

INFLUENCING LIVES AND KEEPING OUR COMMUNITIES SAFE

Fairfax County Sheriff's Office

Influencing lives....

- **Influence**: the act or power of producing an effect without apparent exertion of force or direct exercise of command; the power or capacity of causing an effect in indirect or intangible ways.

... and keeping our communities safe

- **Safety**: freedom from the occurrence or risk of injury, danger or loss.

Who We Are

Who We Are

- Since 1742, the Sheriff's Office has proudly served Fairfax County as the original law enforcement agency.

Who We Are

- In 1940, the county formed a police department to take on patrol, crime fighting and transportation safety.

Who We Are

- The Sheriff's Office retained responsibility for managing the Adult Detention Center,

Who We Are

- The Sheriff's Office retained responsibility for managing the Adult Detention Center, providing security in the courthouses,

Who We Are

- The Sheriff's Office retained responsibility for managing the Adult Detention Center, providing security in the courthouses, and **serving civil law process.**

Who We Are

- Today, the Sheriff's Office employs 509 sheriff's deputies and 90 civilians.

Who We Are

- Civilian personnel includes correctional technicians, health care professionals and administrative staff.

Who We Are

- Focused recruiting over the last several years has led to more gender and racial diversity. Women now make up 28 percent of the staff; non-whites number 33 percent.

Who We Are

- About 2,000 people apply every year to be a deputy sheriff.
- Our high standards and rigorous investigation methods result in the hiring of only 1-3% of applicants.

Who We Are

- New deputy sheriff hires undergo six months of training at the Fairfax County Criminal Justice Academy.
- Upon graduation, the new deputies must complete a 10-week field training program.

Who We Are

- The Sheriff's Office is committed to the highest standards of excellence to protect the safety and well-being of its employees, inmates and all who live in, do business with, or visit Fairfax County.

Who We Are

- Professional accreditations include:
 - ▣ Virginia Law Enforcement Professional Standards Commission
 - ▣ National Commission on Correctional Health Care
 - ▣ American Correctional Association

Adult Detention Center

Adult Detention Center

- When individuals are arrested and sent to jail, they are classified according to the level of danger they pose to themselves, other inmates, correctional staff and the community.

Adult Detention Center

- Annually, we commit almost 30,000 inmates. That's 40-70 new inmates every 24 hours.
- Average stay: 23-24 days.
- Average daily population: 1,309.

Adult Detention Center

- The Fairfax County jail houses male and female inmates. Our facility is unique in the nation because it provides four different forms of jail housing.

Adult Detention Center

- **Single cell** supervision is the most restrictive and intensive type of inmate supervision. It provides maximum safety and security for both inmates and staff by housing the inmates individually in cells.

Adult Detention Center

- **Linear** supervision consists of deputies monitoring their floor by "patrolling" down a corridor. Each floor has numerous cell blocks which can house up to 10 inmates each.

Adult Detention Center

- With **podular** supervision, inmates' cells are arranged around a common area, usually called a dayroom. The deputy is separated from the inmates in a secure control booth.

Adult Detention Center

- In **direct** supervision, deputies work inside the cell block with the inmates 24 hours a day, without any separation from them. This allows active and continuous supervision to better manage less serious offenders.

Adult Detention Center

□ Who is in our jail?

- ▣ 29,604 Persons booked
- ▣ 84% Inmates who are male
- ▣ 63% Inmates who are unmarried
- ▣ 32.1 Average age
- ▣ **10.81 Average education level**
- ▣ **52% Live in Fairfax County**

52 percent of our inmates lived in Fairfax County prior to their incarceration. These individuals will return to Fairfax County upon release from jail or a state prison.

-
- The inmates were a part of our community before, and they will be a part of it again.
 - A county jail is part of the community, just like schools and libraries, churches and temples, hospitals and dental clinics.
 - If we bring critical parts of our community into the jail, we can better prepare the inmates for a successful return.

- The Virginia Department of Corrections tracks reincarceration, including those stemming from parole violations, for three years after release from an adult correctional facility. According to the latest data available, about **29 percent of inmates are reincarcerated** within 36 months of being released from prison.

Recidivism is a Problem

Recidivism

- Recidivism is defined as a tendency to relapse into a previous condition or mode of behavior; *especially* : relapse into criminal behavior (*m-w.com*)
- Criminal recidivism is a serious social problem.

Recidivism

- Countless tax dollars sustain the many activities of the criminal justice system as it polices, prosecutes, and punishes repeat offenders.
- Just as significant as the economic burden of recidivism is the trauma of crime victims.

Recidivism

- Criminals who persist in a life of crime often hold a distinct set of beliefs -- referred to as **criminogenic** -- that serves to rationalize and perpetuate criminal activity.

Recidivism

□ **Criminogenic**

- ▣ Producing, or tending to produce, crime or criminality

□ **Criminogenic beliefs**

- ▣ Externalization of blame
- ▣ Negative attitudes toward authority
- ▣ Sense of entitlement
- ▣ Immediate gratification
- ▣ Failure to appreciate impact of crime

Scholarly Study of Recidivism

GMU Inmate Study

- George Mason University Professor June Tangney, Ph.D., has studied **inmate recidivism** at the Adult Detention Center for the past 10 years.
- Dr. Tangney has conducted extensive research and studies on criminogenic beliefs and the **moral emotions** of shame and guilt.

GMU Inmate Study

- Tangney states that **shame** motivates an avoidance response, a desire to duck the heat.
- Feelings of shame involve a painful focus on the self -- the humiliating sense that “I am a bad person.”

GMU Inmate Study

- Because shame is so intolerable, people experiencing shame often resort to defensive tactics. They may:
 - ▣ try to hide or escape the shameful feeling, denying responsibility;
 - ▣ shift the blame, holding others responsible for their dilemma;
 - ▣ become irrationally angry with others, sometimes resorting to overtly aggressive and destructive actions.

GMU Inmate Study

- Shame escalates the very destructive patterns of behavior we aim to curb.

GMU Inmate Study

- Dr. Tangney looks at guilt differently. Guilt can be a beneficial emotion:
 - ▣ Focuses on a specific behavior;
 - ▣ Makes us feel bad about something we've done;
 - ▣ Doesn't radically change our self-perception;
 - ▣ Motivates confession and repair, a desire to face the music.

GMU Inmate Study

“Reduce shame, induce guilt.”

~June Tangney, Ph.D.

GMU Inmate Study

- Dr. Tangney's research indicates that:
 - ▣ Moral emotions and criminogenic beliefs can help **predict** criminal recidivism, AND
 - ▣ Jail programs and services may **reduce** criminogenic beliefs and enhance feelings of guilt, thereby reducing recidivism.

GMU Inmate Study

- Ultimately, Tangney's study seeks to understand how to intervene more effectively with incarcerated adults to foster post-release desistance from crime and other risky behaviors.

What Should We Do?

What Should We Do?

- We know that certain types of programming that have been used in jails do not work:
- Boot camps
- Punishment-oriented programs
- Control-oriented programs
- Non-directive psychological interventions

What Should We Do?

- We should emphasize community, personal responsibility and reparation.
- Encourages offenders to:
 - ▣ Take responsibility for their behavior
 - ▣ Acknowledge negative consequences
 - ▣ Empathize with the victim
 - ▣ Feel guilt for having done wrong
 - ▣ Act to make amends

What Should We Do?

- Run a strict but fair facility.
- Treat inmates with respect but don't tolerate disrespect.
- Provide programs and services that reduce criminogenic beliefs and increase the odds that inmates will become productive members of the communities to which they will return.

What Should We Do?

- Programs with evidence of success include:
 - ▣ Psychoeducational classes, such as impact of crime, anger management, and conflict management
 - ▣ Alcohol and drug treatment/prevention
 - ▣ Faith-based services/programs
 - ▣ Job training/placement

How Do WE Do It?

How Do We Do It?

- ❑ Mental health services
- ❑ Alcohol and drug services
- ❑ Education programs
- ❑ Health education/services
- ❑ Job skills training
- ❑ Religious services and programs
- ❑ Library services

Mental Health/Substance Abuse

- National studies and surveys indicate that approximately 16 percent of persons who are incarcerated in jails and prisons suffer from some type of serious mental illness.
- 70 percent of inmates report a history of substance abuse.

Mental Health/Substance Abuse

- Mental health and substance abuse services are provided by the Fairfax-Falls Church Community Services Board.

Mental Health/Substance Abuse

- More than 50 sheriff's deputies have received mental health training from the Community Services Board.
- Staff from both agencies work together to provide the safest, most humane and effective environment.

Mental Health/Substance Abuse

- Services include:
 - ▣ Risk assessments
 - ▣ Suicide prevention
 - ▣ Psychiatric medication
 - ▣ Substance abuse and mental health education groups
 - ▣ Release planning
 - ▣ Referrals for community services and continuing care after release.

Education

- Inmates can earn their high school diploma or GED certificate while serving time in jail.

Job Training & Employment

- ❑ Selected inmates participate in ServSafe, an intense food safety training class.
- ❑ Instruction takes place in the jail kitchen and adjacent training room.

Job Training & Employment

- ❑ ServSafe covers the flow of food from time of purchase until meals reach the customers' tables.
- ❑ Class culminates with the issuance of the National Restaurant Association's ServSafe Certification exam.

Job Training & Employment

- The Pre-Release Employment Center, operated in partnership with the SkillSource group, provides inmates with training and employment services.

Job Training & Employment

- The employment center gives Work Release inmates the opportunity to connect with local employers who will meet, interview and hire job seekers prior to their release into the community.

Religious Programs

- Good News Jail & Prison Ministry provides comprehensive services at no cost to Sheriff's Office.
- Serves all faiths and gives inmates access to their specific religious community in accordance with federal law.
- More than 150 volunteers serve the jail on a weekly basis in support of the chaplaincy program.

Libraries – Leisure and Law

- The jail maintains a comprehensive collection of books and periodicals for general reading and reference.
- The material is circulated on carts to cell blocks each week.

Libraries – Leisure and Law

- Inmates may schedule visits to the law library for research purposes.

Does What We Do Work?

Does What We Do Work?

Recent studies say “yes.”

Does What We Do Work?

- The Fairfax County **Virginia Serious and Violent Offender Reentry Initiative** (VASAVOR) was created in 2003 with initial funding from the U.S. Dept. of Justice.
- Partners:
 - ▣ Virginia Department of Corrections
 - ▣ Fairfax County Sheriff's Office
 - ▣ Fairfax-Falls Church Community Services Board
 - ▣ Opportunities, Alternatives and Resources of Fairfax County
 - ▣ SkillSource Group, on behalf of the Northern Virginia Workforce Investment Board
 - ▣ Fairfax Community Criminal Justice Board

Does What We Do Work?

- Participants in VASAVOR transfer from Virginia state prisons back to the local jail shortly before release.
 - ▣ They can participate in jail programs and services not offered in state prisons.
 - ▣ They will be closer to the community and its aftercare services upon release.

Does What We Do Work?

- The VASAVOR program provides a continuum of care for eligible high-risk offenders.
 - ▣ Creates a directed, planned, controlled transition through incarceration, community supervision and aftercare to help the offender transform into a productive citizen.
 - ▣ Enhances public safety by ensuring that there are no more victims.

Does What We Do Work?

- The VASAVOR program has been successful in placing enrolled offenders in jobs that will enable them to achieve self-sufficiency.
- The program is associated with a **13.3 percent reduction in recidivism rates** from what otherwise could be expected based on historical data.

Does What We Do Work?

- The Pre-Release Employment Center has also been successful in placing enrolled offenders in jobs.
- The center is associated with a 17.1 percent reduction in recidivism rates.

Does What We Do Work?

- “If we give an inmate marketable job skills and real job opportunities, the chances that he or she will offend again are drastically reduced.”

~ *Sheriff Stan Barry*