UNICEF Toolkit on Diversion and Alternatives to Detention 2009
Compilation of evidence showing positive cost benefits of diversion and alternatives compared to detention

Important note: The selection of studies included here is by no means comprehensive. This document merely aims to give a brief overview of the types of evidence available in relation to cost benefits. The studies included here are from Africa (Malawi, South Africa and Zambia), Asia (Tajikistan and Thailand), Europe (EU in general and UK specifically), Latin America (Argentina, Brazil and Peru), Australia and the USA, with some global statistics as well. The studies are arranged into these geographical groups, alphabetically by country. Inconsistencies in the way summaries have been compiled reflect the limitations of the desk review and the data available in the original source material. For example, some studies do not measure results against a control group and in some cases the evaluation methodology and results are not very detailed. Those wishing to gain a more in-depth view of this topic should refer back to the original sources for more detail.
A. Studies in relation to global statistics
	Source
	Author, country, date
	Brief description of methodology
	Findings in relation to cost

	Handbook of basic principles and

promising practices on Alternatives

to Imprisonment, United Nations Office on Drugs and Crime (UNODC)
	Authors: UNODC

Country: Global

Date: 2007
	Criminal Justice Handbook Series publication of UNODC. Refers to alternatives for both adults and children.
	“The cost of imprisonment worldwide [not just children] is hard to calculate, but the best estimates are in the region of US$ 62.5 billion per year using 1997 statistics.
 Direct costs include building and administering prisons as well as housing, feeding, and caring for prisoners. There are also significant indirect or consequential costs, for imprisonment may affect the wider community in various negative ways. For example, prisons are incubators of diseases such as tuberculosis and AIDS, especially so when they are overcrowded. When prisoners are released, they may contribute to the further spread of such diseases.” [p4]

B. Studies in relation to Africa
	Source
	Author, country, date
	Brief description of methodology
	Findings in relation to cost

	Handbook of basic principles and

promising practices on Alternatives

to Imprisonment, United Nations Office on Drugs and Crime (UNODC)
	Authors: UNODC

Country: Global – inc. Malawi
Date: 2007
	Criminal Justice Handbook Series publication of UNODC. Refers to alternatives for both adults and children.
	“Community service orders make an impact: A country of southern Africa, Malawi shares with its neighbours the problems of poverty, underdevelopment, food shortages and HIV/AIDS, as well as social and economic inequities. These circumstances foster some of the highest crime rates in the world. To help deal with prison overcrowding, Malawi instituted a community service order plan in 2000. By late September 2004, Malawi had placed 5,225 offenders on community service orders. They performed 838,000 hours of work, and completed 87 per cent of the tasks assigned. For offenders who completed their community service obligation, the rate of re-offending fell to 0.25 per cent, or just one of out of every 400 offenders. In addition, the Malawi government saved $227,717 by using community service rather than imprisonment.” [UNODC p73 – in relation to adults]

	Skelton, A., ‘Current Policy & Practice, Future Prospects’ in C. Bezuidenhout and C. Joubert Child and Youth Misbehaviour in South Africa, 2007 http://www.iss.co.za/index.php?link_id=3&slink_id=2920&link_type=12&slink_type=12&tmpl_id=3
	Authors: Ann Skelton
Country: South Africa
Date: 2007
	Charting progress, mapping the future: Restora​tive justice in South Africa, by Ann Skelton and Mike Batley (2006). This publication is based on a project that sought to document current projects implementing restorative justice in South Africa. Chapter Two outlines the way in which the authors understand restorative justice and approached it in this study, whilst Chapter Three places it within a historical context in South Africa. Chapter Four contains a report from all of the more than 60 projects that were identified as relevant to the study. Chapter Five presents some conclusions drawn from these reports. The authors seek to place these conclusions within two current inter​national debates judged as critical to the context in South Africa, those of practice standards and the respective roles of government and civil society.
	Study mentions that such programmes would save court time and money but does not detail how much will be spent on developing the diversion program.

	Zambia's pilot programs (UNCIEF projects)
http://www.unicef.org/evaldatabase/files/Zambia_2005_002_Child_Justice.pdf
	Authors: UNICEF
Country: Zambia
Date: ?

	Diversion program operated by NGO RYOCHIN (Rural Youth and Children in Need). The program fills a need in the Zambian criminal justice system. When a child is arrested a social welfare officer would evaluate weather a parent is available and if a diversion option is suitable so that it is recommended to prosecutor prior to first appearance. The report noted an underutilization of the diversion program. During the 34 month period 23% of the cases were diverted to the NGO program.
	Diversion was given a 22,000 dollar budget.

C. Studies in relation to Asia
	Source
	Author, country, date
	Brief description of methodology
	Findings in relation to cost

	Cost-Benefit Analysis of Child Protection Policies in Tajikistan

	Authors: Maastricht Graduate School of Governance,

Maastricht University for Government Of Tajikistan - National Commission Of Child Rights and UNICEF Tajikistan

Country: Tajikistan

Date: April 2009
	Examines cost-benefit analysis over 10 years for a process of de-institutionalization of children in general in Tajikistan, one component of which directly concerns children in conflict with the law. The ‘alternatives’ to de-institutionalisation are based on the upscaling of 4 existing schemes and pilot projects, one of which is the ‘Juvenile Justice Alternatives Project’: “We compare cost and benefit indicators in four scenarios: the scenario with no reform; and scenarios with low, moderate and high de-institutionalization of children
. For all scenarios applies that there will always be a need for institutions for children with very special needs. The presented policy options do not suggest closing all institutions. Costs included in the analysis refer to capital (for example, infrastructure) and recurrent costs such as staff salaries, utilities, and food. The cost indicators are the total cost, the cost per child and the child marginal cost, in each policy scenario; the main benefit indicator is the increase of productivity of children when they grow-up, which would result from the improvement of their environment during childhood if the system moves towards de-institutionalization. We discuss other non-measurable benefits that are related to long-term increments in productivity, such as the improvement of children’s mental and physical health, and the improvement of their nutritional status that results from moving from a closed institution to a well-functioning family.” (p.4)
	“In the scenario of high de-institutionalization the alternative policy would cost less than half of the cost of the current policy by year 2018. In the scenario of low de-institutionalization, the alternative policy is still 15 per cent less costly than the current system by the same year in the long run. […]

Even taking into account the need for considerable investments in the short-run, reform expenses will pay off over a period of 10 years. This takes into account new institutional structures and the need for qualified staff that cannot be retrieved from other administrative organizations. Eventually, the costs of the proposed child protection system will be lower than continuing on the basis of the current system.” [p.5]

	Restorative Justice: Family and Community Group Conferencing (FCGC) in Thailand
http://www.realjustice.org/library/man05_roujanavong.html
http://www.iirp.org/pdf/man05_roujanavong.pdf
	Author: Roujanavong, Wanchai

Country: Thailand

Date: November 2005

*receives some UNICEF support
	Examined results from diversion from court process to the family and community group conferencing (FCGC).
	“FCGC is very inexpensive compared to formal judicial proceedings”

D. Studies in relation to Europe
	Source
	Author, country, date
	Brief description of methodology
	Findings in relation to cost benefits

	Anton M van Kalmthout, Roberts & Vinding, Probation and Probation Services in the EU accession countries, 2003
	Authors: Anton M van Kalmthout, Roberts & Vinding
Country: European Union

Date: 2003
	
	“In all [EU accession] countries where a probation service exists and this information is available, it is clear that probation is so much less costly than imprisonment.” “In Estonia the cost of probation supervision is 30EUR/month, while the cost of the prisoner is about 300 EUR/month. In Romania, the cost for one probation client is estimated at 143 EUR/year and the average cost of one prisoner is 1685 EUR/year. Probation is at least ten times cheaper than prison.”
 [Cited in Estimating the Cost of Establishing a Probation Service in Albania, Draft proposal, 2007, [no information on author/source],p5 - referring to the general / adult system]

	An exploratory evaluation of restorative justice schemes. London: Home Office.

http://www.homeoffice.gov.uk/rds/prgpdfs/crrs09.pdf

	Authors: Miers, D., Maguire, M., Goldie, S., Sharpe, K., Hale, C., Netten, A., et al.

Country: UK

Date: 2001
	The principal fieldwork was undertaken between December 1999 and June 2000 in seven restorative justice schemes across England . They used matched groups of offenders who had been assessed as eligible for the schemes but who did not participate for a range of reasons and also checked the matching using the scores from an instrument designed to measure risk of offending.
	Within the schemes, the involvement of victims (where this occurred) tended to be associated with higher costs. However, the only scheme that routinely involved victims (West Yorkshire) was, for the most part, both lower cost and more effective than the other schemes. Evidence suggests that, while other, unmeasured outcomes may have been achieved, the juvenile schemes as they stood at the time of the study were not cost-effective in terms of reconviction.

E. Studies in relation to Latin America
	Source
	Author, country, date
	Brief description of methodology
	Findings in relation to cost benefits

	Support System for Protected Adolescents, UNICEF, 2008
	Authors: UNICEF
Country: Argentina

Date: 2008

	Overview of the ‘Support System for Protected Adolescents’ deinstitutionalization programme in La Plata, Buenos Aires.
	[image: image1.emf]
The Support System has a monthly cost of around 39,000 USD for 200 adolescents. The costs are divided as follows (2006): The average monthly cost per beneficiary is 193 USD, a quarter of the cost of institutionalization, which amount to 812 USD per month per adolescent on average. The exact amount of money that a beneficiary receives is defined by his/her individual situation. For example: Teenage mothers usually receive two stipends upon entry and – depending on the time of application – a two to three months allowance to start out with.

Considering its positive outcomes in terms of social integration and prevention of recidivism, the Support System not only also avoids future public spending, but also helps adolescents to generate their own income and exercise their citizen rights. [p.27]

	Handbook of basic principles and

promising practices on Alternatives

to Imprisonment, United Nations Office on Drugs and Crime (UNODC)
	Authors: UNODC

Country: Global – inc. Brazil
Date: 2007
	Criminal Justice Handbook Series publication of UNODC. Refers to alternatives for both adults and children.
	The cost of imprisonment in Brazil:

· Average cost of a prisoner: R$ 800 per month;
· Average construction cost per prisoner: R$ 12,000 (medium security facility); R$ 19,000 (high security facility).

· In comparison:

· Average cost of a public school student (south-east region): R$ 75 per month.

· Average cost of construction of a house for the poor: R$ 4,000 to R$ 7,000

Source: Public National Security Plan, National Secretary of Public Security, Ministry of Justice, Brazil, 2002 (English version, Instituto Cidadania) http://www.mj.gov.br/senasp/biblioteca/documentos/PUBLIC%20SECURITY%20NATIONAL%20PLAN%20ingl%C3%AAs.pdf [Cited in UNODC p4]

	Étude et analyse du coût/bénéfice économique et social des modèles de justice juvénile au pérou, Nexos Voluntarios, Fondation Terre des hommes et Encuentros Casa de la Juventud

	Authors: Nexos Voluntarios, Fondation Terre des hommes et Encuentros Casa de la Juventud

Country: Peru

Date: 2007-2008
	Study undertaken between 2007-2008 by Nexos Voluntarios, in the context of the pilot Restorative Juvenile Justice project managed by Fondation Terre des hommes and its national partner Encuentros Casa de la Juventud.

Comparative analysis of the effectiveness, costs and expenses of juvenile justice models used by the Peruvian criminal justice system compared to the alternative Restorative Juvenile Justice model.

Study was based on 40 boys from state models (20 closed, 20 open – ‘SOA’ model) & 20 from the pilot RJJ project.

	Open, compared to closed / institutional, justice models are more effective as they require lower running costs per child and result in better outcomes. They require a simpler infrastructure, less human and material resources and reduced set-up costs. They reduce the cost of recidivism, anti-social behaviour and violence (both within and outside the family), and society benefits from the improved personal development of the children involved as they become more creative and independent individuals and are encouraged to take up paid employment. Furthermore, children having followed an open model programmes are less likely to be involved in substance abuse, thus reducing costs to society related to this.

Costs to the families of the child in conflict with the law (transport, food and other expenses) are also less for the ‘Restorative Juvenile Justice’ (RJJ) open model compared to the ‘Service d’Orientation de l’Adolescent’ (SOA) open model whereas they are highest for the closed / institutional model.

The RJJ open model is more costly per child than the SOA open model due to the fewer numbers of children passing through the former (70 children in 2007) compared to the latter (278 children in 2006) – even though the RJJ model has lower running costs. In the future it is anticipated that the RJJ cost per child will decrease if more children benefit from the same infrastructure which is already in place.

The RJJ cost per child (socio-educative measures lasting 7 months) is much less than the equivalent sentence of 2 years in a closed institution.

This is largely due to the JJR model making use of existing community and parish organisations such as schools, cultural and sports centres, youth centres etc. as a deliberate reintegration strategy. [Adapted from pages 11, 18-20] (no supporting statistics available in this paper)

F. Studies in relation to Australia and the USA
	Source
	Author, country, date
	Brief description of methodology
	Findings in relation to cost

	The implementation of group conferencing in juvenile justice in Victoria, paper presented at the Restoration for Victims of Crime Conference convened by the Australian Institute of Criminology, Melbourne, September 1999.

http://www.aic.gov.au/conferences/rvc/griffith.pdf
	Authors: Griffiths, M.

Country: Australia

Date: 1999
	Study reflects three evaluations of group conferences over five years. Methodologies included: observation of Group Conferences by the researchers; tracking the outcomes for young people, victims and family who have been involved in a Group Conference for 12 months post-conference; comparing recidivism with a similar probation group, over a 12 month period, post sentence; obtaining qualitative data from participants in the conferences including the young people, parents, other community members, victims, police and legal representatives and Convenors; interviewing key stakeholders from other relevant services, the legal system and government departments; undertaking a literature review; analyzing the costing through an activity costing framework and comparing this with the cost of probation; focus groups held with young people who have been through the program.
	The evaluation shows that the costs of conferencing are comparable to the current sentencing dispositions.

	Making amends: Final evaluation of the Queensland community conferencing pilot. Brisbane: Centre for Crime Policy and Public Safety, Griffith University.

	Authors: H. Hayes, T. Prenzler, & R. Wortley

Country: Australia

Date: 1998
	Three pilot programs were initiated in April 1997. The programs shared common aspects of restorative justice, but each had distinctive features in terms of structure and operation. The evaluation used data obtained through initial and follow-up surveys of program participants, as well as information contained in client files and maintained by the Juvenile Justice Branch's data management system. Data were also obtained from the Queensland Police Service and the Children’s Courts regarding trends in cautioning and court appearances. Financial data were provided by the State Coordinator of community conferencing and the pilot coordinators to permit analysis of the cost-efficiencies associated with each pilot site.
	[Conclusions on victim satisfaction missing from original desk review summary].

	Juvenile Justice at a Crossroads
http://www.aecf.org/upload/publicationfiles/juvenile%20justice%20at%20crossroads.pdf
	Authors: AdvoCasey

Country: USA
Date: Spring 2003
	Survey of studies including one on Juvenile Detention Alternatives Initiative (JDAI) in Chicago and other sites (For more on JDAI, see “Juvenile Jailhouse Rocked” in ADVOCASEY’S Fall 1999/Winter 2000 issue.).
	This cost-saving advantage of detention alternatives over locked detention provides a powerful motivation for local agencies to consider detention reform. In Chicago, for instance, the evening reporting centers cost $33 per participant each day, versus $120 per participant for confinement in detention. Substantial savings can also be generated through administrative reforms that shorten stays in detention or reduce the number of youth locked up on probation violations or on “bench warrants” when youth fail to appear in court.

	Aos, S., Phipps, P., Barnoski, R., & Lieb, R. (2001). The comparative costs and benefits of programs to reduce crime. Olympia, WA: Washington State Institute for Public Policy (WSIPP)

As referenced in
David M. Osher, Mary Magee Quinn, Jeffrey M. Poirier, Robert B. Rutherford, ‘Deconstructing the pipeline: Using efficacy, effectiveness, and cost-benefit data to reduce minority youth incarceration’, in New Directions for Youth Development, Volume 2003, Issue 99 , Pages 91 – 120 [quotation here taken from draft paper, pp.14-15].
	Authors: Aos, S., Phipps, P., Barnoski, R., & Lieb, R.
Country: USA

Date: 2001
	“Directed by the Legislature of the state of Washington to evaluate the costs and benefits of prevention programs, among other programs, WSIPP conducted a meta-analysis of more than 400 evaluations of prevention programs published in the previous 25 years. WSIPP identified studies that used methodologies of high standard to evaluate prevention and also measured whether the programs reduced delinquency relative to control or comparison groups. It then examined programs meeting these criteria by looking at the costs and the benefits of reduced criminal activity of program participants. Although WSIPP uses cost estimates (adjusted to 2000 dollars) for Washington state to predict the costs and savings of programs for Washington state residents, the findings offer strong indicators of the potential savings for programs implemented in other states.”

	WSIPP found that effective prevention programs yielded total benefits greater than program costs […] while ineffective programs demanded costs that exceed program benefits.

Aggression Replacement Therapy (ART): “Four studies passed WSIPP’s criteria for inclusion in the cost-benefit analysis of ART, which was estimated to have a net cost of $738 per participant.
 WSIPP estimated that the value of reduced crime outcomes of participants yields benefits to taxpayers of approximately $8,287 in reduced criminal justice costs. When the value of reduced victim costs was also considered, benefits increased to $33,143. With a benefit-cost ratio of $44.91, every dollar invested in Aggression Replacement Training is estimated to yield almost $45 in total benefits.”

Multi-Systemic Therapy (MST): “Three studies passed WSIPP’s criteria for inclusion in the cost-benefit analysis of Multisystemic Therapy, which was estimated to have a net cost of $4,743 per participant.
 WSIPP estimated that the value of reduced crime outcomes of participants yields benefits to taxpayers of $31,661 in reduced criminal justice costs. When the value of reduced victim costs was considered along with that of reduced criminal justice costs, benefits increased to $131,918. With a benefit-cost ratio of $27.81, every dollar invested in Multisystemic Therapy is estimated to yield almost $28 in total benefits.

Functional Family Therapy (FFT): “The estimated net cost of Functional Family Therapy is $2,161 per participant.
 Using outcome data from seven studies meeting the criteria for inclusion in its cost-benefit analysis, WSIPP found that the estimated value of reduced criminal justice costs exceeded the program cost by $14,149 per participant. When the estimated value of reduced victim costs were also considered, benefits increased to $59,067. With a benefit-cost ratio of $27.33, every dollar invested in FFT is estimated to yield approximately $27 in total benefits.”

Multidimensional Treatment Foster Care (MTFC): “Two studies passed WSIPP’s criteria for inclusion in the cost-benefit analysis of MTFC, which was estimated to have a net cost of $2,052 per participant.
 WSIPP estimated that the value of reduced crime outcomes of participants yielded benefits to taxpayers of approximately $28,836 in reduced criminal justice costs. When the estimated value of reduced victim costs was considered along with that of reduced criminal justice costs, benefits increased to $87,622. With a benefit-cost ratio of $42.70, every dollar invested in Multidimensional Treatment Foster Care is estimated to yield almost $43 in total benefits.”

‘Prevention’ programmes - rather than diversion & alternatives as shown above - also show benefits: e.g.

Nurse-Family Partnership (NFP) (home health care nurses make weekly visits to at-risk, low-income, first-time-pregnant women whose unborn child is already recognized as having multiple risk factors for delinquency): “estimated net cost of Nurse Home Visitation is $7,733 per participant.
 Using outcome data from two studies meeting the criteria for inclusion in its cost-benefit analysis, WSIPP found that the program cost exceeded the estimated value of reduced criminal justice costs by $2,067 per participant. However, when the estimated value of reduced victim costs were considered along with that of reduced criminal justice costs, the benefits increased to $15,918. With a benefit-cost ratio of $2.06, every dollar invested in Nurse Home Visitation is estimated to yield more than $2 in total benefits [plus significant improvements in child behavioral outcomes].”

Perry Preschool Programs (PPP) (targets the social, intellectual, and physical development of children aged 3-4 living in poverty; involves 2.5 hours of highly supervised and supportive learning each weekday for 30 weeks a year and 90-minute weekly home visits with parents to discuss developmental, behavioral, and educational issues): “In a recent cost-benefit analysis, researchers found that the Perry Preschool Program brought average benefits of more than $105,000 (in 2001 dollars) per participant in terms of estimated economic benefits for both taxpayers and potential crime victims.
 Since the average cost of the program was $14,716 per participant, the estimated benefit-cost ratio was 7.16 to 1.”

Seattle Social Development Project (SOAR): (increasing opportunities for active involvement in family and school, skills for successful participation in family, school, peer groups, and community, and consistent recognition for effort and improvement). “The estimated net cost of the Seattle Social Development Project is $4,355 per participant.
 Using outcome data from one study meeting the criteria for inclusion in its cost-benefit analysis, WSIPP found that the program cost exceeded the estimated value of reduced criminal justice costs by $456 per participant. However, when the estimated value of reduced victim costs were considered along with that of reduced criminal justice costs, benefits exceeded program costs by $14,169. With a benefit-cost ratio of $3.25, every dollar invested in the Seattle Social Development Project yields more than $3 in total benefits.”

Programmes which do not work and which are not cost-effective: “WSIPP looked at the costs and benefits of juvenile boot camps and “scared straight” programs and found positive effect sizes; that is, participants in these programs had higher recidivism rates than comparison groups.
 The “scared straight” programs had an estimated net cost of $51 per participant, but as a result of higher recidivism among participants, yielded an estimated loss of –$24,531 because of increased criminal justice and victim costs. Similarly, juvenile boot camps, which had an estimated net cost of $15,424, yielded an estimated loss of –$3,587.

	Viable Options: Intense Supervision programs for juvenile delinquents. Crime & Delinquency, 36 (2), 238-256.

http://guide.helpingamericasyouth.gov/programdetail.cfm?id=42
*Could not obtain original study
	Authors: Barton and Butts

Country: USA

Date: 1990

	Authors conducted a 5-year evaluation of three home-based Intensive Probation Programs (IPP) in Wayne County, comparing juveniles randomly assigned to the home-based programs with similar groups of youth committed to state institutions.

The IPP was evaluated using a randomized control group design. The experimental group (n=326) consisted of youths assigned to any one of the three intensive supervision probation programs. The control group (n=185) consisted of youths placed in a State institution. The sample was 100 percent male, 69 percent African-American, and 67 percent from single-parent households. The average age was 15.4 years. After youths were randomly assigned to either the experimental or control group, they were tracked for 2 years. Data was collected through court and program records and through several interviews with youths, parents, and program staff.
	It was concluded that IPP was as effective as incarceration at less than one third the cost. The program saved an estimated $8.8 million over 3 years.

	http://www.ncjrs.gov/pdffiles/165151.pdf

	Authors: Henggeler
Country: USA
Date: 1997

	A 1997 overview of findings for various Mulit-Systemic therapy (MST) programs

	The average cost of MST was US$3,500 per client compared with US$17,769 per average institutional placement

	The Community Corrections Partnership: examining the long-term effects of youth participation in an Afrocentric diversion program

http://cad.sagepub.com/cgi/content/abstract/47/4/558
	Authors: William R. King & others

Country: USA
Date: October 2001

	This study evaluates the results of Community Corrections Partnership (CCP) that took place in Cincinnati Ohio in which Afrocentric (vs. Eurocentric) programming was developed to divert nonviolent juvenile male African American felony offenders from incarceration. Some of the methods used included: all African American (also staunch Afrocentrist who were proud of heritage) Personnel , used Afrocentric imagery, words and culture, Afrocentric graduation was held when CCP client completed the program, used Afrocentric traditions and folklore. CCP youths met for groups about 22 times per month vs. other local probation programs.
	The study did not discuss the difference in cost. However since CCP provided more supervision and yielded only modest results it can be assumed that the CCP would cost more than traditional probation.

	(Restorative policing experiment: The Bethlehem, Pennsylvania police

family conferencing project. Pipersville, PA: Community Service Foundation
Summary http://www.iirp.org/library/summary.html
*Could not obtain full original
	Authors: McCold, P., & Wachtel, B.

Country: USA

Date: 1998

.
	A random allocation study over 12 months of 113 juvenile offenders participating in the Bethlehem Pennsylvania Police Family Group Conferencing Project, concluded that the main effects were caused by self-selection of participants. The random allocation was made prior to the decision to participate and the study compared three groups – those allocated to court, those allocated to conference that chose to attend court, and those allocated to conference that chose to be conferenced.
	Cost comparisons suggest that police-based conferencing is no more expensive than any of the victim-offender mediation programs compared. Because police conduct conferences as part of their routine community policing activities, there were no additional program costs to the department beyond initial training costs.

	New York City Department of Probation – Project Zero project summary
	Authors: New York City Department of Probation

Country: USA (New York City)

Date: ? post-2003
	Project Zero is a juvenile justice reform initiative of the NYC Department of Probation. Since launching Project Zero in 2003, Probation has:
1. Increased by over 100% the number of juveniles who receive community and social services (adjustments) instead of prosecution (from 1,000/year to over 2,000).

2. Decreased the number of juveniles who receive a recommendation for incarceration by over 50% as a result of the Probation Assessment Tool.

3. Reduced the number of juveniles incarcerated annually by 11% despite a 35% increase in juvenile arrests over the same period. Comparing March 2004 to March 2007, the average number of youth incarcerated monthly has decreased by 56%.

4. Enrolled over 1,700 juveniles in innovative, alternative-to-placement programs like Enhanced Supervision Probation (ESP) (1,100) and Esperanza (605).
	“As a result of Project Zero, New York City has incarcerated fewer juveniles with a potential cost-savings of over $11,250,000. New York State OCFS in January 2008 announced their plan to close six underutilized residential facilities. This is a direct result of the trend change brought about by Project Zero.” [p3]

	Rehabilitation Versus Incarceration of Juvenile Offenders: Public Preferences in Four Models for Change States

www.modelsforchange.net/pdfs/WillingnesstoPayFINAL.pdf
	Authors: Piquero, Alex; Steinberg, Laurence

Country: USA
Date: 2007

*MacArthur Study
	Used an experimental methodology to compare respondents’ opinions about two juvenile justice policy alternatives that are presented as equally effective. Half of the sample, randomly selected, responded to a proposal to increase the amount of rehabilita​tive services provided to serious juvenile offenders, without any increase in their time incarcerated, whereas the other half of the sample responded to a proposal to increase the amount of time serious juvenile offenders were incarcerated for their crime, without the addition of any services.
	More respondents are willing to pay for additional rehabilitation than for additional punishment, and the average amount in additional annual taxes that respondents are willing to pay for rehabilitation is almost 20% greater than it is for incarceration ($98.49 versus $84.52).

	Detention Diversion Advocacy: An Evaluation

http://www.cjcj.org/files/ojjdp_ddap.pdf

	Author: Shelden, R.

Country: U.S.

Date: 1999
	Detention advocacy involves identifying youth likely to be detained pending their adjudication. Once a potential client is identified, DDAP case managers present a release plan to the judge that includes a list of appropriate community services (e.g., tutoring, drug counseling, and family counseling) that will be accessed on the youth’s behalf. Additionally, the plan includes specified objectives (e.g., improved grades, victim restitution, and drug-free status) as a means to evaluate the youth’s progress in the program. Emphasis is placed on allowing the youth to live at home while going through the program. Data were collected from printouts obtained from the San Francisco Department of Juvenile Probation in order to compare a group of DDAP youth with a group of youth who remained within the juvenile court system. Systematic sampling techniques were used to select the comparison group, while the DDAP group was made up of DDAP referrals.
	DDAP’s funding under San Francisco’s 1992–93 Children’s Services Plan—a plan resulting from a referendum for San Francisco requiring that 1% of city taxes be reserved for children’s services—covered startup costs and initial collaboration with five San Francisco agencies.

	 Restorative justice through victim–offender mediation: A multi-site assessment.

Western Criminology Review, 1. Retrieved April, 2004,

http://wcr.sonoma.edu/v1n1/umbreit.html
	Author: Umbreit, M. (1998)

Country: USA/meta-analysis
Date: 1998

	Victim-offender mediation, a process which allows crime victims to meet fact-to-face with the offender to talk about the impact of the crime and to develop a restitution plan, is the oldest and most empirically grounded restorative justice intervention. This article reports on a study of victim-offender mediation in four sites with juvenile offenders and their victims, along with related studies. High levels of victim and offender satisfaction with the mediation process have been found, along with high successful restitution completion rates and reduced fear among crime victims.
	The paper discusses the skyrocketing cost of current incarceration system but does not give specific details of the restorative cost in comparison to incarceration system.

	 Juvenile Intensive Supervision: The Impact on Felony Offenders Diverted from Institutional...
Wiebush Crime Delinquency.1993; 39: 68-89
	Author: Richard G. Wiebush
Country: USA
Date: 1993
	Study examined the 18-month recidivism of juvenile felony offenders who were placed into an intensive supervision program in lieu of commitment to an institution. The study used a quasi-experimental design to compare the outcomes of intensive supervision program (ISP) participants with those of youth who were incarcerated and then released to parole, and with a group of felony offenders who were handled on regular probation.
	Costs were not reduced with the diversion program and, based on estimates, they even went up. ISP cost-effectiveness is difficult to achieve without large-scale diversion.

� Table adapted, and with additional materials added, from a literature review undertaken by students from North Western University, USA, for UNICEF New York, 2009. Similar tables compiling evidence in relation to recidivism and victim/survivor impact for diversion and alternatives have also been adapted from the same original source, available in Sections C1 and C2 of ‘why are diversion and alternatives so important?’ of the toolkit.

� G. Farrell and K. Clark, What does the world spend on criminal justice? (HEUNI Paper No. 20), The European Institute for Crime Prevention and Control affiliated to the United Nations,(Helsinki, 2004).

� In the scenarios of low, moderate and high de-institutionalization, the speed of implementation of alternative child protection programs and the level of the guardianship allowance varies.

� Anton M van Kalmthout, Roberts &Vinding, “Probation and Probation Services in the EU accession countries”, 2003, page 27.

� David M. Osher, Mary Magee Quinn, Jeffrey M. Poirier, Robert B. Rutherford, ‘Deconstructing the pipeline: Using efficacy, effectiveness, and cost-benefit data to reduce minority youth incarceration’, in New Directions for Youth Development, Volume 2003, Issue 99 , Pages 91 – 120 [quotation here taken from draft paper, pp.4-5].

� Aos et al. (2001).

� Osher et al., op cit., p.14.

� Aos et al. (2001).

� Osher et al., op cit., p.16.

� Aos et al. (2001).

� Osher et al., op cit., p.16.

� Aos et al. (2001).

� Osher et al., op cit., p.18.

� Aos et al. (2001). The net cost is the program cost minus any services the program replaces. All WSIPP estimates are in 2001 dollars.

� Osher et al., op cit., p.8.

� Schweinhart. (2003). These benefits include savings in reduced justice system and welfare costs and from reduced criminal activity, increased tax payments of participants as a result of higher incomes, and savings in schooling because participants were less likely to need special education services.

� Osher et al., op cit., p.9.

� Aos et al. (2001).

� Osher et al., op cit., p.11.

� Aos et al. (2001).

� Osher et al., op cit., p.20.

PAGE
1

