia	1	Loitering/Prowling at Night
1	Theft by Deception	3	Disorderly Conduct
2	Endangering welfare of child	1	Theft of Motor Vehicle
7	Retail Theft	2	Theft of Leased Property
1	Criminal Conspiracy	15	Fraud/Obtain Food Stamps
1	Drug Act	1	Terroristic Threats
7	Manf Controlled Substance	4	Harassment
2	Carrying Firearm w/o License	5	Acq/Obtain Cont. Substance
23	Bad Checks	2	Manf/Poss w/Intent to Deliver
1	Defiant Trespass		
1	Penalty Public Safety Emergency		
1	False Identification		
1	Possession of Weapons		
3	Restriction on alcoholic Beverages		
3	Hindering Apprehension		
1	Aggravated Assault		
1	Fabricate Physical Evidence		

2003 ARD

New Clients: 143
Males – 91 Females – 52

New Referrals by Month:

January	11
February	11
March	0
April	11
May	16
June	22
July	11
August	26
September	16
October	0
November	19
December	0

Total Clients Supervised: 341

Out of County Transfers:

Received - 3
Transferred - 14

Level of Supervision Breakdown at time of intake:

Level 1 - 45
Level 2 - 238
Level 3 - 0
Level 4 - 58

Closed Interest (for reasons other than revocation): 20

Revoked: 21

Reasons for Revocation:

Technical Violations - 10
New Arrests - 11

New Criminal Arrests during 2003: 11

Successfully completed program: 130 (expunged)

2002 New Referrals:
 222 with ordered hours (62%)
 136 without ordered hours (38%)
 358 Total

Referrals by Month:

January	31
February	22
March	31
April	21
May	15
June	38
July	42
August	21
September	44
October	36
November	28
December	29
TOTAL	358

Referrals by Source:

Number	Percentage	Source
126	35	Venango County Prison
54	16	Judge White
84	23	Judge Lobaugh
19	5	Judge Breene
18	5	District Justice Martin
35	10	District Justice Boyer
4	1	District Justice Fish
11	3	District Justice Gerwick
5	1	Out of County Transfer
2	1	District Attorney

Referral Source:

No.	%	Source
159	44	Court of Common Pleas
		Sentence Court
		76
		ARD Court
		74
		Compliance Court
		7
		Court Common Pleas
		2
		159
126	35	Incarcerated
68	19	District Justice Court
5	2	Transfers

Community Service

Legal Status:

126	Incarcerated
93	Probation and Parole
54	ARD Probation
64	Unsupervised
16	Intermediate Punishment (Restorative)
5	Transfers
0	Intermediate Punishment (Restrictive)
0	Court Probation

ARD One-day project ordered: 65 (these are not included in statistics)

Ordered Hour Information:

Total hours ordered: 8,707
 Average hours ordered/client: 41
 Hours ordered by District Justice: 2,357

Number	%	Source
2,183	25%	Judge White
3,377	39%	Judge Lobaugh
576	6%	Judge Breene
627	7%	Court 3-2 (Martin)
1052	12%	Court 3-3 (Boyer)
236	4%	Court 3-1 (Fish)
442	5%	Court 3-4 (Gerwick)
214	2%	Transfers

Range of hours ordered:	Number	Specific hours:	Number
<10	10	4	2
10 - 20	48	8	9
21 - 40	91	10	6
41 - 60	58	15	4
61 - 80	6	16	2
81 - 100	3	18	1
101 - 200	5	20	33
+ 200	2	24	3
		25	17
		30	25
		35	4
		40	42
		48	2
		50	32
		52	2
		60	22
		80	6
		90	2
		97	1
		114	1
		120	1
		140	1
		150	1
		174	1
		200	3

Completion Information:

Successfully completed program: 269
Total hours completed: 40,030.25
Average hours/client: 149

C/S hours completed at Venango County sites:

Site

Hours

Venango County Prison	32,256.25
Venango Regional Airport	1,938.75
Venango County Garage	847.75
Venango Courthouse	1.5
Two Mile Run Park	58
Court Supervision Services	225

$35,327.25 \times \$5.15/\text{hr} = \mathbf{\$181,935.33}$

C/S completion in lieu of incarceration:

0 clients totaling 0 days: 0 days x \$45 = \$0

Earned time participation:

14 clients totaling 451 days: 451 x \$45 = **\$20,295.00**

Offset of fines and costs:

114 clients received total credit of **\$76,707.06**

Clients successfully purged of contempt: 0

ARD one day projects completed: 50

Clients terminated for non-compliance: 0

C/S cancelled due to revocation of probation: 3

Clients ineligible for participation: 2

Insurance fees collected: \$1,430

Demographic Information for 2002 Referrals:

Gender:

Males	267
Females	91

Race:

Caucasian	304
African American	47
Hispanic	3
Native American	4

Marital Status:

Single	227
Married	69
Divorced	33
Separated	29

Age:

18 – 23	109
24 – 30	92
31 – 40	76
41 – 50	69
> 50	12

Employment Status: 150 employed; 208 unemployed

Under Physician's care: 117
Not under Physician's care: 241

Site Information:

Total Sites: 156

Location: 46 – Franklin; 39 – Oil City; 71 – Other

Type of Site: 88– Non-Profit; 23 – Government; 43 – Community Based; 2 – Other

News Approval: 83 – Yes; 73 – No

Age Preference: 76 – 18 & over; 78 – no preference; 2 – 18 & under

Agency Hours (contracted sites utilized in 2002):

Site	# of Clients	Hours
Associated Charities	2	30
CSS	6	225
Calvary Temple	2	120
Camp Coffman Ministries	1	60
Caring Place	1	52
Child Development Centers	2	60
City of Oil City	3	64
Clarion Co. Humane Society	3	145
Community Services of Ven. County	2	114
Drake Well	2	100
Emlenton Borough	3	224
Faith Temple	4	185
Franklin Public Library	1	25
Goodwill Industries	7	251
Kingdom Hall of Jehovah's Witness	1	50
Oil City Housing Authority	27	912
Polk Center	1	25
Power of the World Ministries	1	220
Rockland Township	2	180
St. Stephens Boy Scouts	1	80
Sugar Valley Lodge	2	45
Salvation Army Corps (Frkl'n and O. City)	46	1,280
Titusville Housing Authority	1	50
Two Mile Run	2	58
Venango County Courthouse	1	1.5
Venango County Garage	27	847.75
Venango County Humane Society	4	171
Venango County Prison	126	32,256.25
Venango Regional Airport	71	1,938.75
Venango Training and Development	2	85
Youth Alternatives	3	160
YMCA	1	15

2003 New Referrals:

237 with ordered hours (63%)
 142 without ordered hours (37%)
 379 Total

Referrals by Month:

January	16
February	14
March	31
April	31
May	19
June	63
July	48
August	52
September	18
October	45
November	20
December	22
TOTAL	379

Referrals by Source:

Number	Percentage	Source
140	37	Venango County Prison
57	15	Judge White
97	25	Judge Lobaugh
2	1	C/S Coordinator
27	5	District Justice Martin
37	10	District Justice Boyer
5	1	District Justice Fish
5	1	District Justice Gerwick
6	2	In County Transfer
3	1	District Attorney
6	2	Judge O'Brien
379	100	TOTAL

Referral Source:

No.	%	Source	
163	43	Court of Common Pleas	
		Sentence Court	103
		ARD Court	53
		Compliance Court	7
		Court Common Pleas	0
			163
140	36	Incarcerated	
74	18	District Justice Court	
6	2	Transfers	
2	1	C/S Coordinator	

Legal Status:

140	Incarcerated
154	Probation and Parole
53	ARD Probation
9	Unsupervised
17	Intermediate Punishment (Restorative)
6	Transfers
0	Intermediate Punishment (Restrictive)
0	Court Probation

ARD One-day project ordered: 69 (these are not included in statistics)

Ordered Hour Information:

Total hours ordered: 10,538.25
Average hours ordered/client: 28
Hours ordered by District Justice: 1,800.25

Number	%	Source
2,679	26%	Judge White
5,194	49%	Judge Lobaugh
135	1%	Judge Breene
768.25	7%	Court 3-2 (Martin)
860	8%	Court 3-3 (Boyer)
80	1%	Court 3-1 (Fish)
92	1%	Court 3-4 (Gerwick)
625	6%	Transfers
105	1	District Attorney

Range of hours ordered:	Number	Specific hours:	Number
<10	3	3	2
10 - 20	5	5	1
21 - 40	4	8	17
41 - 60	6	10	1
61 - 80	1	12	1
81 - 100	3	15	1
101 - 200	6	16	2
+ 200	2	20	22
		25	13
		30	41
		35	9
		40	40
		44	1
		45	1
		46.25	1
		50	39
		58	1
		60	9
		80	14
		86	1
		90	1
		100	4
		114	2
		135	1
		146	1
		167	1
		170	1
		200	5
		202	1
		366	1

Completion Information:

Successfully completed program: 282
Total hours completed: 27,921.25
Average hours/client: 99

C/S hours completed at Venango County sites:

Site

Hours

Venango County Prison	25,371.75
Venango Regional Airport	1967
Venango County Garage	2,180.5
Venango Courthouse	0
Two Mile Run Park	234
Court Supervision Services	339.5

30,092.75 x \$5.15/hr = **\$154,977.66**

C/S completion in lieu of incarceration:

0 clients totaling 0 days: 0 days x \$45 = \$0

Earned time participation:

7 clients totaling 369 days: 369 x \$45 = **\$16,605**

Offset of fines and costs:

143 clients received total credit of **\$90,690.55**

Clients successfully purged of contempt: 3

ARD one day projects completed: 55

Clients terminated for non-compliance: 0

C/S cancelled due to revocation of probation: 3

Clients ineligible for participation: 2

Insurance fees collected: \$1,185

Demographic Information for 2003 Referrals:

Gender:

Males 284

Females 95

Site Information:

Total Sites: 163

Location: 45 – Franklin; 40 – Oil City; 78 – Other

Type of Site: 96– Non-Profit; 37 – Government; 28 – Community Based; 2 – Other

News Approval: 83 – Yes; 73 – No

Age Preference: 57 – 18 & over; 99 – no preference; 7 – 18 & under

Agency Hours (contracted sites utilized in 2003):

Site	# of Clients	Hours Ordered
Associated Charities	1	35
Bob Evans	1	50
CSS	9	334.5
Christ Community Church	1	60
Clarion Public Library	1	30
Barrow Theatre	5	124
Boro of Cochranon	1	40
City of Oil City	1	30
Clarion Co. Humane Society	1	20
Community Services of Ven. County	2	70
Cochranon Community Church	1	80
CUBS Hall	1	80
Drake Well	3	140
Eagles Club	1	30
Emlenton Borough	2	95
Erie Street Church of God	1	40
Boro of Harrisville	2	60
Franklin Public Library	1	35
Free Methodist Church	1	25
Goodwill Industries	10	331
Boro of Clintonville	2	55
Oil City Housing Authority	19	847
Polk Center	2	80
Galaxy Federal Credit Union	1	50
Boro of Rouseville	3	83
Oil City Public Library	2	100
OCT Railroad	1	60
Oil Heritage Week	1	8
Life Ministries	1	50
Morning Haus	2	144
Meadville Food Pantry	1	40
PA State Game Commission	1	50
Salvation Army Corps (Frklin and Oil City)	50	2990
Second Chance	1	114
St. James House	2	65
Sugarcreek Station	1	50
The GAP	1	30
Titusville Airport	1	40
Two Mile Run	3	128
Utica Volunteer Fire Dept.	1	80
VARHA	4	111
Venango County Garage	1	167
Venango County Humane Society	8	240
Venango County Prison	140	32,256.25
Venango Regional Airport	47	2,148
Venango Training and Development	1	40
Victory Heights Little League	1	80

2002 HA/EM

Clients: 170

Enrolled in 2002	146
Carried over from 2001	24
TOTAL	170

Sentencing Authority:		Transfer In From Another County:	
Judge White	71	Crawford	5
Judge Lobaugh	67	Mercer	1
Judge Breene	7	Warren	1
District Justice Boyer	7	Indiana	1
District Justice Martin	5	Erie	1
District Justice Fish	2	Lawrence	1
District Justice Gerwich	1	Total	170

Transfer Out of County Referrals 16

Sentence Length:	Clients
< 30	33
30 - 60	60
61 - 90	35
91 – 180	33
>181	9
TOTAL	170

Status:

104	County Prisoners (Administrative Transfer from Jail)
26	Parole Violation Cases
7	Intermediate Punishment (RIP) by a Judge
16	District Justice Cases
17	Bail/Pre-trial
0	State Prisoner
170	TOTAL

Total number of days on House Arrest for offenders supervised in 2002:

11,909 x \$45/per diem rate of incarceration = \$535,905

Offender Demographic Data:

Sex: 140 Males; 30 Females
Race: 163 Caucasian; 7 Black

Age:	
< 20	1
20 - 25	29
26 - 30	33
31 - 40	48
41 - 50	49
> 50	10
Total	170

Marital Status:	
Single	77
Married	47
Divorced	20
Separated	26
Unknown	0
Total	170

Employment Status: 118 Employed; 52 Unemployed

Administrative Actions:	
Verbal Warnings	37
Written Warnings	4
Disciplinary Review Board Hearing	9
48 Hours Detainers	15
Administrative Conferences	10
Absconders	0

Positive Drug Test: 27

Positive Alcohol Test: 2

House Arrest Location			
Franklin	45	Harrisville	1
Oil City	72	Clintonville	1
Seneca	5	Townville	1
Emlenton	1	Rocky Grove	1
Rouseville	3	Pleasantville	2
Polk	2		
Out of County	16	Total	170
Cooperstown	1		
Stoneboro	1		
Guys Mills	2		
Utica	4		
Titusville	5		
Kennerdell	4		
Reno	3		

Under Physicians care: 28

Program clients participated in:

Work Release	118
Community Service	3
Intensive Outpatient	58
W/R & C/S Combination	3
No Participation	10

Out of County Supervision:

	<u>Transferred to</u>	<u>Received from</u>
Erie	1	1
Crawford	4	5
Mercer	2	1
Warren	3	1
Clarion	2	0
Lawrence	0	1
Forest	2	0
Elk	1	0
Indiana	0	1
Armstrong	1	0

Revocations:

<u>Reason for Revocation:</u>	<u>Total # of Days on House Arrest</u>	
Total Offenders revoked	11	600
Technical Violations	11	
Criminal Violations	0	
Voluntary returns	0	

Equipment:

99	BI9000
69	BI9000 Visitel BAT
2	GPS

Type of Offenses:

50	DUI (second offense)
7	Simple Assault
1	DUI (first offense)
8	DUI (third offense)
1	Theft by Unlawful Taking
26	Parole violations
16	Driving Under Suspension, DUI related
1	False Reports to Law Enforcement
1	Fleeing/Attempting to Elude
2	Criminal Attempt
1	Corruption of Minors
16	Bail
3	DUI (fourth offense)
2	DUI (fifth offense)
3	Use/Possession of Drug Paraphernalia
1	Possession and Delivery
1	Criminal Mischief
1	Furnishing Alcohol to Minors
1	Driving Under Controlled Substance
1	Theft by Failure to Make Required Disp of Funds
1	Resisting Arrest
2	Theft by Unlawful Taking
1	Make repairs/sell offensive weapons
2	Forgery
1	Harassment
1	Public Drunk
1	Aggravated Assault
1	Terroristic Threats
2	Burglary F2
1	Defiant Trespassing
1	Criminal Contempt/Prowling
1	Carrying Firearm without a License
1	Possession of Marijuana
2	Bad Checks
2	Criminal Conspiracy
1	Attempt of Controlled Substance by Fraud
1	Recklessly Endangering Another Person
1	Felony
1	Burglary
2	Theft by Deception
1	Unauthorized use of Motor Vehicle
	Total 170

Alcohol Related Offenses	81
Drug Related Offenses	16

HA/EM 2003

Clients: 171

Enrolled in 2003	144
Carried over from 2002	27
TOTAL	171

Sentencing Authority:		Transfer In From Another County:	
Judge White	77	Crawford	3
Judge Lobaugh	60	Mercer	5
Judge Breene	4	Warren	2
District Justice Boyer	6	Jefferson	1
District Justice Martin	8	Erie	2
District Justice Fish	0	Allegheny	1
District Justice Gerwich	1	Westmoreland	1
		Total	171

Transfer Out of County Referrals 12

Sentence Length:	Clients
< 30	51
30 - 60	48
61 - 90	32
91 – 180	24
>181	16
TOTAL	171

Status:

109	County Prisoners (Administrative Transfer from Jail)
22	Parole Violation Cases
9	Intermediate Punishment (RIP) by a Judge
15	District Justice Cases
16	Bail/Pre-trial
0	State Prisoner
171	TOTAL

Total number of days on House Arrest for offenders supervised in 2003:
 13,454 x \$45/per diem rate of incarceration = \$605,430

Offender Demographic Data:

Sex: 141 Males; 30 Females
Race: 162 Caucasian; 8 Black; 1 Hispanic

Age:

< 20	2
20 - 25	28
26 - 30	35
31 - 40	43
41 - 50	52
> 50	11
Total	171

Marital Status:

Single	94
Married	31
Divorced	25
Separated	21
Total	171

Employment Status: 116 Employed; 55 Unemployed

Administrative Actions:

Verbal Warnings	48
Written Warnings	1
Disciplinary Review Board Hearing	8
48 Hours Detainers	29
Administrative Conferences	1
Absconders	1

Positive Drug Test: 16
Positive Alcohol Test: 3

House Arrest Location

Franklin	55	Harrisville	3
Oil City	60	Clintonville	3
Seneca	11	Townville	1
Emlenton	7	Cranberry	3
Rouseville	2	Pleasantville	1
Polk	11	Venus	1
Out of County	3	Total	171
Cooperstown	1		
Stoneboro	1		
Titusville	5		
Kennerdell	1		
Reno	2		

Program clients participated in:

Work Release	116
Community Service	4
W/R & C/S Combination	2
No Participation	9

Out of County Supervision:

	<u>Transferred to</u>	<u>Received from</u>
Erie	0	2
Crawford	2	3
Mercer	3	5
Warren	1	2
Allegheny	1	1
Lawrence	0	1
Clarion	3	0
Elk	1	0
Butler	1	0
Westmoreland	0	1

Revocations:

<u>Reason for Revocation:</u>	<u>Total # of Days on House Arrest</u>	
Total Offenders revoked	13	600
Technical Violations	13	
Criminal Violations	0	
Voluntary returns	0	

Type of Offenses:

72	DUI
17	DDS
7	Drugs
22	Parole
16	Bail
13	Other
5	Property
19	Person

Equipment:

	3 GPS
3	GPS
	168 BI Homeguard

1998 - 2003 Total Supervised on House Arrest

2002 IP

Number of Referrals: 57
Carryovers from 2001: 25

Supervision Required: 82

Referrals by Month:

January	7
February	4
March	12
April	0
May	4
June	6
July	5
August	6
September	6
October	4
November	3
December	0

Type of Sentence:

	2002	2001
IP (Restorative)	51	52
IP (RIP-RS)	3	3
Probation	3	1
TOTALS	57	56

Sentencing Authority:

16	Judge White
2	Judge Lobaugh
23	District Justice Boyer
3	District Justice Martin
6	Judge Breene
1	Judge Millin
6	Out of County Transfer
57	TOTAL

Length of Supervision:

	2002	2001
3 Months	15	12
6 Months	31	30
9 Months	1	3
1 Year	3	8
18 Months	1	0
2 Year	6	3
TOTAL	57	56

Level of Supervision:

	2002	2001
#1 (Max) Monthly	40	31
#2 (Med) 1 per 3 mos	17	25
TOTAL	57	56

Treatment:

	2002	2001
Inpatient Counseling	3	4
Outpatient Counseling	30	16

Clients Required to Complete C/S:

2002	2001
16	10

Clients Returned to Court: 12

Sex: 41 Males; 16 Females

2003 IP

Number of Referrals: 37

Carryovers from 2002: 21

Supervision Required: 58

Referrals by Month:

January	2
February	1
March	3
April	4
May	5
June	4
July	3
August	0
September	7
October	2
November	4
December	2

Type of Sentence:

	2003	2002
IP (Restorative)	30	51
IP (RIP-RS)	5	3
Probation	2	1
TOTALS	37	57

Sentencing Authority:

12	Judge White
4	Judge Lobaugh
17	District Justice Boyer
0	District Justice Martin
1	Judge Breene
1	Judge Millin
2	Out of County Transfer
37	TOTAL

Length of Supervision:		
	2003	2002
3 Months	13	15
6 Months	20	31
9 Months	1	1
1 Year	2	3
18 Months	0	1
2 Year	1	6
TOTAL	37	57

Level of Supervision:		
	2003	2002
#1 (Max) Monthly	37	40
#2 (Med) 1 per 3 mos	0	17
TOTAL	37	57

Treatment:		
	2003	2002
Inpatient Counseling	4	3
Outpatient Counseling	17	30

Clients Required to Complete C/S:	
2003	2002
17	16

Clients Returned to Court: 4

Sex: 27 Males; 10 Females

COLLECTIONS

2002 FIGURES

Cases not on Payment Plan:		Cases on Payment Plan:	
January	1,771	January	1,551
February		February	
March	1,844	March	1,696
April	1,826	April	1,630
May	1,827	May	1,629
June	1,826	June	1,658
July	1,825	July	1,613
August	1,899	August	1,598
September	1,935	September	1,598
October	1,961	October	1,607
November	1,876	November	1,604
December	1,825	December	1,661

Payment Plan:			
	<i>Adult</i>	<i>Juvenile</i>	<i>Total</i>
January	56	1	57
February	0	0	0
March	27	0	27
April	46	2	48
May	15	1	16
June	41	1	42
July	42	3	45
August	26	0	26
September	30	2	32
October	51	1	52
November	29	0	29
December	30	1	31
TOTAL	393	12	405

Fees Collected:			
	<i>Cash Bonds</i>		<i>Total</i>
January	76,459.38	5,200.00	81,659.38
February	81,944.06	8,700.00	90,644.06
March	65,499.66	7,500.00	72,999.66
April	90,752.15	17,250.00	108,002.15
May	65,744.75	2,300.00	68,044.75
June	64,372.28	10,750.00	75,122.28
July	82,625.42	5,650.00	88,275.42
August	67,309.83	2,500.00	69,809.83
September	67,948.43	5,350.00	73,298.43
October	76,370.44	7,050.00	83,420.44
November	53,564.64	3,750.00	57,314.64
December	56,260.62	1,500.00	57,760.62
TOTAL	848,851.66	77,500.00	926,351.66

Initial Letters:

January	52
February	51
March	39
April	48
May	17
June	47
July	51
August	40
September	50
October	63
November	37
December	70
TOTAL	565

Delinquency Letters:

	31 Day	61 Day	91 Day	Total all Letters
January	176	95	40	363
February	168	82	40	341
March	136	110	97	382
April	159	71	59	337
May	178	103	87	385
June	217	115	85	464
July	168	130	54	403
August	0	0	0	40
September	190	86	51	377
October	173	116	46	398
November	162	128	46	373
December	171	102	61	404
TOTAL	1,898	1,138	666	4,267

Scheduled for Compliance Court:

January	57
February	56
March	57
April	0
May	116
June	85
July	61
August	54
September	32
October	46
November	83
December	94
TOTAL	741

Cases Paid-Off and Amount:

January	83	\$80,562.20
February	92	\$70,535.11
March	67	\$66,538.94
April	83	\$84,114.65
May	70	\$45,884.24
June	58	\$50,272.07
July	90	\$71,397.42
August	79	\$54,513.22
September	62	\$39,202.94
October	74	\$62,503.62
November	57	\$42,221.46
December	53	\$34,099.16

Bench Warrant Hearings:

January	8
February	4
March	8
April	5
May	4
June	15
July	18
August	5
September	8
October	4
November	1
December	9
Total	89

2003 FIGURES

Cases not on Payment Plan:

January	1,905
February	1,928
March	1,945
April	1,987
May	1,955
June	1,998
July	2,030
August	1,950
September	1,905
October	1,957
November	1,945
December	2,003

Cases on Payment Plan:

January	1,639
February	1,643
March	1,622
April	1,610
May	1,659
June	1,691
July	1,665
August	1,751
September	1,796
October	1,794
November	1,822
December	1,820

Payment Plan:

	<i>Adult</i>	<i>Juvenile</i>	Total
January	32	1	33
February	28	0	28
March	25	1	26
April	39	2	41
May	39	1	40
June	44	1	45
July	39	0	39
August	59	0	59
September	50	3	53
October	35	5	40
November	45	0	45
December	31	2	33
TOTAL	466	16	482

Fees Collected:

	<i>Cash Bonds</i>		Total
January	76,649.37	13,200.00	89,849.37
February	75,440.44	8,300.00	83,740.44
March	65,828.76	1,350.00	67,178.76
April	68,430.67	13,300.00	81,730.67
May	72,656.83	13,000.00	85,656.83
June	73,084.64	7,090.00	80,174.64
July	77,504.57	5,554.00	83,058.57
August	68,481.82	4,751.00	73,232.82
September	91,093.47	20,500.00	111,593.47
October	76,565.66	6,705.00	83,270.66
November	67,789.60	4,020.00	71,809.60
December	93,320.86	15,600.00	108,920.86
TOTAL	906,846.69	113,370.00	1,020,216.69

Initial Letters:

January	57
February	63
March	50
April	61
May	105
June	101
July	55
August	133
September	131
October	70
November	66
December	55
TOTAL	947

Delinquency Letters:

	31 Day	61 Day	91 Day	Total all Letters
January	155	107	47	309
February	166	127	99	392
March	136	110	97	319
April	159	71	59	330
May	178	103	87	375
June	217	115	85	366
July	168	130	54	385
August	0	0	0	396
September	190	86	51	391
October	173	116	46	422
November	162	128	46	467
December	171	102	61	487
TOTAL	1,898	1,138	666	4,639

Scheduled for Compliance Court:

January	94
February	164
March	96
April	103
May	120
June	116
July	141
August	135
September	105
October	128
November	192
December	151
TOTAL	1545

Cases Paid-Off and Amount:

January	67	\$58,141.01
February	737	\$63,071.19
March	62	\$57,160.56
April	73	\$74,204.15
May	71	\$50,903.49
June	73	\$52,163.33
July	76	\$59,591.69
August	66	\$58,360.38
September	82	\$69,701.65
October	96	\$85,925.46
November	50	\$48,831.74
December	69	\$63,816.58

Bench Warrant Hearings:

January	10
February	4
March	16
April	15
May	10
June	3
July	13
August	12
September	7
October	16
November	8
December	23
Total	137

BAD CHECK OFFENDERS PROGRAM

2002 Number of Referrals: 38

2003 Number of Referrals: 56

2002

Gender: 11 Males (29%); 27 Females (71%)

2003

Gender: 21 Males (38%); 35 Females (62%)

2002/2003

Referral Sources:

District Justice Martin	5 / 8	3% / 14%
Judge White	12 / 15	32% / 27%
District Justice Fish	3 / 9	8% / 16%
District Justive Boyer	8 / 7	21% / 13%
Judge Lobaugh	10 / 14	26% / 25%
District Justice Gerwick	0 / 1	0% / 2%
Judge Breene	0 / 2	0% / 3%

Number Completed: 17 / 38

Number Returned: 0 / 18

Number Ordered to BCP, but Excused due to Previous Completion: 0 / 2

Number Excused due to ARD/PBPP/IP Revoked: 2 / 4

2002 Fees Collected: \$950.00

2003 Fees Collected: \$975.00

2002 / 2003 Status:

Bad Check Program only	27 / 19	71% / 34%
PBPP	5 / 24	13% / 43%
ARD Probation	2 / 13	05% / 23%
IP (RS)	4 / 0	11% / 0%

Offenses:

Bad Checks	37 / 44	97%
Theft by Deception	0 / 6	0%
Firearms Carried w/o License	0 / 1	0%
Access Device Fraud	0 / 1	03%
Retail Theft	0 / 1	0%
Welfare Fraud	0 / 1	

Days of Incarceration Saved by Completion of BCP: 0\$0 = \$0

ADULT DRUG SCREENS

	2002	2003
Males Positive	51	77
Females Positive	23	29
<hr/>		
Positive/Marijuana	48	72
Positive/Cocaine	9	16
Positive/PCP	5	6
Positive/ Morphine	10	2
Positive/Amphetamines	1	2
Positive/Alcohol	1	5
Positive/Oxycontin	0	1
Positive/Opiates	0	2

JUVENILE DRUG SCREENS

	2002	2003
Positive /Marijuana	15	23
Positive/Cocaine	3	3

Total Number of Adult and Juvenile Drug Screens Given in 2002 – 1290

Total Number of Adult and Juvenile Drug Screens Given in 2003 -- 1646

Shoplifter's Alternative Program 2002

Total Number of Referrals:

20

The following figures are based on the 20 referrals:

Referrals by Month:

January.....	3
February.....	0
March.....	1
April.....	5
May.....	1
June.....	0
July.....	0
August.....	2
September.....	0
October.....	1
November.....	3
December.....	4

Referral by Source:

District Justice Boyer.....	8
Judge White.....	6
Judge Lobaugh.....	3
District Justice Fish.....	2
Judge Breene.....	0
District Justice Gerwick.....	1
District Justice Martin.....	0

Offenses:

Retail Theft.....	19
Unlawful Taking.....	1

Sex:

Males.....	12
Females.....	8

Race:

Caucasian.....	20
----------------	----

Average Age.....	34
Employed.....	7
Unemployed.....	9
Unknown.....	3
Retired.....	1

Grade completed:

9 th Grade.....	1
10th Grade.....	2
11th Grade.....	1
12th Grade.....	9
GED.....	2
College.....	2
Unknown.....	3

First Theft Offense.....	9
Prior Theft Offense.....	7
Third Offense.....	1
Unknown.....	3

Victim:

Retail Store.....	7
Grocery.....	12
Unknown.....	1
Successfully Completed Program.....	11
Failed to Comply.....	6
Client appealing.....	1
Program Pending.....	1
Needs Exceed Program.....	1

The following figures are based on the 11 successfully completing the program:

Grades:

A.....	10
B.....	1

Potential for Repeat Offense:

Low	8
Moderate.....	3
High	0

Youth Educational Shoplifter's Program

Total Number of Referrals: 26

The following figures are based on the 26 referrals:

Referrals by Month:

January	1
February	1
March.....	3
April.....	1
May	1
June.....	0
July	2
August.....	0
September	2
October	2
November	9
December	4

Referral by Source:

District Justice Martin	21
Judge White.....	1
Judge Breene	0
Judge Lobaugh.....	0
District Justice Fish.....	4
District Justice Boyer	0
District Justice Gerwick	0
Oil City Police	0

Offenses:

Retail Theft	26
Theft by Unlawful Taking	0
Theft by Deception	0

Sex:

Males	10
Females	16

Race:

Caucasian.....	26
----------------	----

Average Age	14
-------------------	----

Grade completed:

5 th Grade.....	1
6 th Grade.....	2
7 th Grade.....	5
8 th Grade.....	7
9 th Grade.....	8
10 th Grade.....	3

First Theft Offense.....	21
Prior Theft Offense	4
Unknown.....	1

Victim:

Retail Store.....	6
Grocery.....	3
Convenience Store	15
Unknown.....	2

Successfully Completed Program	18
Failed to complete	6
Program Pending.....	2

The following figures are based on the 21 successfully completing the program:

Grades:

A	16
B	5

Potential for Repeat Offense:

Low	13
Moderate.....	8
High.....	0

Shoplifter's Alternative Program 2003

Total Number of Referrals:

20

The following figures are based on the 20 referrals:

Referrals by Month:

January.....	0
February.....	0
March.....	0
April.....	3
May.....	1
June.....	3
July.....	4
August.....	4
September.....	0
October.....	1
November.....	1
December.....	3

Referral by Source:

District Justice Boyer.....	3
Judge White.....	0
Judge Lobaugh.....	8
District Justice Fish.....	1
Judge Breene.....	0
District Justice Gerwick.....	1
District Justice Martin.....	7

Offenses:

Retail Theft.....	15
Unlawful Taking.....	5

Sex:

Males.....	9
Females.....	11

Race:

Caucasian.....	19
Black.....	1

Average Age.....	37
Employed.....	6
Unemployed.....	12
Unknown.....	2
Retired.....	0

Grade completed:

9 th Grade.....	0
10th Grade.....	5
11th Grade.....	4
12th Grade.....	6
GED.....	3
College.....	1
Unknown.....	1

First Theft Offense.....	14
Prior Theft Offense.....	6
Third Offense.....	0
Unknown.....	0

Victim:

Retail Store.....	12
Grocery.....	8
Unknown.....	0
Successfully Completed Program.....	13
Failed to Comply.....	4
Client appealing.....	0
Program Pending.....	2
Needs Exceed Program.....	1

The following figures are based on the 13 successfully completing the program:

Grades:

A	7
B	6

Potential for Repeat Offense:

Low	8
Moderate.....	5
High	0

Youth Educational Shoplifter's Program

Total Number of Referrals: **18**

The following figures are based on the 18 referrals:

Referrals by Month:

January	4
February	3
March	1
April	1
May	1
June	2
July	0
August	0
September	1
October	2
November	1
December	2

Referral by Source:

District Justice Martin	10
Judge White	2
Judge Lobaugh	0
District Justice Fish	3
District Justice Boyer	3
District Justice Gerwick	0
Oil City Police	0

Offenses:

Retail Theft	14
Theft by Unlawful Taking	3
Curfew violation	1

Sex:

Males	7
Females	11

Race:

Caucasian	17
Black	1
Average Age	14

Grade completed:

5 th Grade.....	0
6 th Grade.....	4
7 th Grade.....	5
8 th Grade.....	4
9 th Grade.....	4
10 th Grade.....	1

First Theft Offense.....	17
Prior Theft Offense.....	1
Unknown.....	0

Victim:

Retail Store.....	13
Grocery.....	3
Convenience Store.....	2
Unknown.....	0
Successfully Completed Program.....	14
Failed to complete.....	2
Program Pending.....	2

The following figures are based on the 18 successfully completing the program:

Grades:

A.....	11
B.....	6
C.....	1

Potential for Repeat Offense:

Low.....	10
Moderate.....	7
High.....	1

ALCOHOL HIGHWAY SAFETY SCHOOL

2002 PARTICIPANTS

Number of CRNs Completed:

January	27
February	16
March	19
April	17
May	13
June	18
July	21
August	14
September	22
October	21
November	10
December	21
TOTAL	219

Number of DUI Participants:

January	18
February	14
March	19
April	10
May	11
June	0
July	24
August	19
September	16
October	12
November	12
December	13
TOTAL	168

1999-2002 Participants

COLLECTIONS

Total CRN Collections \$11,588.06

Total DUI School Collections \$23,459.690

	CRNs	DUI school
2002	\$11,588.06	\$23,459.69
2001	\$15,918.01	\$32,857.25
2000	\$16,815.40	\$36,088.51
1999	\$17,372.33	\$35,422.50
1998	\$8,373.00	\$23,655.83

2003 PARTICIPANTS

Number of CRNs Completed:

January	15
February	19
March	34
April	24
May	19
June	20
July	10
August	23
September	18
October	25
November	30
December	21
TOTAL	258

Number of DUI Participants:

January	13
February	0
March	13
April	20
May	20
June	20
July	28
August	12
September	19
October	18
November	21
December	0
TOTAL	184

	CRNs	DUI school
2003	258	184
2002	219	168
2001	257	228
2000	274	258
1999	325	274
1998	346	325

COLLECTIONS

Total CRN Collections \$10,765.72

Total DUI School Collections \$25,475.15

	CRNs	DUI school
2003	\$10,765.72	\$25,475.15
2002	\$11,588.06	\$23,459.69
2001	\$15,918.01	\$32,857.25
2000	\$16,815.40	\$36,088.51
1999	\$17,372.33	\$35,422.50
1998	\$8,373.00	\$23,655.83

2002 Juvenile Supervision and Placement

	Jan	Feb	Mar	Apr	May	Jun	July	Aug	Sep	Oct	Nov	Dec
Number Receiving Supervision	112	110	102	103	110	111	110	122	128	133	134	134
Number in Active Placement	17	17	18	19	16	15	16	21	21	20	19	22
Percentage in Active Placement	15%	15%	18%	18%	15%	14%	15%	17%	16%	15%	14%	16%
Number in Placement Sites												
Andromedia House-RTF	0	0	0	0	0	0	0	0	0	0	0	1
Adelphoi	0	0	1	0	0	0	0	0	0	0	0	0
Abraxas	3	4	4	4	3	2	2	3	3	3	3	3
Concern Treatment Unit for Boys	1	1	1	1	1	1	1	1	1	1	1	1
Camp Adams	0	0	1	1	1	1	1	1	1	1	1	1
Diagnostic	0	0	0	0	0	0	0	0	0	0	0	0
Foster Care	0	0	0	0	0	0	1	2	2	3	3	3
Full Circle Group Home	0	0	0	0	0	0	0	0	0	0	0	0
George Junior Republic	0	0	0	0	0	0	0	0	0	0	0	0
Harborcreek	1	1	1	1	1	1	1	1	1	1	0	0
Hermitage House	0	0	0	0	0	0	0	0	0	0	0	0
Keystone Adolescent Center	0	0	0	0	0	2	2	2	2	1	1	1
Mars Home For Youth	0	0	0	0	0	0	0	1	1	1	2	2
New Morgan Academy – Secure	0	0	0	0	0	0	1	1	1	0	0	0
Pathways Adolescent Center	9	7	7	8	7	5	3	6	6	4	5	5
Pathways Transitional Care	0	0	0	0	0	0	0	0	0	0	0	0
Perseus House	0	0	0	1	1	1	1	0	0	1	1	1
RTF – Bradley Center	0	0	0	0	0	0	1	1	1	1	1	1
RTF-Glade Run	0	0	0	0	0	0	0	0	0	0	0	0
South Mountain Secure Treatment Unit	1	1	1	1	1	1	1	1	1	1	1	1
VisionQuest Boot & Hat Camp	1	1	1	1	0	0	0	0	0	1	0	0
VisionQuest National	0	0	0	0	0	0	0	0	0	0	0	0
VisionQuest Residential	0	0	0	0	0	0	0	0	0	0	0	0
VisionQuest HomeQuest	0	0	0	0	0	0	0	0	0	0	0	0
Youth Development Center-New Castle	1	2	1	1	1	1	1	1	1	1	0	1
Youth Development Center-Allentown	0	0	0	0	0	0	0	0	0	0	0	1

2003 Juvenile Supervision and Placement

	Jan	Feb	Mar	Apr	May	Jun	July	Aug	Sep	Oct	Nov	Dec
Number Receiving Supervision	131	139	154	149	151	159	162	154	165	166	157	148
Number in Active Placement	17	19	19	20	19	19	19	20	18	18	17	15
Percentage in Active Placement	13%	14%	12%	13%	13%	12%	12%	13%	11%	11%	10%	10%
Number in Placement Sites												
Andromedia House-RTF	0	0	0	0	0	1	1	1	1	1	1	0
Adelphoi	0	0	1	0	0	0	0	0	0	0	0	0
Abraxas	2	2	1	1	1	0	0	0	0	0	0	0
Concern Treatment Unit for Boys	1	0	0	0	0	0	0	0	0	0	0	0
Camp Adams	1	0	0	0	0	0	0	0	0	0	0	0
Diagnostic	0	0	0	0	0	0	0	0	0	0	0	0
Foster Care	4	4	4	4	3	3	3	1	1	0	0	0
Full Circle Group Home	0	0	0	0	0	0	0	0	0	0	0	0
George Junior Republic	0	2	2	3	3	3	3	3	2	1	1	0
Harborcreek	0	1	1	1	1	1	1	1	1	1	1	2
Hermitage House	0	0	0	0	0	0	0	0	0	0	0	0
Keystone Adolescent Center	1	1	2	2	2	1	1	3	2	3	3	3
Mars Home For Youth	2	2	2	2	2	3	3	2	2	2	2	2
New Morgan Academy – Secure	0	0	0	0	0	0	0	0	0	0	0	0
Pathways Adolescent Center	5	6	5	6	6	6	6	8	8	9	7	7
Pathways Transitional Care	0	0	0	0	0	0	0	0	0	0	0	0
Perseus House	0	0	0	0	0	0	0	0	0	0	0	0
RTF – Bradley Center	0	0	0	0	0	0	0	0	0	0	1	0
RTF-Glade Run	0	0	0	0	0	0	0	0	0	0	0	0
South Mountain Secure Treatment Unit	1	1	1	1	1	1	1	1	1	1	1	1
VisionQuest Boot & Hat Camp	0	0	0	0	0	0	0	0	0	0	0	0
VisionQuest National	0	0	0	0	0	0	0	0	0	0	0	0
VisionQuest Residential	0	0	0	0	0	0	0	0	0	0	0	0
VisionQuest HomeQuest	0	0	0	0	0	0	0	0	0	0	0	0
Youth Development Center-New Castle	0	0	0	0	0	0	0	0	0	0	0	0
Youth Development Center-Allentown	0	0	0	0	0	0	0	0	0	0	0	0

**2002 Juvenile House Arrest
New Clients: 43**

Referrals by Month		Status of Probation Onto House Arrest		Adjustment to House Arrest	
Month	Number	Status	Number	Rate	Number
January	1	Formal	27	Excellent	9
February	3	Intensive	14	Good	12
March	1	Consent Decree	0	Fair	2
April	3	Disposition	1	Poor	6
May	2	Out of Placement	1		
June	7				
July	4				
August	2				
September	5				
October	4				
November	4				
December	7				

Average Age: 16

Parent Status	Number
Married	2
Divorced	12
Single Parent	22
Step Parent	7

Location	Clients	Days on House Arrest	Clients
Franklin	5	<30	0
Oil City	34	30 – 60	20
Other	4	61 – 90	17
		91 – 130	6
		>130	0

Programs Clients Participated in	
MST	17
Out Patient Therapy	9
Employment	2
GED	2

Successful Completion: 24

Reason for Revocation		Monitoring Equipment	
Reason	Number	Equipment	Number
Technical Violations	4	Tracking Unit	43
Criminal Violations	2	Breathalyzer Unit	11
Court Action	1		
Absconding	1		

2003 Juvenile House Arrest

New Clients: 50

Carry Over: 9

**Status of Probation
Onto House Arrest**

**Adjustment to
House Arrest**

Referrals by Month		Status		Adjustment to House Arrest	
Month	Number	Status	Number	Rate	Number
January	2	Formal	37	Excellent	9
February	5	Intensive	10	Good	21
March	2	Consent Decree	2	Fair	5
April	3	Disposition	0	Poor	9
May	2	Out of Placement	1		
June	3				
July	6				
August	5				
September	5				
October	11				
November	3				
December	3				

Average Age: 16

Parent Status	Number
Married	15
Single Parent	21
Step Parent	6
Other	7
Seperated	1

Location	Clients	Days on House Arrest	Clients
Franklin	15	<30	7
Oil City	27	30 – 60	12
Other	3	61 – 90	14
Seneca	4	91 – 130	107
Polk	1	>130	1

Programs Clients Participated in

In Home Therapy	23
Out Patient Therapy	12
Employment	8
GED	4

Successful Completion: 44

Reason for Revocation		Monitoring Equipment	
Reason	Number	Equipment	Number
Technical Violations	3	Tracking Unit	47
Criminal Violations	0	Breathalyzer Unit	15
Court Action	8	Passive GPS	3
Absconding	2		

2002 Intensive Juvenile Probation I

	Jan	Feb	Mar	Apr	May	Jun	July	Aug	Sep	Oct	Nov	Dec
Number of Cases per Month	24	24	22	23	23	21	22	22	23	21	21	22
Number of New Cases	0	0	0	0	0	0	0	0	0	0	0	0
Disposition Modification	0	0	1	0	0	1	0	2	0	1	2	0
Levels of Supervision:												
Supervised on HA/EM Placement	1	2	3	3	2	3	3	2	3	4	4	6
Intensive Probation	2	2	3	4	4	6	6	8	8	8	7	6
Probation	11	11	9	10	9	8	9	4	6	4	4	5
Consent Decree	11	11	10	9	10	7	7	10	9	9	10	11
Informal Adjustments	0	0	0	0	0	0	0	0	0	0	0	0
Cases with In-Home Services	0	0	0	0	0	0	0	0	0	0	0	0
	7	5	5	5	5	2	0	0	0	1	1	2

2002 Juvenile School-Based Probation

	Jan	Feb	Mar	Apr	May	Jun	July	Aug	Sep	Oct	Nov	Dec
Number of Cases per Month	40	36	32	34	39	22	18	22	24	34	34	35
Number of New Cases	0	0	0	0	0	0	0	0	0	0	0	0
Disposition Modification	2	2	4	0	1	2	0	0	0	0	0	1
Levels of Supervision:												
Number in Placement	3	2	2	2	4	0	0	0	0	0	0	0
Probation	20	17	16	23	28	16	16	21	23	33	33	34
Informal Adjustment	0	0	0	0	1	0	0	0	0	0	0	0
Consent Decree	17	17	14	9	6	6	2	1	1	1	1	1
Cases with In-Home Services	5	4	4	6	7	6	5	6	8	8	9	8

2002 Intensive Juvenile Officer I Electronic Monitoring Caseload

2002 School-Based Juvenile Officer Caseload

2002 Intensive Juvenile Probation II

	Jan	Feb	Mar	Apr	May	Jun	July	Aug	Sep	Oct	Nov	Dec
Number of Cases per Month	16	16	16	16	18	18	20	21	23	17	16	15
Number of New Cases	0	0	0	0	0	0	0	0	0	0	0	0
Disposition Modification	1	1	1	4	0	0	2	2	0	2	1	2
Levels of Supervision:												
Placement	5	5	5	6	3	1	3	4	4	4	5	5
Intensive Probation	7	7	6	4	6	9	5	7	5	6	4	5
Probation	4	4	5	6	9	8	12	10	14	7	7	5
Consent Decree	0	0	0	0	0	0	0	0	0	0	0	0
Informal Adjustments	0	0	0	0	0	0	0	0	0	0	0	0
Cases with In-Home Services	2	3	4	4	3	4	4	4	3	1	3	4
Supervised on HA/EM	2	3	2	3	4	5	7	9	7	8	8	9

2003 Intensive Juvenile Probation I

	Jan	Feb	Mar	Apr	May	Jun	July	Aug	Sep	Oct	Nov	Dec
Number of Cases per Month	22	28	28	30	30	27	29	28	27	27	25	26
Number of New Cases	0	0	0	0	0	0	0	0	0	0	0	0
Disposition Modification	0	0	0	0	0	0	0	1	0	0	0	0
Levels of Supervision:												
Supervised on HA/EM Placement	5	4	5	2	1	3	4	5	6	8	8	8
Intensive Probation	6	7	8	8	8	6	7	6	6	6	6	7
Probation	5	5	5	6	5	5	7	7	6	4	5	5
Consent Decree	11	16	15	16	17	16	14	14	14	16	14	14
Informal Adjustments	0	0	0	0	0	0	1	1	1	1	0	0
Cases with In-Home Services	0	0	0	0	0	0	0	0	0	0	0	0
	2	2	2	2	2	2	3	1	1	2	2	2

2003 Juvenile School-Based Probation

	Jan	Feb	Mar	Apr	May	Jun	July	Aug	Sep	Oct	Nov	Dec
Number of Cases per Month	34	45	59	56	60	61	65	58	61	61	59	36
Number of New Cases	0	0	0	0	0	0	0	0	0	0	0	0
Disposition Modification	0	0	0	0	0	2	0	0	0	0	0	0
Levels of Supervision:												
Number in Placement	0	1	1	4	4	5	5	5	3	4	2	0
Probation	33	43	49	43	46	43	46	40	42	41	41	36
Informal Adjustment	0	0	1	1	2	8	9	8	13	13	13	0
Consent Decree	1	1	8	8	8	5	5	5	3	3	3	0
Cases with In-Home Services	8	8	5	7	7	3	4	2	4	4	4	0

2003 Intensive Juvenile Probation II

	Jan	Feb	Mar	Apr	May	Jun	July	Aug	Sep	Oct	Nov	Dec
Number of Cases per Month	16	32	31	33	31	27	23	23	20	20	20	27
Number of New Cases	0	0	0	0	0	0	0	0	0	0	0	0
Disposition Modification	2	0	0	2	0	0	2	3	0	1	1	1
Levels of Supervision:												
Placement	5	11	9	8	7	5	6	7	7	7	6	7
Intensive Probation	6	5	8	5	3	5	3	5	4	4	1	1
Probation	5	16	14	20	21	17	14	11	9	9	1	19
Consent Decree	0	0	0	0	0	0	0	0	0	0	0	0
Informal Adjustments	0	0	0	0	0	0	0	0	0	0	0	0
Cases with In-Home Services	5	3	5	5	4	3	2	2	2	0	2	3
Supervised on HA/EM	8	6	8	6	5	5	6	8	9	10	8	6

2003 Intensive Juvenile Officer I Electronic Monitoring Caseload

2003 School-Based Juvenile Officer Caseload

2003 Intensive Juvenile Officer II Electronic Monitoring Caseload

2002 Community Based

	Jan	Feb	Mar	Apr	May	Jun	July	Aug	Sep	Oct	Nov	Dec
Total Number Supervised	23	26	25	23	30	50	49	48	49	50	51	51
Number of New Cases	0	0	0	0	0	0	0	0	0	0	0	0
Disposition Modification	0	0	0	0	0	0	0	1	0	0	0	0
Levels of Supervision:												
Number in Placement	1	1	2	2	5	8	7	8	9	8	7	7
Probation	16	19	17	16	18	33	34	33	34	36	37	37
Informal Adjustment	0	0	0	0	0	1	1	1	0	0	0	0
Consent Decree	6	6	6	5	7	8	7	6	6	6	7	7
Cases with In-Home Services	3	4	4	4	4	4	8	8	8	7	4	2

2003 Community Based

	Jan	Feb	Mar	Apr	May	Jun	July	Aug	Sep	Oct	Nov	Dec
Total Number Supervised	51	29	29	24	24	38	38	39	51	53	48	50
Number of New Cases	0	0	0	0	0	0	0	0	0	0	0	0
Disposition Modification	0	0	0	0	0	0	0	1	0	0	1	1
Levels of Supervision:												
Number in Placement	6	0	0	0	0	1	1	2	2	2	2	1
Probation	38	24	24	19	19	23	23	23	29	31	32	35
Informal Adjustment	0	0	0	0	0	7	7	7	15	15	11	11
Consent Decree	7	5	5	5	5	7	7	7	5	5	3	3
Cases with In-Home Services	2	2	2	2	2	6	6	6	10	12	13	14

2002 Intake Officer

	Jan	Feb	Mar	Apr	May	Jun	July	Aug	Sep	Oct	Nov	Dec
Total Number Supervised	8	8	7	7	0	0	1	9	9	11	11	8
Levels of Supervision:												
Placement	6	6	5	5	0	0	0	0	0	0	0	0
Probation	1	1	1	1	0	0	1	2	2	2	2	2
Consent Decrees	1	1	1	1	0	0	0	0	0	0	0	0
Informal Adjustments	0	0	0	0	0	0	0	7	7	9	9	6
Number of Intakes					6	29	16	8	5	8	4	2
Cases Processed:												
Placement					0	0	1	0	0	0	1	0
Probation					2	13	8	10	4	9	8	5
Consent Decrees					0	1	0	3	0	0	1	2
Informal Adjustments					3	0	0	0	0	0	0	0
Warned/Counseled/Dismissed					0	0	0	0	0	0	0	1
Petition Withdrawn					0	0	0	2	0	0	0	0
Dismissed					0	0	0	8	0	0	1	1
Transfer Disposition					0	0	6	2	1	0	1	0
Adj. Dependent					0	0	0	1	0	0	0	0

2003 Intake Officer

	Jan	Feb	Mar	Apr	May	Jun	July	Aug	Sep	Oct	Nov	Dec
Total Number Supervised	3	1	1	1	1	3	3	2	2	2	2	2
Levels of Supervision:												
Placement	0	0	0	0	0	0	0	0	0	0	0	0
Probation	2	1	1	1	1	1	1	2	2	2	2	2
Consent Decrees	0	0	0	0	0	0	0	0	0	0	0	0
Informal Adjustments	6	0	0	0	0	0	0	0	0	0	0	6
Number of Intakes	7	3	4	5	5	10	11	17	17	5	7	7

2002 Juvenile Community Service

Clients and Hours Carried over from Year 2001

Source	# of Clients	# of Days
Court of Common Pleas	39	222.75
District Justice Fish	2	3
District Justice Martin	36	69.63
District Justice Boyer	17	20.63
District Justice Gerwick	0	0
TOTALS	94	316.01

New Referrals for 2002 - 267

Month	Court of Common Pleas	District Court	Transfers	Certified
January	2	15		
February	5	22		
March	3	12		1
April	7	16		1
May	5	14	1	1
June	8	11	2	2
July	8	7		
August	10	11		7
September	4	7		
October	9	16		2
November	9	18		
December	7	24		
TOTALS	77	173	3	14

Referrals by Source

Source	Number	Percent
Consent Decree	12	
Adjudication	65	
Reinstated after Court Review	0	
Court of Common Pleas	77	28.84
District Justice Fish	14	5.24
District Justice Martin	95	35.58
District Justice Boyer	61	22.85
District Justice Gerwick	3	1.12
Out of County Transfer	3	1.12
Certified	14	5.24

Ordered Hours Information

Total Days Ordered: 742
Average Days Ordered/Client:
Court of Common Pleas 4
District Court: 2

<u>Source</u>	<u>Number</u>	<u>Percentage</u>
Court of Common Pleas	315.685	42.55%
District Justice Fish	31.75	4.28%
District Justice Martin	164.375	22.15%
District Justice Boyer	107.5	14.49%
District Justice Gerwick	26.75	3.60%
Transfers	27.875	3.76%
Certified	55.75	7.51%
Added by Community Service Coordinator	12.5	16.84%

Completion Information

Successfully Completed Program: 248
Total Days Completed: 629
Total Dollar Equivalent: \$25,914.80
Average # of days/Client
Court of Common Pleas: 4.38
District Court: 1.63
Clients who paid and were discharged: 2

<u>Source</u>	<u># of Clients</u>	<u># of Days</u>	<u>Paid</u>
Court of Common Pleas	70	316.875	
District Justice Fish	9	24.75	
District Justice Martin	100	161.125	
District Justice Boyer	58	77.25	1
District Justice Gerwick	1	0	1
Transfers	1	9.375	
Certified	9	27.125	
Days Added by Community Service Coordinator		12.5	
TOTALS	248	629	2

Breakdown by months

<u>Month</u>	<u>Days Worked</u>	<u>Month</u>	<u>Days Worked</u>
January	24	July	92.75
February	46.5	August	57
March	33	September	19
April	93.25	October	46
May	22	November	47.25
June	36	December	112.25

Incompletion Information

<u>Reason</u>	<u># of Clients</u>
Unsuccessful and Returned to Court	5
Unsuccessful and discharged from probation	0
Referred to Adult Community Service	0
Determined to be inappropriate for Community Service	0
Clients Carried Over to Year 2003	108
Court Of Common Pleas	51
District Justice Fish	5
District Justice Martin	31
District Justice Boyer	18
District Justice Gerwick	1
Transferred	2

Community Service Placements

Placement Site	# of Days Completed
Abraxas	12.5
Beverly Health Care	6.5
Boro of Clintonville	.5
Breedtown Baptist Church	1.5
CAB	6
Child Development Center	5
Christ Episcopal Church	.5
Clarion Co. Humane Society	5
Clarion Co. JPO	4.375
Clintonville Volunteer Fire Dept.	.5
Cooperstown Library	2.5
Cooperstown Presbyterian Church	5.5
Crawford Co. JPO	11.75
Crawford Center	1.5
Crossroads Adolescent Center	3.625
County Garage & Maintenance	4
Emmoco	4.5
Erie Co. JPO	8
Faith Temple Church	3
Forest Co. CYS	4.375
Hope House	21.875
Humane Society of Venango Co.	24
Keystone Adolescent Center	1
Kids N K9	43.25
New Beginnings	3.375
NYPUM	22.25
Oil City Chamber of Commerce	4
Oil City Garage	15.5
Oil City Library	4
Oil City School District	1
Oil City Salvation Army	1
Oil Heritage Region Tourist Promotion	3.75
Pathways	18.5
Rocky Grove Volunteer Fire Department	1
Second Presbyterian Church	2.5
Sugar Creek Borough	20.5
SWYM	183.375
Tidioute Borough	1
VARHA	4.5
Venango Co. Jail	10
Venango Training and Development	10
Victory Little League	3
Vision Quest	14.25
Warren Co. JPO	3
Youth Alternatives	1

Projects Supervised by Court Supervision Services

Violence Free Youth Challenge, Children's Day at the Mall, Keep PA Beautiful Day, Oil City Wash Day, Clean the Bike Trail, Spring Clean up at Singing Hills, Mt. Pleasant Cemetery, Playground construction at Hasson Heights, Courthouse Annex Garden, Oil Heritage Week, Christmas Stockings for CYS, First Night

120.25

Total

629 days

Gender	Number	Percent
Males	182	68%
Females	85	32%

Average Age: 14 years 10 1/2 months

Charges Filed

Charges Filed	Total
Abuse of Corps	1
Aggravated Assault	1
Auto Theft	2
Burglary	12
Control of Property	1
Criminal Conspiracy	9
Criminal Mischief	22
Criminal Trespass	11
Curfew for Minors	1
Defiant Trespass	1
Delivery of a Controlled Substance/ Possession with Intent to Deliver	2
Driving Under the Influence	2
Failure to Report a Fire	1
Failure to pay cost and fines	15
False Statements to Police/ False Alarms	2
Harassment , Stalking, & Disorderly Conduct	135
Interference with the Custody of Children	1
Loitering & Prowling	1
Park Regulations	1
Possession of a Controlled Substance/ Marijuana/ Drug Paraphernalia	11
Possession/ Purchase/ Consumption or transportation of liquor/ Underage Drinking/ Public Drunkenness	10
Possession/Use of Tobacco at School	7
Possession of a Weapon on School Property	1
Receiving Stolen Property	4
Resisting Arrest	1
Retail Theft	27
Sale of Solvents	1
Simple Assault	15
Terrorist Threats	4
Theft by Unlawful Taking	20
Truancy/ Compulsory Attendance	3
Unauthorized Use of Motor Vehicle	3
TOTALS	328

2002 Restitution Program

Clients and Hours Carried over from Year 2001

Source	# of Clients
Court of Common Pleas	24
District Justice Fish	
District Justice Martin	
District Justice Boyer	
District Justice Gerwick	
TOTALS	24

New Referrals for 2002— 17

Referrals	Court of Common Pleas	District Court	Transfers
January		1	
February	4		
March			
April	1		
May			
June			
July	2		
August	1		
September	1		
October	5	1	
November			
December		1	
TOTALS	14	3	

Referrals by source

Source	Number	Percent
Court of Common Pleas	14	82.4%
District Justice Fish		%
District Justice Martin	3	17.6%
District Justice Boyer		%
District Justice Gerwick		%
Out of County Transfers		%

Total hours assigned: 2,171.74
Average hours assigned/client: 52.97

Source	Number	Percent
Court of Common Pleas	878.10	40.43%
District Justice Fish	0	%
District Justice Martin	77.10	3.55%
District Justice Boyer	0	%
District Justice Gerwick	0	%
Transfers	0	%
Carried Over from 2001	1,216.54	56.02%

Completion Information

Successfully Complete Program: 31
Total Hours Completed: 1,357.74
Average Hours/Client: 43.80

Source	Number of Clients	Number of hours Completed
Court of Common Pleas	29	1,332.64
District Justice Fish		
District Justice Martin	2	25.10
District Justice Boyer		
District Justice Gerwick		
Out of County Transfer		
TOTALS	31	1,357.74

Unsuccessful Information

Unsuccessful and Returned to Court: 0
Clients Carried over to Year 2003: 10
Placed Before Completion: 2

Restitution Placements

Placement Site	Number of Hours Completed
Allegheny River Canoe Rental	52
Child Development Center	14
Clarion Co. Humane Society	164.50
Clintonville Methodist Church	17.48
Faith Temple Church	28
Grizzly Steven's Garage	116.50
Hope House	55.78
Kids N K9	32
Pork's	19.50
State Street Furniture	7.74
SWYM (Two Mile Co. Park)	732.35
Titusville Leisure Services	92
Venango Co. Humane Society	25.89
TOTAL	1,357.74

Demographic Information for 2002 Participants

Gender	Number	Percentage
Males	25	80.6%
Females	6	19.4%
Mean Age	15 yrs 2 months	

Payment Information

Month	Amount Paid
January	
February	
March	\$378.93
April	
May	\$1,213.78
June	
July	\$2,365.50
August	\$600.00
September	
October	
November	
December	\$2,434.17
TOTALS	\$6,992.38

2003 Juvenile Community Service

Clients and Hours Carried over from Year 2002

Source	# of Clients	# of Days
Court of Common Pleas	52	249.875
District Justice Fish	5	7
District Justice Martin	32	65.5
District Justice Boyer	18	32.5
District Justice Gerwick	1	2.5
TOTALS	108	357.375

New Referrals for 2003 - 279

Month	Court of Common Pleas	District Court	Transfers	Certified
January	4	23	0	0
February	3	27	0	0
March	10	10	0	2
April	5	22	0	0
May	8	13	0	2
June	4	31	0	8
July	0	17	0	3
August	6	8	0	1
September	6	9	0	13
October	2	9	1	0
November	1	15	0	0
December	4	12	0	0
TOTALS	53	196	1	29

Referrals by Source

Source	Number	Percent
Consent Decree	11	
Adjudication	41	
Reinstated after Court Review	1	
Court of Common Pleas	53	19%
District Justice Fish	4	1.43%
District Justice Martin	113	40.50%
District Justice Boyer	79	28.32%
District Justice Gerwick	0	0%
Out of County Transfer	1	0.36%
Certified	29	10.39%

Ordered Hours Information

Total Days Ordered: 633.75 days
 Average Days Ordered/Client:
 Court of Common Pleas: 3.5
 District Court: 1.88
 Informal: 2.43

Source	Number	Percentage
Court of Common Pleas	175.25	27.65%
District Justice Fish	10.75	1.70%
District Justice Martin	164.375	25.94%
District Justice Boyer	193.5	30.53%
District Justice Gerwick	0	0%
Transfers	2.5	0.4%
Certified	70.375	11.10%
Added by Community Service Coordinator	5.5	.87%
Reinstated after court review	11.5	1.81%

Completion Information

Successfully Completed Program: 285
 Total Days Completed: 686.5
 Total Dollar Equivalent: \$28,283.80
 Average # of days/Client
 Court of Common Pleas: 3.71
 District Court: 1.68
 Clients who paid and were discharged: 1

Source	# of Clients	# of Days	Paid
Court of Common Pleas	71	263.125	0
District Justice Fish	7	11.75	0
District Justice Martin	115	185.875	0
District Justice Boyer	79	138.875	1
District Justice Gerwick	1	2.5	0
Transfers	2	7	0
Informal	8	60.375	0
Reinstated after court review	1	11.5	0
Days Added by Community Service Coordinator		5.5	
TOTALS	284	686.5	1

Breakdown by months

Month	Days Worked	Month	Days Worked
January	4.5	July	91.875
February	29.25	August	92.875
March	47.125	September	62.125
April	55.75	October	60.00
May	43.50	November	60.25
June	70.50	December	68.75

Incompletion Information

Reason	# of Clients
Unsuccessful and Returned to Court	7
Unsuccessful and discharged from probation	0
Referred to Adult Community Service	0
Determined to be inappropriate for Community Service	0
Clients Carried Over to Year 2004	85
Court Of Common Pleas	29
District Justice Fish	2
District Justice Martin	29
District Justice Boyer	17
District Justice Gerwick	0
Transferred	1
Informal	7

Community Service Placements

Placement Site	# of Days Completed
Abraxas	6.375
American Red Cross	5
Barkeyville United Methodist Church	2
Barrow Civic Theater	2
Beverly Health Care	9.875
Borough of Clintonville	1
Borough of Polk	4
Breedtown Baptist Church	1
CAB	2.5
Camp Coffman	1
Child Development Center	5.375
Clarion Co. Humane Society	6.125
Clintonville Volunteer Fire Dept.	2
Cooperstown Library	2.25
Cooperstown Presbyterian Church	6
Court Supervision Services Offices	5
Cranberry Girl's Softball League	5.875
Crawford Co. JPO	2.5
Crawford Center	2.5
Family Services	3
Franklin Chamber of Commerce	4.25
Franklin Housing Authority	8.5
Franklin Library	1
Franklin Salvation Army	1
Goodwill Retail Store	10.25
Healthy Communities/Healthy Youth	4.75
Hope House	5.875
Humane Society of Venango Co.	62.875
Keystone Adolescent Center	6.5
Keystone Smiles	3
Kids N K9	41.25
New Beginnings	8
NYPUM	43.375
Oil City Garage	15.625
Oil City Library	5
Oil City Salvation Army	3.25
Parker Volunteer Fire Department	2
Pathways	23
Pleasantville Volunteer Fire Department	6
Red Rock Job Corp	.625
Reynoldsville Salvation Army	1
Second Presbyterian Church	9.75
Singing Hills Girl Scout Camp	7
St. Joseph's Church	1.5
Sugar Creek Borough	2
SWYM	136.25

Utica Volunteer Fire Department	7
VARHA	9.5
Venango County Airport	6.625
Venango County Garage and Maintenance	3
Venango Co. Jail	7.125
Venango County Museum	5
Venango Training and Development	5.75
Victory Little League	2
Wild Turkey Association/Youth Field Day	7
Youth Alternatives	2.5

Community Projects Supervised by Court Supervision Services

Christmas Stockings for CYS, First Night Oil City, Keep PA Beautiful, Oil City Wash Day, Singing Hills spring and fall clean up, Oil City/Franklin Bike Trail, Repair the Land of Laughter playground, Mt. Pleasant Cemetery, Oil Heritage Festival, Oil City storm damage clean up, Oil City celebration for the workers of the storm clean up, Various craft projects for the Presbyterian Home and Beverly Health Care,

142

Total **686.5**

Gender	Number	Percent
Males	195	70%
Females	84	30%

Average Age: 14yrs 9 1/2 months

Charges Filed

Charges Filed	Total
Attempted Theft	2
Auto Theft	1
Bicycle Operation	2
Burglary	3
Careless Driving	1
Carrying an air pistol	1
Causing or Risking a catastrophe	1
Criminal Conspiracy	4
Criminal Mischief	18
Criminal Trespass	2
Defiant Trespass	4
Delivery of a Controlled Substance/ Possession with Intent to Deliver	2
Driving Under the Influence	5
Failure to pay cost and fines	7
False Statements to Police/ False Alarms	2
Harassment , Stalking, & Disorderly Conduct	164
Harassment by communications	6
Hindering Apprehension or prosecution	2
Possession of a Controlled Substance/ Marijuana/ Drug Paraphernalia	12
Possession/ Purchase/ Consumption or transportation of liquor/ Underage Drinking/ Public Drunkenness	14
Possession/Use of Tobacco at School	5
Possession of a Weapon on School Property	5
Receiving Stolen Property	9
Resisting Arrest	1
Retail Theft	30
Retention of Library Property	1
Robbery	1
Scattering Rubbish	1
Simple Assault	17
Tattooing without Parental Permission	1
Terrorist Threats	3
Theft by Unlawful Taking	17
Theft from a motor vehicle	2
Theft of Property Mislaid	1
Truancy/ Compulsory Attendance	1
Unauthorized Use of Motor Vehicle	1
Use of Multiple Beams	1
Violation of Probation	1
TOTALS	351

2003 Restitution Program

Clients and Hours Carried over from Year 2002

Source	# of Clients
Court of Common Pleas	10
District Justice Fish	
District Justice Martin	
District Justice Boyer	
District Justice Gerwick	
TOTALS	10

New Referrals for 2003— 23

Referrals	Court of Common Pleas	District Court	Transfers
January	2	1	
February			
March	1		
April	2		
May	3		
June			
July	2	1	
August	3	2	
September			
October	3		
November			
December	3		
TOTALS	19	4	

Referrals by source

Source	Number	Percent
Court of Common Pleas	19	82.61%
District Justice Fish		%
District Justice Martin	3	13.04%
District Justice Boyer	1	4.35%
District Justice Gerwick		%
Out of County Transfers		%

Total hours assigned: 2,116.32
Average hours assigned/client: 64.13

Source	Number	Percent
Court of Common Pleas	1,257.99	59.44%
District Justice Fish		%
District Justice Martin	151.38	7.15%
District Justice Boyer	34.94	1.65%
District Justice Gerwick		%
Transfers		%
Carried Over from 2002	672.01	31.56%

Completion Information

Successfully Complete Program: 21
 Received employment and self paid: 3
 Total Hours Completed: 1,340.13
 Average Hours/Client: 74.45

Source	Number of Clients	Number of hours Completed
Court of Common Pleas	14	1,153.81
District Justice Fish		
District Justice Martin	3	151.38
District Justice Boyer	1	34.94
District Justice Gerwick		
Out of County Transfer		
TOTALS	18	1,340.13

Unsuccessful Information

Unsuccessful and Returned to Court: 3
 Clients Carried over to Year 2004: 6
 Placed Before Completion: 3

Restitution Placements

Placement Site	Number of Hours Completed
Allegheny River Canoe Rental	0
A+ Garage	99
Pleasantville Volunteer Fire Department	3.50
Golden Touch	71.50
Oil City Garage	218.50
Second Presbyterian Church	11.11
Venango Training and Development	78.75
Youth Alternatives	12.00
Pork's Service and Supply (Hired 2 youth)	387.85
State Street Furniture (Hired 1 youth)	101.38
Venango Co. Humane Society	72.50
Court Supervision Community Projects	116.00
TOTAL	1,340.13

Demographic Information for 2003 Participants

Gender	Number	Percentage
Males	26	81.25%
Females	6	18.75%
Mean Age	15 yrs 2 months	

Payment Information

Month	Amount Paid
January	
February	
March	
April	
May	
June	\$693.73
July	\$2,299.31
August	\$814.48
September	
October	
November	
December	\$3,094.16
TOTALS	\$6,901.68

Victim and Community Awareness Class 2002

Number of classes held - 2
 Number of participants – 20
 Age range : 10 - 18

Breakdown by months

Month	# participants	Month	# participants
Jan	N/A	July	N/A
Feb	N/A	Aug	N/A
March	N/A	Sept	N/A
April	N/A	Oct	8
May	N/A	Nov	12
June	N/A	Dec	0

Gender	Number	Percent
Male	14	70%
Female	6	30%

Victim and Community Awareness Class 2003

Number of classes held - 8
 Number of participants – 68
 Age range : 10 - 18

Breakdown by months

Month	# participants	Month	# participants
Jan	0	July	4
Feb	0	Aug	9
March	0	Sept	13
April	0	Oct	7
May	8	Nov	7
June	15	Dec	5

Gender	Number	Percent
Male	53	78%
Female	15	22%

2002 Department Revenues and Expenditures

Actual

Revenue Accounts

Federal Grant – Kids N K9	9,894.00
Federal Grant – Literacy Skills	10,570.00
Federal Grant – Parenting 101	20,049.00
Federal Grant – JAIBG	25,000.00
Federal Grant – TANF	5,967.00
State Grant In Aid JCJC	143,506.00
State Drug Testing JCJC	439.00
State JCJC Training	9,000.00
State Grant-RIP	29,204.00
ARD – C/S Insurance	629.00
ARD Program	44,133.69
House Arrest	61,441.76
Shoplifters Program	1,100.15
Processing Fee	6,558.98
Monitoring Fee	7,087.78
DUI School	24,688.19
Court Reporting Network	11,909.11
Purina Funds for Kids N K9'S	5,000.00
Violence Free Youth Challenge	1,250.00
Narcotics Dog Revenue	500.00
Reimbursement - Drug Confirmation	45.00
Reimbursement - Community Service Ins	1,435.00
Reimbursement - Bad Check Offender Program	525.00

Revenue Totals

419,932.66

Expenditure Accounts

Salary - Non-Union Salary	77,042.79
Salary - Non-Union Hourly	286,447.42
Salary - Misc. Pay	7,540.00
Salary - Special Projects - Bad Check Program	350.00
Salary - DUI/CRN	7,700.00
Fees - Consultant - Professional	3,809.29
Benefits - FICA	28,478.50
Benefits - Insurance	41,979.78
Benefits - Workers Compensation	2,443.68
Utilities - Telephone	8,490.92
Postage	4,121.94
Duplicating/Printing Costs	1,331.85
Advertising	833.39
Repairs - Vehicle	4,365.23
Equipment - Maintenance Agreement	309.12
Supplies	11,598.13
Supplies - Office	938.21
Supplies - Gasoline & Oil	4,845.65
Staff Travel - Mileage	418.25
Fees - Special Projects	1,750.00
Fees - Violence Free Youth Challenge	960.19
Fees - Shoplifters Program	2,053.72
Expense - House Arrest	59,644.58
Fees - Adult Literacy Skills	10,570.00
Expense - Drug Confirmation	581.00
Fees - Parenting Education Grant	20,049.00
Fees - Kids N K9'S	9,880.43
Expense - DUI Program	178.30
Dues	235.00
Memberships	1,400.00
Expense - Training Workshops	4,760.34
Insurance - Legal Liability	1,350.00
Expense - Narcotics Dog Expense	106.77

Expenditure Totals**606,563.48**

<i>Revenue Totals</i>	\$419,932.66
<i>Expenditure Totals</i>	\$606,563.48
<i>County Portion</i>	\$186,630.82

2003 Department Revenues and Expenditures

Actual

Revenue Accounts

Federal Grant – Kids N K9	5,711.36
Federal Grant – Parenting 101	12,662.00
Federal Grant – JAIBG	20,000.00
Federal Grant – TANF	5,967.00
State Grant In Aid JCJC	140,899.00
State Drug Testing JCJC	439.00
State JCJC Training	5,000.00
State Grant-RIP	23,435.00
ARD – C/S Insurance	575.00
ARD Program	40,751.72
House Arrest	77,101.09
Shoplifters Program	2,029.52
Processing Fee	6,972.09
Monitoring Fee	6,398.40
DUI School	27,488.53
Court Reporting Network	9,796.62
Juvenile Costs/Fees	2,006.50
Narcotics Dog Revenue	4,000.00
Other Grant Sources	800.00
Interfund Transfer/CYS	150.00
Interfund Transfer/CS012	1,021.26
Interfund Transfer/CS013	5,652.30
Reimbursement - Drug Confirmation	70.00
Reimbursement - Community Service Ins	1,350.00
Reimbursement - Bad Check Offender Program	800.00

Revenue Totals

401,076.39

Expenditure Accounts

Salary - Non-Union Salary	80,356.25
Salary - Non-Union Hourly	152,639.55
Salary - Non-Union JAIBG Yr. 5	15,569.60
Salary - Non-Union Grant in Aide Yr. 02/03	56,930.10
Salary - Non-Union Grant in Aide Yr. 03/04	58,445.03
Salary - Non-Union RIP Yr. 02/03	12,875.40
Salary - Non-Union RIP Yr. 03/04	9,680.73
Hourly Overtime	19.98
Hourly Beeper Pay	3,255.00
Hourly Beeper JAIBG Yr. 5	1,800.00
Hourly Beeper Grant in Aide Yr. 02/03	1,495.00
Hourly Beeper Grant in Aide Yr. 03/04	380.00
Hourly Beeper RIP 02/03	680.00
Salary - Special Projects - Bad Check Program	660.00
Salary - DUI/CRN	3,775.00
Salary - DUI/CRN/Grant in Aide Yr. 02/03	1,400.00
Salary - DUI/CRN/Grant in Aide Yr. 03/04	1,175.00
Salary - DUI/CRN/RIP 02/03	1,950.00
Salary - Insurance Buy Back	10,427.95
Fees - Consultant - Professional	544.00
Benefits - FICA	25,541.71
Benefits - FICA/JAIBG Yr. 5	670.43
Benefits - FICA/Grant in Aide Yr. 02/03	4,095.48
Benefits - FICA/RIP Yr. 02/03	899.05
Benefits - Insurance	17,150.24
Benefits - Health Insurance	16,272.25
Benefits - Health Ins/Grant in Aide Yr. 02/03	4,655.78
Benefits - Health Ins/RIP Yr. 02/03	622.68
Benefits - Dental Insurance	777.00
Benefits - Dental Insurance/JAIBG Yr. 5	66.47
Benefits - Dental Ins/Grant in Aide Yr. 02/03	394.03
Benefits - Vision Insurance	316.80
Benefits - Vision Ins/JAIBG Yr. 5	31.25
Benefits - Vision Ins/Grant in Aide Yr. 02/03	144.35
Benefits - Life Insurance	213.15
Benefits - Life Ins/JAIBG Yr. 5	11.87
Benefits - Life Ins/Grant in Aide Yr. 02/03	78.61
Benefits - Life Ins/RIP Yr. 02/03	3.30
Benefits - Workers Compensation	1,689.86
Benefits - Workers Comp/JAIBG Yr. 5	49.96
Benefits - Workers Comp/Grant in Aide Yr. 02/03	305.19
Benefits - Workers Comp/RIP Yr. 02/03	67.00
Benefits - Unemployment	51.36
Training & Workshops Registration	5,858.60
Meal Allowance	633.14
Insurance Legal Liability	1,350.00
Utilities - Telephone	7,234.57

Postage	5,007.33
Duplicating/Printing Costs	1,463.04
Advertising	959.90
Repairs - Vehicle	5,230.26
Equipment - Maintenance Agreement	408.12
Supplies	7,340.73
Supplies - Office	2,863.51
Supplies - Gasoline & Oil	7,526.84
Staff Travel - Mileage	183.40
Professional Fees – DUI	1,425.00
Fees - Special Projects	1,875.00
Special Project -	1,148.08
Fees - Shoplifters Program	989.36
Special Project - Kids N K9 Yr. 02/03	3,937.87
Special Project - Kids N K9 Yr. 03/04	7,391.55
Special Project - Parenting 101 Yr. 02/03	7,500.00
Special Project – Parenting 101 Yr. ¾	5,162.00
Expense - DUI Program	70.72
Dues	200.00
Expense – House Arrest	53,478.82
Memberships	1,400.00
Expense – Narcotics Dog Expense	5,564.86

Expenditure Totals

624,956.86

<i>Revenue Totals</i>	<i>\$401,076.39</i>
<i>Expenditure Totals</i>	<i>\$624,956.86</i>
<i>County Portion</i>	<i>\$223,880.47</i>

COURT SUPERVISION DRUG DOG

In August of 2002, we received the addition of a new K9. His name is Feus Von Asgard, or Feus for short. Feus was donated by Tina Mayer who was the instructor for Kids and K9's. Our plans are for Feus and Office Dan Prichard to attend training with an agent of the Attorney General's Office in the field of narcotics detection. Upon successfully completing the course, Venango County will have the distinction of being one of the few probation departments in the Country to have a narcotics detection dog.

2002 “Farm House” Training

In addition to certified arrest and control tactics training that is offered through state and local law enforcement agencies, Court Supervision Services regularly conducts in-house arrest training for Probation Officers. The trainings, which are held at least twice a year at the farm house located in Two Mile Run Park, consist of various scenarios that Probation Officers encounter as part of their jobs. These scenarios are done via roll play with the Officers engaging the situation as one would do in the performance of their duties. This hands-on approach allows the Officer to sharpen their skills for dealing with potentially dangerous situations, arrests, searches, etc. It also provides an opportunity for feedback afterwards to learn from both mistakes and review compliance with departmental policy and procedures.

KIDS N K9

COMMUNITY SERVICE PROJECTS

