

Philadelphia Police School Diversion Program: Stemming the School-to-Prison Pipeline

Kevin Bethel
Naomi E. Goldstein
Lindsey M. Cole

Opinions or points of view expressed are those of the authors and do not necessarily reflect views of the Stoneleigh Foundation or the official position or policies of the U.S. Department of Justice or the Office of Juvenile Justice and Delinquency Prevention.

SCHOOL-TO-PRISON PIPELINE

PHILADELPHIA POLICE DEPARTMENT

5th Largest City

in the United States

1.5 Million Residents

4 Million People in Metro Area

140 Square-Miles

4th Largest Police Department

in the United States

21 Police Districts

6500 Sworn Officers

1000 Civilian

SCHOOL DISTRICT OF PHILADELPHIA OVERVIEW

8th Largest Public Education System

in the United States

218 Schools

134,500 Students

320 School District Police Officer (non-sworn)

84 Philadelphia Police Officers

SCHOOL-TO-PRISON PIPELINE IN PHILADELPHIA

PHILADELPHIA SCHOOL DEMOGRAPHICS

School District of Philadelphia

134,000 students

51% African American

1,600 arrests

80% African American

GOALS: DISMANTLING THE SCHOOL-TO-PRISON PIPELINE

School District of Philadelphia

134,000 students

51% African American

~~1600~~
800 arrests

80% African American

■ GOALS:

1. Reduce arrests by 50%
2. Improve school retention rates
3. Reduce RED in arrests & school discipline rates
4. Provide service access

PHILADELPHIA'S COLLABORATING PARTNERS

THE DIVERSION PROCESS

COMMUNITY SERVICE PROVIDERS

DIVERSIFIED COMMUNITY SERVICES

NORRIS SQUARE
COMMUNITY ALLIANCE

THE BRIDGE
crossing over to a better you
a PHMC affiliate

INTENSIVE PREVENTION SERVICES (IPS)

Core Components:

Academic support

Social/emotional
competency building

Mentoring

Recreation

Work ready programming

Community service

Engagement with parental
involvement

Victim-Offender conferencing

Keeping Kids
in School

PHILADELPHIA POLICE SCHOOL DIVERSION PROGRAM

and Out of Court

Year 1 and Year 2 Outcomes

SY 2014-2015

SY 2015-2016

YEAR 1 AND YEAR 2 OUTCOMES: ARRESTS

*Compared to AY 2013-2014

YEAR 1 AND YEAR 2 OUTCOMES: ARRESTS BY TYPE

YEAR 1 AND YEAR 2 OUTCOMES: DIVERSION BY TYPE OF INCIDENT

YEAR 1 AND YEAR 2: SCHOOL AND SERVICE OUTCOMES

YEAR 1 AND YEAR 2 OUTCOMES: BEHAVIORAL INCIDENTS

School and Service Outcomes

Reduction in disciplinary transfers

Acceptance of services

YEAR 1 AND YEAR 2: WHO WAS DIVERTED?

DIVERTED STUDENTS: BEHAVIORAL HISTORY

DIVERTED STUDENTS: RACE AND ETHNICITY

DIVERTED STUDENTS: ACADEMIC STATUS

**Elevated
rates of IEPs**

YEAR 2 OUTCOMES: OFFICER FEEDBACK

IMPLEMENTATION STUDY: “TO WHAT EXTENT DO YOU AGREE WITH THE DIVERSION PROGRAM?”

IMPLEMENTATION STUDY:

“IN YOUR EXPERIENCE, HOW IS THE DIVERSION PROGRAM AFFECTING SCHOOL SAFETY?”

Makes things...

IMPLEMENTATION STUDY:

“TO WHAT EXTENT DO YOU BELIEVE THE DIVERSION PROGRAM SHOULD BE DONE IN OTHER CITIES?”

ONGOING EVALUATION

- OJJDP funding
- Evaluation components:

- Quasi-control group comparison
- Implementation study
 - PPD school officers, SDP school officers, school administrators

EVALUATION SUMMARY

-
- Goal: Reduce arrest rates
 - Year 1 arrests down 54%

-
- Goal: Improve school retention rates
 - School disciplinary transfers down substantially

-
- Goal: Reduce racial and ethnic disparities
 - Equivalent reductions across groups

-
- Goal: Provide service access
 - Vast majority of students accepted services

EVALUATION SUMMARY

- Successful progress towards primary goals

- Diverted youth are not “bad kids”

- PPD officers tend to express positive views of the program

A MODEL FOR REPLICATION

- Office of Juvenile Justice Delinquency and Prevention (OJJDP)

- Interim Report of The President's Task Force on 21st Century Policing

- ACLU Pennsylvania

- The White House: My Brother's Keeper Initiative

PLANS MOVING FORWARD...

- Expansion to summary retail theft

- Trainings for school officers

- Conduct & consequences school assemblies

- Act 26 (Safe Schools Act)

- Replication

Keeping Kids
in School

PHILADELPHIA POLICE SCHOOL DIVERSION PROGRAM

and Out of Court

Juvenile Justice Research & Reform Lab

Kevin Bethel

kjb357@drexel.edu

Naomi Goldstein

neg23@drexel.edu

