

Virginia State Crime Commission's Sex Offender Task Force

Formation of Virginia's Sex Offender Task Force

- Heinous crimes against children committed by sex offenders in other states have been well publicized
 - Jessica Lunsford and Sarah Lunde in Florida
 - Shasta Groene in Idaho
- In March 2005, Delegate Robert McDonnell called for the creation of a special task force in Virginia

Formation of Virginia's Sex Offender Task Force

- Chairman of the Virginia State Crime Commission, Senator Ken Stolle, formed the Sex Offender Task Force
 - Delegate McDonnell and Delegate David Albo were tapped as co-chairs
 - Task Force will submit recommendations to the Crime Commission

Purpose of the Sex Offender Task Force

- To review the effectiveness of current provisions and make recommendations to improve policies related to the management, supervision and treatment of sex offenders in Virginia
 - Particular focus on:
 - ⊃ Sex Offender and Crimes Against Minors Registry
 - ⊃ Civil commitment of sex offenders

Technical Support for Task Force

- The Crime Commission chairman requested technical assistance from the Sentencing Commission
 - Research and analysis
 - Assessment of potential fiscal impact of recommendations

Sex Offender Task Force Members

- Co-chairmen

- Delegate David B. Albo
- Delegate Robert F. McDonnell

- Legislators

- Delegate Robert B. Bell
- Delegate H. Morgan Griffith
- Delegate Phillip A. Hamilton
- Senator Janet D. Howell
- Delegate Terry G. Kilgore
- Senator Kenneth W. Stolle
- Delegate Beverly J. Sherwood

Sex Offender Task Force Members

- Executive branch representatives
 - Colonel W. Steven Flaherty, State Police
 - Mr. Gene M. Johnson, DOC
 - The Honorable John W. Marshall, Public Safety
 - Mr. Bobby Mathieson, DCJS
 - Dr. James Reinhard, DMHMRSAS

- Attorney General representative
 - Mr. Richard L. Savage

- Law enforcement representatives
 - Sheriff Mike Brown, Bedford County
 - Deputy Chief Greg Mullin, Virginia Beach

Sex Offender Task Force Members

- Commonwealth's Attorneys representative
 - The Honorable Richard E. Trodden

- Victims representatives
 - Mr. Paul Martin Andrews
 - Ms. Wendy S. McClellan,
Va. Network for Victims of Crime

- Clinical psychologist
 - William J. Stejskal, Ph.D.

- Other
 - Mr. Glenn R. Croshaw
 - Colonel W. Gerald Massengill

Sex Offender Task Force Organization

- The Task Force has divided into two subcommittees:
 - Sex Offender and Crimes Against Minors Registry subcommittee
 - Civil commitment subcommittee

Sex Offender Task Force Meetings

- The Task Force held its first full meeting on June 7, 2005
 - Members received an overview of current policies, provisions and procedures relating to sex offenders
- Remaining meetings are scheduled as follows:
 - September 22
 - October 25
 - November 30

Sentencing Commission Assistance

- For the June 7 meeting, Commission staff received and analyzed the Sex Offender and Crimes Against Minors Registry database
 - Maintained by the State Police

Registered Sex Offenders (May 20, 2005)

Presented to the Sex Offender Task Force on June 7, 2005

Registered Sex Offenders by Age

Presented to the Sex Offender Task Force on June 7, 2005

Age Distribution for Robbery Arrests in Virginia

Presented to the Sex Offender Task Force on June 7, 2005

Registered Sex Offenders by Location

* Hospital also includes mental health facilities, civilly committed sex offenders, and nursing homes.
Note: Location is based on address recorded on the Registry.

Presented to the Sex Offender Task Force on June 7, 2005

Virginia State Police Divisions

Presented to the Sex Offender Task Force on June 7, 2005

Registered Sex Offenders Living in Virginia (Not Confined)

State Police Division	Number	Percent
Division 1: East Central	1,063	16.3%
Division 2: Northwest	669	10.3%
Division 3: West Central	681	10.4%
Division 4: Southwest	528	8.1%
Division 5: Tidewater	2,023	31.0%
Division 6: West	771	11.8%
Division 7: Northeast	790	12.1%
TOTAL	6,525	100.0%

Note: Data do not include offenders registered as residing in a hospital, jail, prison or juvenile correctional center. Offenders in federal custody or living out of state are also excluded.

Presented to the Sex Offender Task Force on June 7, 2005

Registered Sex Offenders in Violation of Requirements as of May 20, 2005

- According to Registry data, a total 567 registered offenders were not in compliance with registration requirements as of May 20, 2005, because the re-registration cards had not been mailed back by the due date.

Status	Number	Percent
Not in Violation	12,698	95.7%
In Violation		
Sexually Violent Offenders	377	2.9%
Other Sex Offenders	190	1.4%
TOTAL	13,265	100.0%

Presented to the Sex Offender Task Force on June 7, 2005

Registered Sex Offenders - Photo on Registry

Presented to the Sex Offender Task Force on June 7, 2005

Registered Sex Offenders Living in Virginia (Not Confined) with Photo

Age of Photo	Number of Offenders
2 years or less	4,511 (78.6%)
More than 2 years	1,231 (21.4%)
TOTAL	5,742

Note: Data do not include offenders reported to be in violation of registration requirement or those offenders registered as residing in a hospital, jail, prison or juvenile correctional center. Offenders in federal custody or living out of state are also excluded.

Presented to the Sex Offender Task Force on June 7, 2005

Registered Sex Offenders Living in Virginia (Not Confined) with Work Addresses Reported

Work Address	Number of Offenders
Reported*	1,339 (22.2%)
Not Reported	4,684 (77.8%)
TOTAL	6,023

Note: Data do not include offenders reported to be in violation of registration requirement or those offenders registered as residing in a hospital, jail, prison or juvenile correctional center. Offenders in federal custody or living out of state are also excluded.

* For 85 of these offenders, the offender reported being “self-employed” or the work address matches the offender’s home address.

Presented to the Sex Offender Task Force on June 7, 2005

Registered Sex Offenders Living in Virginia (Not Confined) with Address Issues

- 43 registered sex offenders reported to be in compliance with the Registry had "Last Known Address" recorded in the address field (34 of these are sexually violent offenders).
- 3 offenders were recorded as "homeless."
- 27 offenders in compliance reported living in a hotel or motel.

Sex Offender Task Force - Research Agenda

- Trial information
 - Bond and pre-trial release decisions
 - Patterns of charge bargaining
 - Jury trial rate

Sex Offender Task Force - Research Agenda

- Sentencing information
 - Probation, jail, prison dispositions and median sentence lengths
 - Sentencing guidelines compliance and departure patterns
 - Sentencing Commission risk assessment scores
 - Changes in sentencing patterns since the Commission implemented its risk tool

Sex Offender Task Force - Research Agenda

- Releases from prison and jail (and those released directly into the community)
 - Offenses requiring registration
 - Offenses requiring review for civil commitment offenses

Sex Offender Task Force - Research Agenda

- Additional Registry analysis
 - Adult versus child victims
 - Patterns in non-compliance with photo requirement
 - Frequency of offenders with mental health problems

Sex Offender Task Force - Research Agenda

- Recidivism patterns across sex offenses
 - Request of Senator Stolle at June 7 meeting

Sex Offender Recidivism Analysis - Methodology

- All FY1998, FY1999 and FY2000 releases from prison and jail, as well as those given probation without active incarceration, were identified
 - Minimum of 5-year follow-up for all releases
- Criminal history reports (rap sheets) were requested from State Police
 - Virginia
 - FBI
 - Other states

Sex Offender Recidivism Analysis - Methodology

- Recidivism activity for each offender was recorded
 - Arrest
 - Conviction
 - Specific offense information
- Recidivism information is being automated and edited

Sex Offender Recidivism Analysis - Methodology

- FY1998, FY1999 and FY2000 releases will be matched to the Registry to assess compliance with registration requirements

Sex Offender Task Force - Research Agenda

- Projection of civil commitment population
 - Request of Delegate Albo at June 7 meeting

Sex Offender Task Force – Civil Commitment Process

- The Task Force will consider which risk assessment tool is most appropriate for identifying offenders for civil commitment review
 - Current *Code* specifies that offenders must score a 4 or more on the Rapid Risk Assessment for Sex Offense Recidivism (RRASOR) scale
 - Other risk tools could be utilized
 - ≡ STATIC-99
 - ≡ MnSost-R
 - ≡ Sentencing Commission's risk assessment tool

Rapid Risk Assessment for Sex Offense Recidivism (RRASOR)

1. Prior Sex Offenses (arrests and convictions)

<u>Score</u>	<u>Prior convictions</u>	<u>Prior charges (arrests)</u>
0	0	0
1	1	1 or 2
2	2 or 3	3, 4, or 5
3	4 or more	6 or more

2. Age at Release

<u>Score</u>	<u>Age</u>
1	18 to 24.99 years
0	25 or more years

3. Victim Information

<u>Score</u>	<u>Victim gender</u>
1	ever any male victim(s)
0	only female victim(s)

4. Relationship to Victim

<u>Score</u>	<u>Relationship</u>
1	any unrelated victim(s)
0	only related victim(s)

Rapid Risk Assessment for Sex Offense Recidivism (RRASOR)

<u>Score</u>	<u>Estimated recidivism (re-arrest) rates</u>	
	5-year follow-up	10-year follow-up
0	4.4%	6.5%
1	7.6%	11.2%
2	14.2%	21.1%
3	24.8%	36.9%
4	32.7%	48.6%
5	49.8%	73.1%

Civil Commitment of Sex Offenders (April 2003 – April 2005)

- 927 DOC inmates released for predicate sex offenses
- 56 DOC inmates scored 4 or more on RRASOR (6% of eligible offenders)
- 14 Offenders committed
 - 4 Released under community supervision model
 - 11 In appeals process
 - 1 Pending probable cause hearing
 - 14 Awaiting commitment hearing
 - 1 Not committed (returned to prison for non-sex crime)
 - 1 Not committed (Court of Appeals case)
 - 10 Attorney General did not pursue civil commitment

Application of Sentencing Commission's Sex Offender Risk Assessment – FY2004

