OJJDP’s Definitions for the DMC Data Entry Section
Juvenile Arrests: Youth are considered to be arrested when they are apprehended, stopped, or otherwise contacted by law enforcement agencies and suspected of having committed a delinquent act. Delinquent acts are those which, if committed by an adult, would be criminal, including crimes against persons, crimes against property, drug offenses, and crimes against the public order.

Referrals to Juvenile Court: Youth are considered to be arrested when they are apprehended, stopped, or otherwise contacted by law enforcement agencies and suspected of having committed a delinquent act. Delinquent acts are those which, if committed by an adult, would be criminal, including crimes against persons, crimes against property, drug offenses, and crimes against the public order.

Cases Diverted: Youth referred to juvenile court for delinquent acts are often screened by an intake department (either within or outside the court). The intake department may decide to dismiss the case for lack of legal sufficiency, to resolve the matter informally (without the filing of charges), or formally (with the filing of charges). The diversion population includes all youth referred for legal processing but handled without the filing of formal charges.

Cases Involving Secure Detention: Detention refers to youth held in secure detention facilities at some point during court processing of delinquency cases- i.e., prior to disposition. In some jurisdictions, the detention population may also include youth held in secure detention to await placement following a court disposition. For the purposes of DMC, detention may also include youth held in jails and lockups. Detention should NOT include youth held in shelters, group homes, or other non-secure facilities.

Cases Petitioned (Charge Filed): Formally charged (petitioned) delinquency cases are those that appear on a court calendar in response to the filing of a petition, complaint, or other legal instrument requesting the court to adjudicate a youth as a delinquent or status offender, or to waive jurisdiction and transfer a youth to criminal court. Petitioning occurs when a juvenile court intake officer, prosecutor, or other official determines that a case should be handled formally. In contrast, informal handling is voluntary and does not include the filing of charges.

Cases Resulting in Delinquent Findings: Youth are judged or found to be delinquent during adjudicatory hearings in juvenile court. Being found (or adjudicated) delinquent is roughly equivalent to being convicted in criminal court. It is a formal legal finding of responsibility. If found to be delinquent, youth normally proceed to disposition hearings where they may be placed on probation, committed to residential facilities, be ordered to perform community service, or various other sanctions.

Cases Resulting Probation: Probation cases are those in which a youth is placed on formal or court-ordered supervision following a juvenile court disposition. Note: youth on "probation" under voluntary agreements without adjudication should not be counted here, but should be part of the diverted population instead.

Cases Resulting in Confinement in Secure Juvenile Correctional Facilities: Confined cases are those in which youth are placed in secure residential or correctional facilities for delinquent offenders following a court disposition. The confinement population should NOT include all youth placed in any form of out-of-home placement. Group homes, shelter homes, and mental health treatment facilities, for example, would usually not be considered confinement. Every jurisdiction collecting DMC data must specify which forms of placement do and do not qualify as confinement.

Cases Transferred to Adult Court: Data reported for criminal court transfer should at least include judicially waived cases. Waived cases are those in which a youth is transferred to criminal court as a result of a judicial finding in juvenile court. A petition is usually filed in juvenile court asking the juvenile judge to waive jurisdiction over the matter. The juvenile judge decides whether a case merits criminal prosecution. When a waiver request is denied, the matter is usually scheduled for an adjudicatory hearing in the juvenile court. If a request is granted, the juvenile is then sent to criminal court for further action. Juveniles may be transferred to criminal court using a variety of other methods, but most of these methods are difficult or impossible to track from within the juvenile justice system, including prosecutor discretion or concurrent jurisdiction, legislative exclusion, and the variety of blended sentencting laws. If a state can include data about other transfer methods in measuring DMC, a complete definition should be entered in the notes page below, and clearly marked as such.

