Disproportionate Minority Contact (DMC)
Online Resources
Federal Resources

Disproportionate Minority Confinement: Lessons Learned From Five States. 1998. U.S. Department of Justice, Office of Justice Programs, Office of Juvenile Justice and Delinquency Prevention.
http://www.ncjrs.gov/94612.pdf
The five states developed differing responses to their respective circumstances, but they generally reflected the following problem-solving process: (1) assign organizational responsibilities for the DMC initiative; (2) identify the extent to which minority juveniles are overrepresented in state and local juvenile justice systems; (3) identify underlying factors that contribute to minority overrepresentation; (4) create new and enhance existing interventions; and (5) develop methods to measure the impact of interventions. Within each state, the factors underlying DMC fell within the following domains: the juvenile justice system, the educational system, the family, and socioeconomic conditions. Because these domains are significantly interrelated, the simultaneous examination of the effects of each domain upon a juvenile or population of juveniles is necessary to identify successful remedies to DMC. The DMC initiatives had several universal effects, including development of automated systems for monitoring DMC activities, increased community collaboration, institutionalization of DMC awareness, and improvement of local services.
Disproportionate Minority Confinement: A Review of the Research Literature From 1989 Through 2001. 2002. U.S. Department of Justice, Office of Justice Programs, Office of Juvenile Justice and Delinquency Prevention.

"

http://www.ojjdp.ncjrs.gov/dmc/pdf/dmc89_01.pdf

Similar to an earlier research summary (Pope and Feyerherm, 1990), the current review focuses on empirical research studies of the official processing of minority youth, defined by the U.S. Office of Juvenile Justice and Delinquency Prevention as African Americans, American Indians, Asians, Pacific Islanders, and Hispanics. The studies reviewed examined an array of processing points and outcomes, including arrest, detention, petition, adjudication, and disposition. Disposition (20 studies) and petition (13 studies) were the most frequently examined processing points; more than half (18) of the studies examined multiple decision points in juvenile justice processing. The majority of the studies reviewed (25 of 34) reported race effects in the processing of youth. Taken together, the research findings support the existence of disparities and potential biases in juvenile justice processing; however, the causes and mechanisms of these disparities are complex. Important contributing factors may include inherent system bias, effects of local policies and practices, and social conditions (inequality, family situation, or underemployment) that may place youth at risk. This review shows that the body of knowledge concerning DMC is growing, albeit slowly, and the research is increasing in complexity. It highlights the diversity present across the studies in terms of perspectives, approaches, designs, definitions, and measures. This Bulletin concludes with guidelines for further research in this area and recommendations for a national policy agenda regarding DMC research.
Disproportionate Minority Confinement: Year 2002 Update. 2002. U.S. Department of Justice, Office of Justice Programs, Office of Juvenile Justice and Delinquency Prevention.
http://www.ncjrs.gov/pdffiles1/ojjdp/201240.pdf
Although minority youth account for about one-third of the United States juvenile population, they comprise two-thirds of the juvenile detention/corrections population. For both these youthful offenders and society, the problem with DMC has far-reaching consequences. The present levels of minority overrepresentation within the juvenile justice system indicate that efforts to reduce DMC must identify and address all contributing factors. This summary report outlines the efforts that have been made at the national level during the past 5 years to address DMC; it provides an update on DMC efforts at the state level, including a summary of the status of state compliance with the DMC core protection requirements; and it describes Washington State’s efforts to reduce DMC over the past 10 years as an example of a comprehensive systems change approach to the problem. The report concludes with a look at the modifications to the DMC requirement contained in the Juvenile Justice and Delinquency Prevention Act of 2002 and OJJDP’s action steps in support of continuing efforts to reduce DMC. Effectively addressing DMC will require long-term coordinated efforts at the federal, state, and local levels.
Disproportionate Minority Contact Technical Assistance Manual, 3d ed. 2006. U.S. Department of Justice, Office of Justice Programs, Office of Juvenile Justice and Delinquency Prevention.

http://www.ncjrs.gov/html/ojjdp/dmc_ta_manual/index.html
This online manual provides detailed guidance on DMC identification and monitoring, assessment, intervention, and evaluation. Its intended audience is Juvenile Justice Specialists, members of State Planning Agencies and State Advisory Groups, DMC researchers and consultants, and policymakers and practitioners involved in the juvenile justice system at the state and local levels. This manual incorporates lessons learned in DMC efforts over the years. It brings states and localities the latest information and tools for understanding and effectively addressing minority overrepresentation in the juvenile justice system. Electronic publication of the manual offers important benefits including wide distribution, hyperlinks for instant access to related materials, and annual updates.

Minorities in the Juvenile Justice System. 1999. U.S. Department of Justice, Office of Justice Programs, Office of Juvenile Justice and Delinquency Prevention.
http://www.ncjrs.gov/pdffiles1/ojjdp/179007.pdf
This Bulletin presents information on overrepresentation of minority youth in the juvenile justice system in comparison to their proportion in the general population, with focus on disproportionate confinement of minorities. This Bulletin includes statistics on racial-ethnic makeup of juvenile offenders from arrest, court-processing, and confinement records. It notes that there is substantial evidence of widespread disparity in juvenile case processing of minority and nonminority youth and that racial-ethnic differences can occur at all stages of the process.

Race as a Factor in Juvenile Arrests. 2003. U.S. Department of Justice, Office of Justice Programs, Office of Juvenile Justice and Delinquency Prevention.
http://www.ncjrs.gov/pdffiles1/ojjdp/189180.pdf
This Bulletin analyzes statistics from the Federal Bureau of Investigation’s National Incident-Based Reporting System for evidence of racial bias in police arrests of juveniles for violent crimes. Although previous research has explored the degree to which race impacts the juvenile justice system, the results have been mixed. Some studies have found evidence of racial bias, while others have found that race is not a significant factor. This Bulletin focuses on the role that race plays in police decisionmaking. It compares arrest probabilities of white and nonwhite juveniles for violent crimes and finds no direct evidence that an offender’s race affects police decisions to take juveniles into custody in such incidents.

Resources for Juvenile Detention Reform. 2000. U.S. Department of Justice, Office of Justice Programs, Office of Juvenile Justice and Delinquency Prevention.
http://www.ncjrs.gov/pdffiles1/ojjdp/fs200018.pdf
This publication addresses the issue of crowding in juvenile detention facilities because of minority overrepresentation and discusses the Juvenile Detention Alternatives Initiative, which has yielded some success in facilities in Chicago, Portland, and Sacramento. This Fact Sheet highlights 12 monographs published by the Annie E. Casey Foundation that, as a collection, present a roadmap for comprehensive reform of the detention system.
State and Local Studies

Addressing Disproportionate Representation of Youth of Color in the Juvenile Justice System. 2001. Journal of the Center for Families, Children and the Court.
http://www.courtinfo.ca.gov/programs/cfcc/pdffiles/V3Cox.pdf
Santa Cruz County, California, Juvenile Probation Department has been working to address DMC since 1997. This article provides a step-by-step account of how the probation department built strong organizational leadership and support for DMC reduction, examined the data and practices at each decision point in the juvenile justice system, and instituted cultural competency, partnerships with families, alternatives to formal handling and incarceration, and a full continuum of treatment, supervision, and placement options. The steadfast efforts have yielded positive results. For example, Latino youth made up 33 percent of all youth ages 10 through 17 in Santa Cruz but 64 percent of youth in detention in 1997 and 1998. That percentage dropped to 53 percent in 1999 and 46 percent in the first half of 2000.

Assessing Disproportionate Minority Contact with the Illinois Juvenile Justice System. 2005. Illinois Criminal Justice Authority.
http://www.icjia.org/public/pdf/Bulletins/dmc.pdf
Research data revealed the dramatic overrepresentation of minorities within the juvenile justice system in Illinois. African American youth were overrepresented among youth arrested and committed to the Illinois Department of Corrections (IDOC). Specifically, the arrest representation index for African American youth was 3.14 compared to 0.65 for white youth. The relative rate index indicated that African American youth in Illinois were arrested at five times the rate at which white youth were arrested and were committed to the IDOC at five times the rate of white youth. State-level data also indicated that Hispanic youth were overrepresented among IDOC commitments, although to a lesser extent than were African American youth. Data were drawn from the U.S. Census Bureau, the Computerized Criminal History Information System (CHRI), and the IDOC.
Assessment of Disproportionate Minority Confinement in Tennessee’s Juvenile Justice

System. 2003. Tennessee Commission on Children and Youth.
http://www.tennessee.gov/tccy/dmcrep.htm
This research project is sponsored by the Tennessee Commission on Children and Youth, pursuant to a federal mandate, to assess the extent and causes of disproportionate confinement of minority youth in the Juvenile Justice System in seven Tennessee counties. For an overview of this study, please review the Executive Summary located at http://www.state.tn.us/tccy/dmc-sum.pdf.
Assessment of Disproportionate Minority Contact in South Dakota. 2005. Mountain Plains Research and Evaluation.
http://www.state.sd.us/CORRECTIONS/FullDMCReportFinal.pdf
DMC has been documented in research over the past three decades. The results of the most recent research differ from the previous DMC reviews in that a greater proportion of the recent studies showed inconclusive results. Research that is more recent has used multiple factors with more sophisticated research and statistical techniques, while earlier studies mainly focused on ethnicity. In addition to the differential handling of minority youth, factors that have been found to be related to confinement or other decisions in the juvenile justice system include gender, geography, age, prior criminal history, family factors, peers, experiences in school, differential offending of minority youth, differential opportunities for prevention and treatment, and substance abuse. An effective and comprehensive DMC assessment must consider multiple factors and use varied research methods. Both qualitative and quantitative methods were used in the current analyses of DMC in South Dakota. Focus group methodology was the qualitative procedure employed, and various univariate and multivariate statistical procedures were used for the quantitative analyses of the available data.

The Color of Justice: An Analysis of Juvenile Adult Court Transfers in California. 2000. Mike Males and Dan Mccallair. Building Blocks for Youth.

http://www.buildingblocksforyouth.org/colorofjustice/coj.pdf
The purpose of this analysis was to test the hypothesis that minority youth were disproportionately transferred to adult court and sentenced to incarceration compared to white youth in similar circumstances. This study analyzed data from county and state agencies for juvenile arrestees in 1996–1998 and the sentencing of juveniles in 1997–1999. The analysis compared the proportions of white, African American, Hispanic, and Asian/others in the total juvenile population (ages 10–17) and in the total number of juvenile arrestees by offense category with the respective proportions of their transfers to adult court and sentencing to a facility. The study found that minority youth were 2.7 times more likely than white youth to be arrested for a violent felony (the crimes most likely to result in transfer to adult court). Once in the system, minority juvenile violent-crime arrestees were 3.1 times more likely than white juvenile violent-crime arrestees to be transferred to adult court and sentenced to confinement in a California Youth Authority prison. The limited analysis of Los Angeles County data found that the major factor in the large racial disparities in sentencing was the more frequent transfer of minority juveniles to adult court. Given the current analysis and previous studies that have shown similar racial discrepancies in other areas of the juvenile justice and criminal justice systems, future research should examine the basis for the disparities in sentencing found in the current study.

Disproportionate Minority Contact in Iowa’s Juvenile Justice System. 2006. Iowa Department of Human Rights.
http://www.state.ia.us/government/dhr/cjjp/images/pdf/06_pub/2006_DMC_Report.pdf
This report was developed to provide summary information to allow Iowa state agency staff, practitioners, and juvenile justice system officials to access a specific section of Iowa’s Three Year Plan. It includes the DMC section of Iowa’s 2006 Juvenile Justice and Delinquency Prevention Act formula grant Three Year Plan. The complete Three Year Plan serves as Iowa’s application for Juvenile Justice and Delinquency Prevention Act formula grant funding.

An Examination of the Factors that Influence Justice Decision Making in Anchorage and Fairbanks, Alaska: An Assessment Study. 2006. Alaska Division of Juvenile Justice.
http://vitalrecords.alaska.gov/djj/dmc/06AssessmentStudy.pdf
This study reexamines the quantitative data component collected by the Craniun Research Group in the 2004 publication, 2004 Assessment Study Disproportionate Minority Contact with the Alaska Juvenile Justice System. While the same data set is used and many of the same variables (both independent and dependent) are included in the analysis, the present research was performed more traditionally by examining additive models and then reestimating those models for each racial/ethnic group. Tests for race/ethnic interaction relationships with each independent variable and decisionmaking stage were also conducted.

Juvenile Disproportionate Minority Contact in Maine. 2005. Maine Statistical Analysis Center.
http://www.maine.gov/corrections/jjag/ReportsPubs/DMCReport9-15-05.rtf
This report describes Maine’s first attempt to not only identify whether DMC exists, but also to evaluate gaps in current data systems and the quality of the available data to assess Maine’s capacity to effectively identify DMC. This evaluation of the data systems and the quality of the data they provide will inform the state about potential next steps to take to ensure the quality of its juvenile DMC data.
Minorities in South Carolina’s Juvenile Justice System: Understanding the Disparities and Assessing Community Readiness for Change. 2003. Institute for Families in Society.
http://www.scdps.org/ojp/jjgp/DMC%20Final%20Report.pdf
South Carolina has clearly identified DMC as a central concern (South Carolina Department of Public Safety, 2000; South Carolina Department of Public Safety, 2003). Formula grant funds have been used to fund prior studies in South Carolina to provide hypotheses to the causes of DMC in the state. Additionally, numerous local program initiatives have been funded to address DMC. South Carolina is the recipient of national technical assistance provided by the Office of Juvenile Justice and Delinquency Prevention to address DMC. The current study represents a more focused effort to address DMC and will offer recommendations to link these findings to an implementation plan to strategically reduce DMC within the state. The current analysis uses both a quantitative study and qualitative study to aid in further understanding the disparities in the juvenile justice system and to prepare South Carolina for focused action planning.
Profiles, Predictors, and Minority Overrepresentation in Jurisdictional Decisions for Maryland Youths: A Final Report. 2003. U.S. Department of Justice, Office of Justice Programs, National Institute of Justice.
http://www.ncjrs.gov/pdffiles1/nij/grants/205509.pdf
Maryland’s waiver laws mandate adult-court original jurisdiction for all juveniles charged with 1 or more of 14 specified serious offenses. These laws have had the effect of changing the court of original jurisdiction from the juvenile to the adult court for approximately 1,500 juveniles per year. The purpose of the current study was to determine whether the juveniles targeted in this legislation were being processed in accordance with the legislature’s expectations. The subjects for the study were 298 males ages 12–19; 80.2 percent were African American. The sample was a combination of urban and rural juveniles processed in 1998. A total of 69 were classified as at-risk for waiver; 105 were waived by judicial decision; 72 had a wavier reversed; and 52 were under mandated legislative waiver. Logistic regression was used to create predictor models of waiver and reverse waiver. Clustering was used to develop profiles of the waiver groups, and the overrepresentation data were analyzed by using a proportion to the general population index in the state. The study concluded that waiver decisions were based in predictors that involved both legal and extra-legal variables. The profiles of the juveniles suggest treatment and security needs and indicate the need for flexible individualized treatment. The overrepresentation of African American juveniles at nine decision points in case processing has worsened since 1992 in the juvenile justice system and also is present in the adult system. The study recommends that the Maryland legislature tailor waiver decision criteria and their proportional weights to the desired outcomes of waiver policy. Although the data collected and analyzed indicated the overrepresentation of African American juveniles in the waiver system, a racial basis for waiver decisions was not found. Future research should address the causes of overrepresentation so as to inform policy changes.

Reassessment of Minority Overrepresentation in Connecticut’s Juvenile Justice System. 2001. Office of Juvenile Justice and Delinquency Prevention-sponsored.
http://www.opm.state.ct.us/pdpd1/grants/jjac/reassess_final_report-final_version2.pdf
The reassessment study focused on the extent to which minorities were overrepresented in the juvenile justice system and whether the level or nature of minority overrepresentation had changed since the baseline study. The study compared state juvenile justice system data to census data to determine the extent to which minority juveniles 10–16 years old were overrepresented at various stages in the juvenile justice system. Overrepresentation data were compared for 1998 and 1991. In addition, data from police, Juvenile Matters Court, Department of Children and Families, and adult court were analyzed to determine what differences, if any, existed in decisions made for African American, Hispanic, and white juveniles processed for similar types of offenses as they moved through the system. The data were also analyzed to determine whether observed differences remained when controlling for offender and offense characteristics or were neutralized by predictor variables. In-depth, one-on-one interviews were conducted with a sample of African American, Hispanic, and white juvenile offenders to explore their experiences with and perceptions of the various components of the juvenile justice system. Finally, qualitative and quantitative research was used to determine juvenile justice system practitioner reaction to findings from the other three phases and to preliminary Juvenile Justice Advisory Committee (JJAC) recommendations to address these findings. For both 1998 and 1991, African American and Hispanic juveniles were overrepresented at each decision point, and the extent of the overrepresentation increased as juveniles moved from court referral to confinement. For both 1998 and 1991, overrepresentation was greater for African American than Hispanic juveniles at each decisionmaking point, particularly detention. The extent of overrepresentation in 1998 was less than in 1991, but was still considerable. JJAC recommendations for action are in three categories: accountability, personnel, and program.

Reducing Disproportionate Minority Confinement: The Multnomah County Oregon Success Story and Its Implications. 2002. Center on Juvenile and Criminal Justice.
http://www.cjcj.org/pubs/portland/portland.html
This policy brief reviews the work done in one jurisdiction that has succeeded in reducing the number of minority youth detained pre-trial; summarizes the lessons learned from innovations in Multnomah County, Oregon; and highlights their national significance. While the more general nationwide picture on reducing racial disparity in the juvenile justice system may seem gloomy, Multnomah County’s success story provides inspiration for communities looking to create a more efficient and fairer juvenile justice system.
Strategic Plan for Statewide Juvenile Disproportionate Contact Monitoring, Reduction, and Prevention Efforts. 2006. M. Bellas.
http://www.ahs.state.vt.us/CFCPP/Docs/2006-05-24-Strategic_Plan.pdf
This strategic plan makes recommendations pertaining to each of the phases required by the Office of Juvenile Justice and Delinquency Prevention as mandated in the Juvenile Justice and Delinquency Act of 2002. It proposes a timeline for implementing the recommendations during the 3-year period, July 1, 2006, to June 30, 2009. It recommends hiring a DMC coordinator to carry out most of the outlined work, in consultation with Vermont’s juvenile justice specialist and members of the DMC Committee of Vermont’s Children and Family Council for Prevention Programs.
Other Resources
Disproportionate Minority Confinement: Practical Solutions for Juvenile Justice Professionals. 2001. American Prosecutor Research Institute.
http://www.ndaa-apri.org/pdf/dmc_2002.pdf
Presented in this resource are strategies, policies, and programs that have been successfully implemented by juvenile justice practitioners and community members to reduce the disproportionate numbers of minority youth in confinement. The paper provides strategies and ideas for a range of juvenile justice practitioners, from law enforcement and probation officers to prosecutors and judges. Strategies described include community-oriented policing, cultural awareness education and training, Latino and African American advocates for offenders, the development of clear criteria for eligible detention offense categories, and accelerated intake programs to reduce processing times for juvenile offenders. Prosecutors are advised to develop written, objective criteria for charging decisions, transfer decisions, and sentencing recommendations. Judges are urged to take an active role in the development of alternative placement options and less restrictive release options for juveniles. Also discussed in this paper are the extent and the possible causes of minority overrepresentation in the juvenile justice system and juvenile detention. One of the main conclusions of a myriad of research projects concerning this topic is that the differential incarceration rate of minority youth cannot be explained solely by their greater involvement in violent crime. Indeed, the position of most experts in this field is that the disproportionate rates of arrest and incarceration of minority groups is due to economic, family, and community factors, as well as the decisionmaking process of the juvenile justice system. It is only through combining strategies that address all of these issues that the country will realize a decrease in the rate of juvenile minority confinement.
Disproportionate Minority Contact in the Juvenile Justice System. 2005. Child Welfare League of America.
http://www.cwla.org/programs/juvenilejustice/disproportionate.pdf
DMC is being actively and effectively pursued in the context of comprehensive detention reforms. Effective methods in reducing DMC include (1) the assigning of organizational responsibility; (2) data collection and analysis; (3) prioritizing and building consensus; (4) training; (5) implementation of community-based interventions; (6) the development of risk assessment instruments; (7) access to counsel; and (8) evaluation. Successful DMC reduction models presented include Santa Cruz, California; Multnomah County, Oregon; and Cook County, Illinois. The information in this paper is provided to educate practitioners, administrators, policymakers, child welfare agencies, and juvenile justice agencies about the ramifications of DMC in the U.S. juvenile justice system. It delineates the extent of racial disparity among juvenile offenders in the arrest, referral, pre-adjudication detention, adjudication, and post-disposition confinement stages, and examines how statutory and policy shifts have intensified DMC. Lastly, the paper reviews the status of federal legislation pertaining to juvenile DMC, causal factors, and lessons from successful state and local models, along with research recommendations.
No Turning Back: Promising Approaches to Reducing Racial and Ethnic Disparities Affecting Youth of Color in the Justice System. 2005. Building Blocks for Youth.
http://www.buildingblocksforyouth.org/noturningback/ntb_fullreport.pdf
This report is the final report from the Building Blocks for Youth multi-strategy initiative, which set out to reduce the overrepresentation and disparate treatment of youth of color in the justice system and promote fair and effective juvenile justice policies. The report presents a collection of stories from advocates and others who have worked on successful campaigns across the United States, describing the problems they sought to address, the steps they took, the results they achieved, and the lessons they learned. The report identifies 10 successful campaigns and initiatives to reduce the overrepresentation and disparate treatment of youth of color in the justice system: (1) the Juvenile Detention Alternatives Initiatives in Santa Cruz, California, and Multnomah County in Portland, Oregon; (2) the W. Haywood Burns Institute Approach in Seattle, Washington; (3) the Citizens for Juvenile Justice and the American Civil Liberties Union paper on the Overrepresentation of Minorities in Massachusetts Juvenile Justice System; (4) the juvenile justice initiative and the Cook County Public Defender’s Office in Illinois; (5) the Campaign to Derail the Super-jail in Alameda County, California; (6) the “Parents Who Care Coalition” in South Dakota; (7) the Maryland Juvenile Justice Coalition in Maryland; (8) the “No More Youth Jails” campaign in New York, New York; (9) the Faith Communities for Family and Children coalition in Los Angeles, California; and (10) the “Close Tallulah Now” campaign in Louisiana.

Reducing Racial Disparities in Juvenile Detention. 2003. Annie E. Casey Foundation.
http://www.aecf.org/publications/data/8_reducing.pdf
The Annie E. Casey Foundation launched a multiyear, multisite project called the Juvenile Detention Alternatives Initiative (JDAI) in 1992. Three sites participated in JDAI with the goal of increasing effective alternatives to juvenile detention. This report focuses on challenges and lessons learned during this pilot project, especially in regard to racial sentencing disparities in the juvenile justice system. Chapter 1 discusses why jurisdictions should focus on racial sentencing disparities in their efforts to improve the effectiveness of the juvenile justice system and reduce incarceration rates among youth. Chapter 2 presents guiding principles for reducing DMC in juvenile detention facilities. Chapter 3 provides an overview of the problem of DMC, including its scope and causes. Chapters 4 and 5 present lessons learned from the three JDAI sites on how to curb racial disparities in juvenile detention practices.
Seven Steps to Develop and Evaluate Strategies to Reduce Disproportionate Minority Contact (DMC). 2005. Justice Research and Statistics Association.
http://www.jrsa.org/jjec/about/dmc_guidebook.html
The first step to reduce DMC is to define the problem, which involves data collection that will identify the sources of DMC. This may involve the implementation of methodological improvements in data collection that take into account the race and ethnicity of juveniles processed. This step also involves the collection of baseline data and the examination of minority overrepresentation throughout the juvenile justice system. The second step is to implement evidence-based programming. Specific evidence-based programs that have proven their effectiveness in reducing DMC should be examined to determine their relevance to the problems identified, followed by their implementation. The third step is to develop a logic model that visually represents a program’s theory, objectives, activities, and desired achievements. The fourth step is to select performance measures for tracking the progress and achievements of the selected strategy. Step five involves collection and analysis of data that will show whether the strategy employed has reduced DMC at the targeted stages of case processing. Step six is the reporting of the findings to stakeholders so that those who will influence future programming decisions are aware of existing program impacts. The final step is to reassess program logic such that modifications are made with the intent of improving outcomes.

Resources Available from the National Criminal Justice Reference Service (NCJRS) Library
The following documents are available from the NCJRS Library at http://www.ncjrs.gov/abstractdb/search.asp. See the “Obtaining Documents” section at http://www.ncjrs.gov/tutorial/obtain.html for instructions on how to acquire publications.
Closer Look at Disproportionate Minority Confinement in the North Carolina Juvenile Justice System. 2000. Doug Yearwood, Michael Wilson, and Tina Gillespie. North Carolina Criminal Justice Analysis Center. NCJ 182837.

Data were collected from the North Carolina State Bureau of Investigation’s Division of Criminal Information. A questionnaire was also developed and administered to law enforcement agencies, juvenile court counselors, and juvenile detention and training school administrators. Arrest data for minority youth between 10 and 18 years of age were compared for the 1990 to 1998 period. The minority arrest index score declined after 1994, but the statewide index climbed during the period. Although minority detention and training school admission indexes remained constant between 1994 and 1998, both indexes escalated over the 1990 to1998 period. Further analysis indicated the number of alternative programs within a specific district had no effect on minority detention and training school indexes. However, both crime seriousness and community variance had an effect on detention and training school admissions. The authors concluded that disproportionate minority confinement still exists in North Carolina’s juvenile justice system, and they offered recommendations to address this problem.

Color of Justice: An Analysis of Juvenile Adult Court Transfers in California. 2000. Mike Males and Dan Macallair. NCJ 183847.

The study hypothesized that minority youth were disproportionately transferred to adult court and sentenced to incarceration, compared to white youth in similar circumstances. Data revealed Hispanic youth were 6 times more likely, black youth were 12 times more likely, and Asian and other youth were 3 times more likely than white youth to be found unfit for juvenile court and transferred to adult court in Los Angeles County. Minority youth had higher arrest rates for felony violent crimes than white youth. While some of the discrepancy may have reflected racial biases in the arrest and charging system, the result was that the pool of violent arrestees, those most likely to be transferred to adult court, was disproportionately minority. Adult courts were considerably more likely to sentence black and Asian offenders to prison than Hispanic and white offenders. Compared to white youth, minority youth were 2.8 times as likely to be arrested for a violent crime, 6.2 times as likely to wind up in adult court, and 7 times as likely to be sent to prison by adult courts.
Cumulative Disadvantage as an Explanation for Observed Disproportionality Within the Juvenile Justice System: An Empirical Test. 2002. M. Dyan McGuire. Juvenile and Family Court Journal 53(1): 1–17. NCJ 193838.
The study arose from recognition that some researchers believe that disproportionality in the justice system is a function of cumulative disadvantage. The research used detention, adjudication, and commitment as dependent variables to examine the influence of race on the handling of black juveniles at each stage. The study controlled for other factors known to contribute to differential handling. These factors included the seriousness of the charged offense, prior record, age, and the presence of a detention facility in the processing decision. Results indicated no clear pattern of accumulating disadvantage. Instead, racial effects occurred at the stages in case processing where decisions took place regarding detention and commitment. Thus, disadvantage did not appear to aggregate consistently as the juvenile moved through the juvenile justice system, but it did accumulate between the detention and adjudication stages when controlled for legal differences. The strongest racial effects appeared to occur at the detention stage. The large amount of unexplained variance suggested that other factors not measured by the data must also have an important role in decisionmaking. The analysis concluded that minorities tend to be most disadvantaged at stages in the process where juvenile justice personnel made decisions regarding confinement.

Devastating Report on Racial Disparities in Juvenile Justice. 2000. Youth Law News 21 (2–3): 27–29. NCJ 184171.
The report, entitled “And Justice for Some,” examined the DMC issue by focusing on a common set of critical decision points that exist in all states as they process juveniles charged with law violations: arrest, intake, detention, adjudication, and disposition.

It found that, at each stage, white youth experience more favorable outcomes than youth of color. It also found that the disparity is most pronounced at the early stages of processing but becomes more concentrated as youth move through the system. The report refers to this phenomenon as “cumulative disadvantage.” The study notes that much of the previous work on DMC focused exclusively on the juvenile justice system. With the numbers of juveniles being prosecuted as adults increasing, it is important to consider the racial disparities in this arena as well. The numbers at this final stage are even more disproportionate.

Disproportionate Minority Confinement (DMC) of Youth: An Analysis of State and Federal Efforts to Address the Issue. 2002. Michael J. Leiber. Crime and Delinquency 48 (1): 3–45. NCJ 192853.

This study focused on the identification of the extent of minority overrepresentation in states’ juvenile justice systems and assessment of the causes of DMC. Results revealed that minority youth overrepresentation existed in every state and at all decision points. The decision point where minority youth overrepresentation was greatest varied by state. Overrepresentation existed for African American and Hispanic youth, with greater overrepresentation among African American than Hispanic youth. In addition, 32 of the 40 state studies of the assessment stage revealed race differences not totally explained by differential involvement in crime. Minority overrepresentation resulted solely from legal factors (i.e., severity of the crime) in 12 states. Race and gender interacted in some states to influence decisionmaking even after controlling for legal factors. The analysis concluded that the Office of Juvenile Justice and Delinquency Prevention’s (OJJDP) tentative approach to DMC has resulted in significant contributions to understanding of the issues, innovative initiatives in some states to address the issue, and inconsistent implementation of the DMC mandate. However, OJJDP’s recent efforts to address the deficiencies may result in improved information and greater efforts to address DMC.

Disproportionate Minority Contact Reduction Initiatives in North Carolina. 2005. Michael Wilson and Kimberly Wilson. North Carolina Governor’s Crime Commission. NCJ 213943.

In an effort to identify and reduce any DMC in its juvenile justice system, the North Carolina Governor’s Crime Commission created a DMC Committee. This committee provides recommendations to the Juvenile Justice Planning Committee regarding efforts to reduce the number of minority youth disproportionately detained or confined in secure detention, correctional facilities, and jails or lockups in relation to their representation in the general population. One strategy being pursued to address DMC in the state’s juvenile justice system is to work with four demonstration counties to provide resources, technical assistance and ongoing monitoring, and evaluation of programs and activities designed to reduce DMC in these jurisdictions. This paper describes the efforts to reduce DMC in the juvenile justice systems of the four demonstration counties. As each demonstration county proceeds with an individualized DMC reduction plan, progress and outcomes will be measured, assessed, and duplicated if proven effective.
Equitable Treatment of Minority Youth in the Arizona Juvenile Justice System. 2002. Arizona Supreme Court, Juvenile Justice Services Division. NCJ 202486.

This report assesses the progress in reducing minority overrepresentation in the juvenile justice system by comparing relevant data from 1990 to 2000, followed by recommendations for change. The focal points of the juvenile justice system for examining minority overrepresentation are referrals, detention, probation, commitment, and adult prosecution (juveniles prosecuted in adult court). A total of 12 interviews and 5 focus group sessions were conducted, resulting in input from 62 individuals. An overarching theme was the perceived lack of significant progress in reducing minority overrepresentation in the juvenile justice system. There was a constant reference to the continued use of an Anglo-based, middle-class treatment model by numerous focus group participants, particularly Latino clients. Respondents considered bias in assessment as a problem. Although respondents reported that the recruitment of minority agency and treatment staff had increased, and pay bonuses had been instituted for bilingual employees, the resource pool of available treatment staff was viewed as diminishing. Recommendations are as follows: encourage and promote collaboration among the state agencies and organizations directly involved with the juvenile justice system; develop an annual “report card” with specific benchmarks for success each year; review detention assessment instruments and identify those variables that increase detention of minority youth in the adult criminal system; address the administrative, staff training, provider services, and staffing issues identified in the various focus groups; and identify and support the development and expansion of programs that work.

Overrepresentation of Minority Youth in the Juvenile Justice System: Discrimination or Disproportionality of Delinquent Acts? 2000. Janice Joseph. NCJ 183613.

Despite the claims of some researchers that the juvenile justice system is not discriminatory, there is clear evidence that, in some cases, discrimination is a factor in the juvenile justice decisionmaking process. Equal justice dictates that every juvenile delinquent in the system be treated fairly, irrespective of his or her racial or ethnic background. This fact calls for significant changes in the juvenile justice process. Although policy changes are usually slow to be implemented, discrimination in the juvenile justice system should not be tolerated. Of equal importance is the prevention of juvenile delinquency among minority youth. Policymakers, juvenile justice officials, and minority communities should work together to reduce the overrepresentation of minority youth in the juvenile justice system and to reduce minority youth involvement in juvenile delinquency.
Overrepresentation of Minorities in the Juvenile Justice System: Three Counties in Rural Texas. 2004. H. Elaine Rodney and H. Richard Tachia. Federal Probation 68 (3): 44–48. NCJ 208963.

While research over the past 20 years has increasingly focused on the problem of minority overrepresentation in the juvenile justice system, not many of these studies have focused on rural southwestern states. The current study revisited the problem of minority overrepresentation in the juvenile justice system in three counties in rural Texas that were researched on this topic in 1990. The purpose of the study was to explore whether the problem had changed in these counties since the original 1990 study, with particular attention paid to the youth’s family, social background, and prior juvenile delinquency involvement. Participants were 316 adolescents who were processed through the juvenile justice systems of the counties under examination from January 1999 to December 2000. Participants completed a questionnaire probing demographics, current offense characteristics, and experiences at the predisposition, adjudication, and disposition phases of the system, such as number of days detained and disposition outcomes. Results of statistical analyses indicated that there were significantly more African American youth in the juvenile justice systems of the three counties than would be expected from their numbers in the population; the problem was noted particularly at intake into the system. Findings also revealed that 72 percent of African American youth who were detained came from homes with single mothers. Cultural and sensitivity training is suggested for officers, as well as state laws that incorporate standard guidelines for the processing of juvenile offenders.
Proposed Methods for Measuring DMC as Required by the 2002 JJDP Act: An Overview of the DMC Relative Rate Index. 2003. Jeffrey Butts. U.S. Department of Justice, Office of Justice Programs, Office of Juvenile Justice and Delinquency Prevention. NCJ 205291.
The JJDP Act requires that juvenile justice systems continually measure and monitor the DMC of their juvenile case processing in order to ensure the equal and fair treatment for every youth in the juvenile justice system regardless of race and ethnicity. The current system of measuring DMC involves determining the proportion of minority juveniles in a justice system in relation to their proportion in the general population. This video conference discusses why a new method of measuring DMC is needed and then proposes a new measurement method called “Relative Rate Index” (RRI). The RRI is proposed as a more accurate and useful measure for revealing the degree to which the juveniles of each of six major minority groups may be involved at each stage of juvenile case processing at higher rates than white juveniles being processed for similar offenses. Under the RRI method, the rate of representation for each minority juvenile group is compared with the rate for white juveniles. The RRI is computed for each group at each stage of case processing. The only RRI that is computed in relation to the group’s representation in the general population is the initial police contact with the juvenile. The RRI at successive stages of processing is based on population representation at the previous stage of case processing. This permits the isolation of the degree of potentially biased decisionmaking with respect to minority juveniles in relation to white juveniles at each stage of decisionmaking that bears on case outcomes.
Racial Disparities in the Punishment of Youth: A Theoretical and Empirical Assessment of the Literature. 2002. Rodney L. Engen, Sara Steen, and George S. Bridges. Social Problems 49(2): 194–220. NCJ 196279.

The authors explored the overrepresentation of minority youth in the juvenile justice system from a variety of theoretical perspectives including the differential involvement theories, structural-process theories, and macro-contextual approaches. The authors analyzed existing empirical research and literature in order to conduct this study. The study was designed to address nine hypotheses: (1) research studies designed to control for prior offenses and seriousness of offense were less effective tools for determining the effect of race on dispositions; (2) research studies designed to control for socioeconomic and family structure factors were less effective tools for determining the effect of race on dispositions; (3) research studies that examined summary measures of processing severity or system penetration were more effective tools for determining the effect of race on dispositions; (4) research studies that examined the earlier stages of the juvenile justice process were more likely than studies focusing on the later stages of the process to find direct race effects; (5) research studies that controlled for discretion earlier in the process were more likely to find direct race effects; (6) research studies that controlled for social or court characteristics would be less likely to find direct race effects; (7) studies of processing in mixed or non-urban jurisdictions were more likely than studies of urban areas to find direct race effects; (8) recent studies were more likely than older studies to produce findings of racial effect; and (9) research studies conducted in the South were more likely than studies in other regions to produce findings of racial effect. In general the authors found a significant relationship between race and the severity of disposition of juvenile offenders.

Solvable Problem: Reducing the Disproportionality of Youths of Color in Juvenile Detention Facilities. 2005. James Bell. Corrections Today 67 (5): 80–83. NCJ 210858.

Participating jurisdictions begin the Burns Institute process by forming a representative governing body that includes high-level representation from key agencies in the juvenile justice system as well as representatives from community groups, parents, and juveniles. This board is the key decisionmaking body responsible for ensuring that all steps in the planned reform are completed. The jurisdiction is then encouraged to hire a full-time local site coordinator to lead the process locally. The first step in reform efforts is to collect baseline data on DMC. This requires analyzing local juvenile crime data by race, gender, offense, time, and location via police data on juvenile arrest and/or probation data on youth in detention. A community profile is then developed to show which segments of the community have the most juveniles in detention. This helps in identifying community strengths and deficits that should be enhanced or remedied. Upon completion of the community profile, the jurisdiction creates a system flowchart to illustrate the process by which juveniles move through the entire juvenile justice system, analyzing the risk assessment instrument by race, defining a local target population that contributes minority youth to detention, and conducting an analysis of the case review. The Burns Institute has worked with the Juvenile Detention Alternatives Initiative (JDAI) of the Annie E. Casey Foundation to construct a risk assessment instrument that focuses on detention decisionmaking free of bias so as to reduce DMC.
Additional Resources

The Role of Race and Ethnicity in Juvenile Justice Processing. 2005. Donna M. Bishop. In Our Children, Their Children: Confronting Racial and Ethnic Differences in American Juvenile Justice, edited by Darnell F. Hawkins and Kimberly Kempf-Leonard. Chicago, IL: University of Chicago Press.

This article provides an overview of the research literature on the mechanisms through which race and ethnicity influence juvenile justice system responses. In a review of research dealing with studies of police handling of juveniles and juvenile court processing and placement, the author finds that extralegal factors are among those most responsible for the generation of racial disparities. The author finds that at all stages of police processing (juvenile encounters, arrests, charging decisions, and referral decisions), differential treatment of white and minority youth seems to be affected most by behavioral and attitudinal indicators of risk (danger and hostility) that are perceived to be linked to class and race. In addition, studies of the juvenile court process indicate that racial stereotyping by juvenile justice officials influences decisionmaking at all decision points (intake, detention, formal charging, and correctional placement). Justice officials, who often lack the information on which to base reliable and valid assessments of an offender’s dangerousness or amenability to treatment, develop a “perceptual shorthand” based on stereotypes and attributions that are linked to offender characteristics, including race and ethnicity.

PAGE
16

