

2007 ANNUAL REPORT

PRETRIAL SERVICES
HARRIS COUNTY, TEXAS

P
R
E
T
R
I
A
L

S
E
R
V
I
C
E
S

Carol Oeller
Director

Dennis Potts
Assistant Director

Hazel Lundy
*Division Manager,
Defendant Monitoring*

Mara Porper
*Information
Resources
Manager*

Myra Smith
*Division Manager,
Pretrial Screening*

Troyce Carter
Eric Clayton
Chrystal Ferguson
Ruby Francis
Steve Johnson
Carmen Martinez
Aurora Roberts
Andrea Robertson
William Scruggs, Jr.
Supervisors

Mission

To develop and provide services that support informed, accountable pretrial release and detention processes that neither unduly restrict a defendant's liberty nor compromise the community's safety.

Table of Contents

	Page
Part I - Annual Highlights	
Pretrial Services Snapshots	1
Changes Make A Difference	2
The Defendant Report	3
Defendant Report Activity	4
Supervision Case Load Review	5
Drug Test Activity	6
Disposition Of Supervision Period	7
Part II - Statistics	
Defendant Report	8
Bail Review	11
Supervision *	13
Compliance	17
Disposition of Bond Event	21
Part III - Charts and Graphs	
Part IV - Table of Organization	

** A correction was made to Page 13, Section III A. Art. 17.42, Sec 5, CCP. on May 11, 2010.*

Acknowledgements

Pretrial Services is part of a larger justice community that works together to promote the administration of justice in Harris County. We would like to specifically recognize the Harris County Commissioners Court, Harris County Management Services, the District Criminal Courts, the County Criminal Courts at Law, and the members of the judiciary who comprise the department's standing committee as key contributors to a quality pretrial services program.

Pretrial Services Snapshots

The Harris County jail, the probable cause courtroom, Houston Police Department's central and southeast jails, and the Criminal Justice Center. What do they have in common? Pretrial Services has a presence at these locations 24 hours a day, 365 days a year. Visit any of our offices and you will find staff interviewing persons arrested and jailed, running criminal background checks, conferring with judges and magistrates about release and detention decisions, or supervising defendants in the pretrial stage of a case.

Staff compiled over 84,000 defendant reports on persons arrested and charged in Harris County.

The inmate processing center of the Harris County Jail where staff conducted nearly 42,000 defendant interviews.

Last year Pretrial Services prepared and presented over 71,000 defendant reports to the magistrates at the probable cause courtroom. Of those, 4,875 were granted a personal bond.

Activity at the HPD jails accounted for half of all defendant jail interviews conducted in 2007.

The defendant monitoring division managed over 67,000 in-office defendant contacts in 2007.

The department saw 10,346 new defendants added to the supervision case load over the course of 2007, averaging 2,183 defendants actively supervised at any given time.

Changes Make A Difference

IVR and Bar Coding Streamline Drug Testing Process

Over 50% of the defendants supervised by Pretrial Services are required to submit to drug testing as a condition of pretrial release. So any change to the drug test process has the potential to make a significant impact. An example of a small change that made a big difference was the introduction of bar codes to track laboratory-bound drug tests.

Using bar codes for all laboratory-bound tests has resulted in a time savings of about a 30 seconds per drug test. It doesn't sound like much, but the department processed over 28,000 laboratory-bound tests in 2007 and the savings equals over 240 staff hours a year.

The monitoring officer uses the bar code reader to process a urine specimen for delivery to the laboratory for testing.

Another change that had a major impact on operations was the implementation of integrated voice response, or IVR, for drug test notification. Defendants with a random drug test requirement used to call the Pretrial Services office to find out if they would be tested. Staff would field, on average, over 200 calls for drug test queries between the hours of 7:00am and 10:00am every day.

Now defendants call the IVR phone number, type in their SPN, and an automated program informs them whether or not they need to report for a drug test. Real time, web-based reports are available to pretrial staff to check on compliance. The IVR system now handles over 80% of drug test calls, freeing over 600 staff hours a year that are now used to focus on other case management issues.

These are two procedural changes made last year that exemplify how effective, targeted operational adjustments can have positive results. 🏢

New Procedure Expedites Release from Jail

Last year brought significant changes to how personal bonds for defendants incarcerated at the Houston Police Department (HPD) jail are processed. All personal bond documents are filed with the district clerk's office. Until last summer, the clerk sent all release orders resulting from a personal bond to the Sheriff's Office, even if the defendant was not in their custody. Defendants at HPD could not be released until a sheriff's deputy processed the release, handed the release form to a Pretrial Services officer, who then faxed the form to HPD. This often delayed a defendant's release by several hours.

After consulting with all the parties involved, everyone agreed that the Sheriff's office did not need to prepare a release for defendants not in their custody. Once the clerk accepts the personal bond, a Pretrial Services officer transmits a copy of the file marked document to HPD. Upon receipt, HPD immediately begins booking the defendant out of their jail. This new process has shaved hours off incarceration and prevented defendants at HPD, who have been granted a personal bond, from being transferred to the Harris County jail. 🏢

Most pretrial services offices are in operation 24 hours a day. Normal wear and tear is compounded by constant use. In 2007, renovations at the HPD central jail offices substantially improved work conditions. New counters and desk space, refurbished floors, and a fresh coat of paint provided a much needed makeover.

New desk at the HPD central jail office.

The Defendant Report

Pretrial officers have access to defendants within hours of arrest. The staff work twenty-four hours a day, seven days a week to interview defendants as soon as possible, the first step in preparing the defendant report. Then, using the initial interview as a foundation, the officer draws upon multiple information sources and compiles the data about the defendant into a comprehensive defendant report.

The defendant report assists the judiciary in making informed release and detention decisions for an individual defendant. The defendant report is used for bail review at the probable cause hearing and a hard copy is delivered to the assigned court for defendants on the day's docket. It is also available to authorized persons online in JIMS at any time.

Throughout the pretrial stage of a case the defendant report provides information that facilitates informed decision-making. Taken in aggregate, the information collected in the defendant report also provides a profile of persons charged in Harris County for class B misdemeanor and above offenses. 🏛️

The Defendant Report contains information on:

Criminal History

Open Warrants

Pending Cases

Address History and Living Situation

Employment History

Financial Situation

Dependents

Family, Friends, and Contacts

Medical Special Needs

Pretrial Services offices are located at:

Harris County Inmate Processing Center

Probable Cause Courtroom

Houston Police Department Central Jail

Houston Police Department Southeast Jail

Harris County Criminal Justice Center

The Defendant Report is available to:

Judges in the District and County Criminal Courts

Magistrates at the Probable Cause Court

District Attorney's Office

Defense Counsel

Law Enforcement Personnel

Probation Officers with the Community Supervision and Corrections Department

The Defendant Report offers decision support for:

Bail Risk Assessment

Mental Health Evaluation

Indigency Determination

The 2007 defendant reports show:

- Defendants charged with a felony offense accounted for 43% of all defendants interviewed.
- Almost 50% of felony arrests were for drug related offenses.
- 38% of defendants did not have a high school diploma or GED.
- Almost 23% of defendants were 21 years old or younger.
- While 37% of all defendants charged with a misdemeanor offense had no previous criminal convictions, only 23% of defendants charged with a felony had no prior record.
- Females represent a growing segment of the jail population.

Defendant Report Activity in 2007

The number of persons arrested and charged in Harris County declined 2.9% from last year's record high to 100,479 arrests. Subsequently, there were fewer defendant interviews conducted - 84,564 - on jailed defendants, down 0.8% from last year. The drop in interviews was less than the drop in arrests as the department was able to interview a greater percentage of the arrest population, up from 82.4% last year to 84.2% in 2007. New staff positions added over the last 6 months of 2007 and dedicated to this purpose had a positive effect and is expected to have an even greater impact in the coming year.

The arrest population saw an increase of 2.3% for felony offenses to 41,401 defendants, while the misdemeanor arrests declined 6.2% to 59,078 defendants. Felony offenses accounted for over 40% of all arrests for the first time.

Staff prepared 48,388 reports on defendants arrested for a misdemeanor offense, compiling information on 82% of that population. For those defendants arrested for a felony, the percentage was 87%, or 36,176 reports completed.

Other defendants interviewed included 35 defendants who had open warrants but were not in custody. Another 4,454 defendants posted a financial bond and were interviewed after release in order to initiate court-ordered supervision. Abbreviated versions of the defendant report were prepared for 227 defendants, most of whom were ordered to submit to a point-of-collection drug test but did not have a current defendant report on file and were not going to be supervised by the department. In addition, pretrial services staff made 9,872 referrals to MH-MRA for defendants suspected of having a mental health issue, a 12.5% increase over last year.

The number of arrests and the number pretrial defendant reports completed declined slightly in 2007. The number of defendant reports as a percentage of arrests increased.

The number of mental health referrals continues to grow.

Pretrial Services added 10,346 new defendants to its case load in 2007, a slight increase over the number of defendants added last year. Of those, 58.1% or 6,009 defendants posted some form of financial bond. Another 4,310 defendants, 41.7% of the total, were released from jail on a personal bond. The remaining 27 defendants were supervised by order of the court without bail as a factor, i.e., summons, Non-PTS personal bonds direct from the court, and modified sentence supervision orders.

* Includes 27 defendants ordered supervised where bail was not a factor.

Supervision Case Load Review

Standard Release Conditions

- In-person check-ins on each court date*
- Check-ins by phone or in person at least every two weeks*
- Calls the day before court to confirm court date*
- Notification of all address, telephone number or employment changes*
- Travel restrictions out of the Harris County area*
- Complaining witness contact prohibition*

Enhanced Release Conditions

- Refrain from illegal/illicit drug possession or use*
- Submit to mandatory scheduled or random drug tests*
- Install and use ignition interlock device*
- Adhere to a curfew with or without electronic monitoring*
- Abide by residence requirements*
- Seek or maintain employment*
- Seek or maintain attendance in education program*
- Participate in substance and alcohol abuse treatment*
- Participate in mental impairment services*

All defendants supervised by Pretrial Services must comply with a set of standard conditions. The court may also order defendants to comply with other conditions. Of the 10,346 defendants placed under supervision by the judiciary last year, 3,860 or 37% had standard supervision conditions only. The remaining 6,486 defendants (63%) were required to comply with one or more of the enhanced conditions listed to the left. Defendants on financial bond comprised 92% of the defendants with enhanced supervision conditions.

Drug testing was the activity most frequently ordered. Of those defendants with enhanced conditions, 81% had drug testing as a condition.

The courts also ordered 9.7% of supervised defendants with enhanced conditions to wear electronic monitoring devices. The device allows Pretrial Services to determine whether a defendant is complying with a court-ordered curfew by monitoring his or her proximity to a transmitter attached to a land line telephone.

Another 27% of the defendants were required to have an ignition interlock device installed on the vehicle that they drive. This technology prevents a person from starting the vehicle without providing a deep-lung breath sample that is tested for alcohol. If alcohol is detected in the sample above a given level, the vehicle will not start.

A count of the number of defendants on supervision on the last day of each month gives a snapshot of the size of the supervision caseload throughout the year. In 2007, the caseload averaged 2,183 active defendants on supervision. Of those, approximately 73.5% had enhanced supervision requirements. The overall caseload size increased 5.1% over 2006 with a 14.8% increase in defendants with enhanced conditions. 🏠

Drug Test Activity

Screening for drug use remains the condition most often imposed by the judiciary as a condition of pretrial release. Most defendants are tested using a random test procedure. The defendant does not know if he or she will be tested until the day of the test. For defendants not supervised but determined by a judge to need a drug test, the department offers point-of-collection tests (POCT) which test for five categories of substances and deliver immediate results.

There were 7,105 people tested for drug or alcohol use in 2007, most as a condition of supervision. Of those, 5,678 people, or 79%, were on some form of financial bond while being supervised. Another 270 defendants, or 4%, were granted a personal bond. The remaining 17%, or 1,197 people, were mostly defendants on financial bond who were tested at the request of the court but not supervised; but also included persons with modified sentences, summons, and out of county cases.

The standard drug test protocol for supervised defendants with a drug test condition is to use a POCT for the first test. All subsequent tests are sent to a laboratory for analysis.

In 2007, there were 4,655 first test POCT samples collected and tested on site. An additional 1,768 POCT samples were tested at the request of the court. A total of 28,801 specimens were collected and sent to a laboratory for analysis. The department also

* includes defendants on financial bond but not supervised and defendants supervised where bail was not a factor.

monitored 72 breath analysis tests using a device that assesses breath alcohol concentration from a breath sample and 33 transdermal patch tests on defendants who could not provide a urine specimen.

Slightly more than 20% of all drug test-event results were positive in 2007. If the test events are broken out by first test event and subsequent test events the positive rate drops significantly, going from 49.7% on the first test to 20.5% by the third test. 🏠

Disposition of Supervision Period

In 2007, 10,127 defendants exited the Pretrial Services supervision program. They included 4,273 defendants on personal bond, 5,814 defendants on financial bond, and 40 people who were not on bond or who had non-Harris County cases.

A review of the 10,087 defendants with a personal or financial bond shows that 76%, or 7,697 defendants, completed the supervision period and left the program because their criminal case was over. Looking at the bonded defendants by offense level, there were 5,095 defendants with a misdemeanor case and 2,602 with a felony case. Case dispositions for defendants with misdemeanor charges include 47% with no additional jail time, 28% with jail time, and 25% dismissed. Of defendants charged with a felony, 48% received no additional jail time, 28% were ordered to jail or prison, and 24% saw their cases dismissed or no-billed. The most common sentence imposed included some form of probation with 32.5% of all misdemeanor and 45% of all felony cases resulting in post-trial supervision.

Of the remaining 24% of defendants whose supervision period ended before the disposition of their criminal cases, 22.5% did not comply with other supervision conditions or failed to appear in court when scheduled. Defendants supervised that missed a court appearance which resulted in bond revocation or forfeiture account for 9.1% of the total. Noncompliance with other conditions of supervision (e.g., refrain from substance abuse and abide by curfew restrictions) represent 13.4% of those who left the program. The remaining 1.2% exited for reasons other than noncompliance. These include appeal judgements or situations where the court ordered the supervision terminated.

Of the 40 people with a non-bond or non-Harris County case, 95% successfully completed the supervision period. 🏠

Personal Bond - 4,273 defendants

Financial Bond - 5,814 defendants

Status of warrants issued in 2007 for all supervised cases as of February 15, 2007. A status of 'Other' includes warrants returned unexecuted or where the defendant posted a new bond.

Every effort is made to resolve situations where noncompliance results in the issuance of a warrant. The court is apprised of information that supports consideration for reinstatement of the bond. For the remaining fugitives, a pretrial investigator attempts to locate the individual and, working with law enforcement, facilitate apprehension.

Of the 1,040 warrants issued, over 82% have been resolved.

Section I The Defendant Report

A. Incarcerated Defendant Population

1. Number of defendants arrested in calendar year 2007

(excludes defendants with only Class C misdemeanor, MRP, or MAJ):

Filing Agency	Misdemeanor	%	Felony	%	Both	%	TOTAL	%
HPD/Park	27,450	50.6%	21,313	63.2%	554	51.5%	49,317	55.3%
Metro/TABC/Airport	708	1.3%	435	1.3%	3	0.3%	1,146	1.3%
HCSO	9,712	17.9%	5,453	16.2%	177	16.5%	15,342	17.2%
Pasadena	2,374	4.4%	1,298	3.8%	86	8.0%	3,758	4.2%
Baytown	921	1.7%	521	1.5%	18	1.7%	1,460	1.6%
Humble	1,005	1.9%	414	1.2%	11	1.0%	1,430	1.6%
DPS	1,208	2.2%	346	1.0%	29	2.7%	1,583	1.8%
Constables	4,741	8.7%	1,730	5.1%	69	6.4%	6,540	7.3%
Other	6,171	11.4%	2,229	6.6%	128	11.9%	8,528	9.6%
Subtotal	54,290	100%	33,739	100%	1,075	100%	89,104	100%
Arrested on Warrant	4,788	8.1%	6,381	15.9%	206	16.1%	11,375	11.3%
TOTAL	59,078		40,120		1,281		100,479	

2. Number and location of interviews conducted by Pretrial Services.

Location	Misdemeanor	%	Felony	%	Both a.	%	TOTAL	%
HPD Jails	23,445	48.5%	18,029	52.3%	802	47.3%	42,276	50.0%
HCJ/PCH	24,883	51.4%	16,358	47.4%	891	52.5%	42,132	49.8%
Other	60	0.1%	93	0.3%	3	0.2%	156	0.2%
TOTAL	48,388	100%	34,480	100%	1,696	100%	84,564	100%
Percent of arrests							84.2%	

a. These numbers may be larger than arrests due to charges added after the defendant was booked.

B. Non-incarcerated Defendant Population

1. Number of defendants interviewed with an open warrant.

Misdemeanor	Felony	Both	TOTAL
23	12	0	35

2. Number of defendants interviewed after release on a financial bond.

Misdemeanor	Felony	Both	TOTAL
1,381	2,859	214	4,454

3. Number of defendants processed after release on a financial bond.

Misdemeanor	Felony	Both	TOTAL
722	1,111	53	1,886

C. Other Interviews Conducted

Interview Reason	Misdemeanor		Felony		Both		TOTAL
	Jail	Non-Jail	Jail	Non-Jail	Jail	Non-Jail	
Indigency Determination b.	0	0	0	0	0	0	0
Drug Test b.	3	20	16	187	0	1	227
Other c.	0	0	0	0	0	0	0
TOTAL	3	20	16	187	0	1	227

b. Abbreviated versions of the interview are used for these purposes.

c. Includes interviews conducted for performance bonds, modified sentence, witness bonds, and supervision on civil cases.

D. Characteristics of Interviewed Defendants

1. Gender:

	Misdemeanor	%	Felony	%	TOTAL	%
Male	38,361	78.0%	29,853	79.5%	68,214	78.7%
Female	10,795	22.0%	7,703	20.5%	18,498	21.3%
TOTAL	49,156	100%	37,556	100%	86,712	100%

2. Race/Ethnicity:

	Misdemeanor	%	Felony	%	TOTAL	%
White/Hispanic	16,132	32.8%	9,878	26.3%	26,010	30.0%
White/Non Hispanic	11,650	23.7%	8,368	22.3%	20,018	23.1%
White/Unknown	9	0.02%	4	0.01%	13	0.01%
Black/Hispanic	194	0.4%	135	0.4%	329	0.4%
Black/Non Hispanic	20,323	41.3%	18,729	49.9%	39,052	45.0%
Black/Unknown	4	0.01%	4	0.01%	8	0.01%
Asian/Hispanic	8	0.02%	6	0.02%	14	0.02%
Asian/Non Hispanic	584	1.2%	258	0.7%	842	1.0%
Asian/Unknown	2	0.004%	0	0.0%	2	0.002%
Other/Hispanic	48	0.1%	26	0.1%	74	0.1%
Other/Non Hispanic	138	0.3%	79	0.2%	217	0.3%
Other/Unknown	64	0.1%	69	0.2%	133	0.2%
TOTAL	49,156	100%	37,556	100%	86,712	100%

3. Age:

	Misdemeanor	%	Felony	%	TOTAL	%
< 17	15	0.03%	52	0.1%	67	0.1%
17-20	10,022	20.4%	5,559	14.8%	15,581	18.0%
21-24	9,338	19.0%	5,726	15.2%	15,064	17.4%
25-29	9,514	19.4%	6,718	17.9%	16,232	18.7%
30-35	6,966	14.2%	5,596	14.9%	12,562	14.5%
> 35	12,674	25.8%	13,005	34.6%	25,679	29.6%
Unknown	627	1.3%	900	2.4%	1,527	1.8%
TOTAL	49,156	100%	37,556	100%	86,712	100%
≤ 21	12,541	25.5%	7,267	19.3%	19,808	22.8%

4. Education

	Misdemeanor	%	Felony	%	TOTAL	%
No education	219	0.4%	123	0.3%	342	0.4%
1st-9th grade	7,956	16.2%	6,037	16.1%	13,993	16.1%
10th-12th grade	10,642	21.6%	8,058	21.5%	18,700	21.6%
H.S. Grad/GED	21,114	43.0%	17,092	45.5%	38,206	44.1%
College	8,432	17.2%	5,186	13.8%	13,618	15.7%
Unknown	793	1.6%	1,060	2.8%	1,853	2.1%
TOTAL	49,156	100%	37,556	100%	86,712	100%

5. Language

	Misdemeanor	%	Felony	%	TOTAL	%
English	42,849	87.2%	33,568	89.4%	76,417	88.1%
Spanish	5,524	11.2%	2,984	7.9%	8,508	9.8%
Vietnamese	58	0.1%	27	0.1%	85	0.1%
Hearing Impaired	10	0.02%	14	0.04%	24	0.03%
Other/Unknown	715	1.5%	963	2.6%	1,678	1.9%
TOTAL	49,156	100%	37,556	100%	86,712	100%

6. Place of Birth

Does not convey citizenship.

Location	Misd	%	Felony	%	TOTAL	%
United States	38,893	79.1%	31,365	83.5%	70,258	81.0%
Mexico	5,977	12.2%	3,433	9.1%	9,410	10.9%
Central America	2,096	4.3%	1,010	2.7%	3,106	3.6%
South America	204	0.4%	86	0.2%	290	0.3%
Other	1,428	2.9%	858	2.3%	2,286	2.6%
Unknown	558	1.1%	804	2.1%	1,362	1.6%
TOTAL	49,156	100%	37,556	100%	86,712	100%

7. Charge Categories

If a defendant has a felony and a misdemeanor offense, they are counted in the felony charge category; if a defendant has two or more different felony or two or more different misdemeanor charges, they are counted only once and appear in the first applicable category.

Misdemeanor	Number	%	Felony	Number	%
Assault	4,580	9.3%	Murder/Mansl/Homicide	221	0.6%
DWI	7,270	14.8%	Assault/Att or Sol Murder/Injury Offense	3,672	9.8%
Theft/Burglary Offense	7,766	15.8%	Sexual Assault Adult	142	0.4%
Trespass	3,737	7.6%	Sex Offense Child (Sex Aslt, Indec, Incest)	766	2.0%
Evade Arrest or Detention/Fleeing	1,557	3.2%	Robbery	1,823	4.9%
Resist Arrest	596	1.2%	Other Personal Offense	748	2.0%
Weapon Offense	1,426	2.9%	Burglary Building/Habitation/Other	1,887	5.0%
Drug Offense	9,162	18.6%	Theft Offenses	2,773	7.4%
Criminal Mischief	1,580	3.2%	UUMV	1,157	3.1%
Sex Offense (e.g., Prost, Pub Lewd, Indec Exp)	1,853	3.8%	Other Property Offense	2,041	5.4%
DWLS/Other Traffic	6,686	13.6%	Drug Sale/Manufacture	2,800	7.5%
Failure to ID to PO	1,320	2.7%	Drug Possession	15,269	40.7%
Other	1,623	3.3%	DWI	940	2.5%
			Other	3,317	8.8%
TOTAL	49,156	100%	TOTAL	37,556	100%

8. Prior Convictions ^{a.}

Total Equals	Misd	%	Felony	%	TOTAL	%
0	18,248	37.1%	8,551	22.9%	26,799	31.0%
1	8,512	17.3%	4,722	12.6%	13,234	15.3%
2	5,340	10.9%	3,865	10.3%	9,205	10.6%
3	3,762	7.7%	3,224	8.6%	6,986	8.1%
>3	13,271	27.0%	16,990	45.5%	30,261	35.0%
TOTAL	49,133	100%	37,352	100%	86,485	100%

9. Risk Classification Categories ^{a.}

Point Score	Misd	%	Felony	%	TOTAL	%
4	4,151	8.4%	1,935	5.2%	6,086	7.0%
3	9,807	20.0%	4,872	13.0%	14,679	17.0%
2	13,078	26.6%	7,321	19.6%	20,399	23.6%
1	9,666	19.7%	7,104	19.0%	16,770	19.4%
0	5,910	12.0%	6,140	16.4%	12,050	13.9%
-1	3,387	6.9%	4,910	13.1%	8,297	9.6%
-2	1,688	3.4%	2,814	7.5%	4,502	5.2%
-3	418	0.9%	850	2.3%	1,268	1.5%
-4	26	0.1%	68	0.2%	94	0.1%
-5	1	0.002%	0	0.0%	1	0.001%
Refusal	1,001	2.0%	1,338	3.6%	2,339	2.7%
TOTAL	49,133	100%	37,352	100%	86,485	100%

a. Categories 8 and 9 do not include 23 misdemeanor and 204 felony abbreviated interviews. The abbreviated interview does not capture this information.

Section II Bail Review

A. Activity on Defendant Reports in Calendar Year 2007

Complete interviews conducted in the reporting year. Does not include abbreviated interviews.

1. Report Classification

The Defendant	Misdemeanor		Felony		TOTAL	%
	Jail	NA	Jail	NA		
Refused an interview	929	0	1,149	0	2,078	2.4%
Incomplete interview (Bond posted or health issue)	120	0	102	1	223	0.3%
Has high risk score	2,009	1	3,482	9	5,501	6.4%
Has no bond set	55	0	1,759	1	1,815	2.1%
On probation, parole, or bond	4,156	211	3,300	99	7,766	9.0%
Has an unverifiable report	0	1	0	0	1	0.001%
Made surety or cash bond before court review	7,376	313	1,864	611	10,164	11.8%
Had case disposed	59	1	4	2	66	0.1%
SUBTOTAL	14,704	527	11,660	723	27,614	31.9%
All other reports	33,684	218	24,516	453	58,871	68.1%
TOTAL REPORTS	48,388	745	36,176	1,176	86,485	100%

2. Probable Cause Court Review (reports compiled and reviewed in the the same month during the reporting year)

	Misdemeanor		Felony		TOTAL	%
	Jail	NA	Jail	NA		
Total Reports Reviewed					71,473	
Specific Case Outcome:						
No probable cause found	636	0	335	0	971	1.2%
PB granted	1,230	0	6	0	1,236	1.5%
PB granted, bond lowered	85	0	1	0	86	0.1%
PB granted, bond raised	36	0	0	0	36	0.04%
PB granted, pending verification	3,515	0	6	0	3,521	4.4%
PB granted with additional conditions	7	0	1	0	8	0.01%
Bond set, personal bond granted	2	0	0	0	2	0.002%
Bond set, personal bond denied	648	0	15	0	663	0.8%
Bond set, no action on PB	3	0	1	0	4	0.005%
Bond set, restricted	14	0	107	0	121	0.1%
PB denied	30,386	0	219	0	30,605	37.8%
PB denied, bond lowered	1,772	0	96	0	1,868	2.3%
PB denied, bond raised	5,853	0	376	0	6,229	7.7%
Supervision on financial bond	0	0	0	0	0	0.0%
Reviewed, no action on personal bd	90	0	2	0	92	0.1%
Reviewed, no action PB, bond lowered	4	0	0	0	4	0.005%
Reviewed, no action PB, bond raised	16	0	0	0	16	0.02%
Restricted	2,767	0	26,322	4	29,093	35.9%
Restricted, bond lowered	121	0	1,123	0	1,244	1.5%
Restricted, bond raised	576	0	4,557	0	5,133	6.3%
TOTAL CASES REVIEWED *	47,761	0	33,167	4	80,932	100%

*A defendant with both a misdemeanor and felony case will have both cases counted.

B. First Review Assigned Court (includes initial reviews during the reporting year regardless of when the report was created)

	Misdemeanor		Felony		TOTAL	%
	Jail	NA	Jail	NA		
Total Reports Reviewed					12,369	
Specific Case Outcome						
PB granted	282	26	63	15	386	2.8%
PB granted, bond lowered	4	0	3	1	8	0.1%
PB granted, bond raised	0	0	0	0	0	0.0%
PB granted, pending verification	47	3	12	1	63	0.5%
PB granted with additional conditions	94	10	76	5	185	1.3%
Bond set, personal bond granted	6	3	5	0	14	0.1%
Bond set, personal bond denied	0	0	0	0	0	0.0%
Bond set, no action on PB	0	0	0	0	0	0.0%
PB denied	855	3	5,417	17	6,292	45.7%
PB denied, bond lowered	2	0	9	1	12	0.1%
PB denied, bond raised	9	0	55	0	64	0.5%
Supervision on financial bond	452	1,742	1,374	3,058	6,626	48.1%
Supervision, other	1	0	7	20	28	0.2%
Reviewed, no action on personal bd	18	0	26	0	44	0.3%
Reviewed, no action PB, bond lowered	0	0	2	0	2	0.01%
Reviewed, no action PB, bond raised	0	0	0	0	0	0.0%
Pending	50	0	7	0	57	0.4%
TOTAL CASES REVIEWED *	1,820	1,787	7,056	3,118	13,781	100%

*A defendant with both a misdemeanor and felony case will have both cases counted.

C. Re-review Assigned Court (includes re-reviews during the reporting year regardless of when the report was created)

	Misdemeanor		Felony		TOTAL	%
	Jail	NA	Jail	NA		
Total Reports Reviewed					6	
Specific Case Outcome						
PB granted	0	0	0	0	0	0.0%
PB granted, bond lowered	0	0	0	0	0	0.0%
PB granted, bond raised	0	0	0	0	0	0.0%
PB granted, pending verification	0	0	0	0	0	0.0%
PB granted with additional conditions	1	0	0	0	1	16.7%
Bond set, personal bond granted	0	0	0	0	0	0.0%
Bond set, personal bond denied	0	0	0	0	0	0.0%
Bond set, no action on PB	0	0	0	0	0	0.0%
PB denied	1	0	4	0	5	83.3%
PB denied, bond lowered	0	0	0	0	0	0.0%
PB denied, bond raised	0	0	0	0	0	0.0%
Supervision on financial bond	0	0	0	0	0	0.0%
Supervision, other	0	0	0	0	0	0.0%
Reviewed, no action on personal bd	0	0	0	0	0	0.0%
Reviewed, no action PB, bond lowered	0	0	0	0	0	0.0%
Reviewed, no action PB, bond raised	0	0	0	0	0	0.0%
Pending	0	0	0	0	0	0.0%
TOTAL CASES REVIEWED *	2	0	4	0	6	100%

*A defendant with both a misdemeanor and felony case will have both cases counted.

D. Outcome Summary

1. Personal Bond Activity:	Misdemeanor		Felony		Both		TOTAL
	Jail	NA	Jail	NA	Jail	NA	
Defendants approved	4,841	37	141	18	1	0	5,038
Defendants with bond filed	4,231	37	141	18	1	0	4,428
Defendants released	4,120	37	134	18	1	0	4,310

2. Other Supervision Orders	Misd	Felony	Both	Total
Court-ordered supervision - financial bond	2,109	3,894	2	6,005
Court-ordered supervision - split bond ^a	2	2	0	4
Court-ordered supervision - other ^b	1	26	0	27
Court-ordered supv - no release mechanism ^c	35	327	0	362
Total	2,147	4,249	2	6,398

a. A split bond occurs when the bond amount is met using both a personal bond and a financial bond.

b. Includes summons, personal bonds from the court, fugitive, and post adjudication cases.

c. Does not include defendants who had no release instrument issued when ordered supervised but subsequently posted bond before this report was created. Those defendants are counted in the appropriate bond type category.

3. Activity on Defendants Ordered Supervised but not Released	Misdemeanor			Felony			TOTAL
	PB	FB	NRM	PB	FB	NRM	
Bond surrender		0			0		0
Bond revocation	34	0		1	0		35
Sentenced before release	77	0	35	6	0	260	378
Posted financial bond	610			0			610
Pending as of January 31, 2007	0	0	0	0	0	67	67
TOTAL	721	0	35	7	0	327	1,090

Personal Bond = PB, Financial Bond = FB, No Release Mechanism = NRM

Section III Supervision

A. Defendants Released to Pretrial Supervision

Type of Release	Misd	Felony	Total
PB with standard conditions	3,746	59	3,805
PB with additional conditions	411	94	505
Total Released on Personal Bond	4,157	153	4,310
FB with standard conditions	23	26	49
FB with additional conditions	2,088	3,872	5,960
Total Released on Financial Bond	2,111	3,898	6,009
Other with standard conditions	1	5	6
Other with additional conditions	0	21	21
Total Other	1	26	27
Total ordered to pretrial supervision	6,269	4,077	10,346

Art. 17.42, Sec 5, CCP	# of Accused
Release on personal bond with priors for the same offense or any felony within 6 years.	138

Includes 57 defendants released as a result of Fair Defense Act provisions.

B. Location of Incarcerated Defendants Released on Personal Bond

Location	Misd	%	Felony	%	TOTAL	%
Houston Police Department Jails	518	12.6%	0	0.0%	518	12.2%
Harris County Jail	3,575	86.8%	134	99.3%	3,709	87.2%
Other	27	0.7%	1	0.7%	28	0.7%
TOTAL	4,120	100%	135	100%	4,255	100%

C. Supervised Cases by Charge Category

Misdemeanor (Chart A)

Charge Category	Personal Bd	Percent	Financial Bd	Percent
Assault	56	1.3%	39	1.8%
DWI	590	13.3%	1,344	62.0%
Theft/Burglary Offense	1,273	28.8%	40	1.8%
Trespass	156	3.5%	15	0.7%
Evade Arrest or Detention/Fleeing	66	1.5%	15	0.7%
Resist Arrest	22	0.5%	13	0.6%
Weapon Offense	21	0.5%	22	1.0%
Drug Offense	1,066	24.1%	529	24.4%
Criminal Mischief	187	4.2%	8	0.4%
Sex Offense (Prost, Pub Lewd, Indec Exp)	56	1.3%	21	1.0%
DWLS/Other Traffic	654	14.8%	59	2.7%
Failure to ID to PO	80	1.8%	4	0.2%
MRP/MAJ	36	0.8%	27	1.2%
Other	160	3.6%	33	1.5%
TOTAL CHARGES	4,423	100.0%	2,169	100.0%

Felony (Chart B)

Charge Category	Personal Bd	Percent	Financial Bd	Percent
Murder/Mansl/Homicide	0	0.0%	92	2.2%
Assault/Att or Sol Murder/Injury Offense	9	5.1%	302	7.1%
Sexual Assault Adult	0	0.0%	28	0.7%
Sex Offense Child (Sex Aslt, Indec, Incest)	4	2.3%	130	3.0%
Robbery	6	3.4%	138	3.2%
Other Personal Offense	5	2.8%	113	2.7%
Burglary Building/Habitation/Other	8	4.5%	82	1.9%
Theft Offenses	21	11.9%	149	3.5%
UUMV	2	1.1%	15	0.4%
Other Property Offense	0	0.0%	29	0.7%
Drug Sale / Manufacture	17	9.6%	459	10.8%
Drug Possession	51	28.8%	1,804	42.3%
DWI	2	1.1%	504	11.8%
MRP/MAJ	31	17.5%	31	0.7%
Other	21	11.9%	387	9.1%
TOTAL CHARGES	177	100.0%	4,263	100.0%

D. Defendants Ordered Supervised and Conditions Imposed

1. Case Type	Personal Bond	Financial Bond	Other	TOTAL	a. Percent
Felony	152	3,896	26	4,074	39.4%
Misdemeanor	4,157	2,111	1	6,269	60.6%
Both Felony & Misdemeanor	1	2	0	3	0.03%
TOTAL	4,310	6,009	27	10,346	100%
Average Number of Defendants Supervised per Month *	645	1,530	9	2,184	

Other includes summonses, personal bonds from the court, fugitive, post adjudication, and cases originating outside of Harris County.

a. Does not include defendants who were ordered supervised but remained in custody at the end of each month.

2. Number of Defendants Supervised	Personal Bond		Financial Bond	
	Defendants	Percent	Defendants	Percent
Defendants required to comply with standard conditions	3805	88.3%	49	0.8%
Defendants required to comply with additional conditions	505	11.7%	5960	99.2%
Average # of defendants per month with standard conditions *	571	88.5%	7	0.5%
Average # of defendants per month with additional conditions *	74	11.5%	1523	99.5%

3. Defendants with Additional Supervision Conditions

(Defendants may have multiple conditions and, therefore, may be counted more than once)

Personal Bond	Misdemeanor		Felony		Total	b. Percent
	Defendants	Percent	Defendants	Percent		
Drug screening	222	5.3%	59	38.8%	281	6.5%
Electronic monitoring	22	0.5%	6	3.9%	28	0.6%
Weekly in-person check-in	16	0.4%	13	8.6%	29	0.7%
Curfew	24	0.6%	7	4.6%	31	0.7%
Ignition interlock	61	1.5%	1	0.7%	62	1.4%
Substance abuse evaluation	26	0.6%	8	5.3%	34	0.8%
No Alcohol	227	5.5%	53	34.9%	280	6.5%
Other conditions	104	2.5%	32	21.1%	136	3.2%

b. Percentage of all Personal Bond defendants with this condition.

Financial Bond	Misdemeanor		Felony		Total	c. Percent
	Defendants	Percent	Defendants	Percent		
Drug screening	1,410	66.8%	3,639	93.4%	5,049	84.0%
Electronic monitoring	196	9.3%	378	9.7%	574	9.6%
Weekly in-person check-in	173	8.2%	403	10.3%	576	9.6%
Curfew	190	9.0%	372	9.5%	562	9.4%
Ignition interlock	1,279	60.6%	618	15.9%	1,897	31.6%
Substance abuse evaluation	358	17.0%	290	7.4%	648	10.8%
No Alcohol	794	37.6%	1,097	28.2%	1,891	31.5%
Other conditions	807	38.2%	1,126	28.9%	1,933	32.2%

c. Percentage of all Financial Bond defendants with this condition.

All Other	Misdemeanor		Felony		Total	d. Percent
	Defendants	Percent	Defendants	Percent		
Drug screening	3	0.1%	3	0.1%	6	0.22%
Electronic monitoring	1	0.0%	0	0.0%	1	0.05%
Weekly in-person check-in	1	0.0%	0	0.0%	1	0.05%
Curfew	1	0.0%	0	0.0%	1	0.05%
Ignition interlock	2	0.1%	1	0.0%	3	0.1%
Substance abuse evaluation	0	0.0%	0	0.0%	0	0.0%
No Alcohol	3	0.1%	3	0.1%	6	0.2%
Other conditions	1	0.0%	5	0.1%	6	0.2%

d. Percentage of all Other defendants with this condition.

* Averaged using the number of defendants supervised on the last day of each month.

E. Community Resource Referrals

1. Screening Activity

Defendants may request or courts may order services in multiple areas so the number of requests and referrals will be greater than the number of defendants.

Total Defendants Screened	8,424		Number of Service Areas	Number of Referrals
Screening Results a.		%		
No Assistance Needs	6,324	75.1%		
Assistance Needed	2,100	24.9%	5,448	4,034
Court Ordered	628	7.5%	629	1,200

a. A defendant may be counted in more than one category.

2. Service area(s) where defendants were ordered by the court to participate in a program.

Court Ordered Service Area			% of Total
Substance Abuse Evaluation			610 97.0%
Evaluation Outcome		% of Evals	
Substance Abuse Counseling	226	37.0%	
Substance Abuse Education	276	45.2%	
Substance Abuse Support Group	69	11.3%	
Supervision Completed Prior to Evaluation	64	10.5%	
Pending	45	7.4%	
No Referral Recommended	28	4.6%	
Counseling			5 0.8%
Anger Management Counseling			0 0.0%
Domestic Violence Counseling			1 0.2%
Sex Offender Counseling			0 0.0%
Employment			4 0.6%
Education			2 0.3%
Mental Health Treatment			7 1.1%
TOTAL			629 100%

3. Service area(s) where defendants requested assistance and where referrals were provided:

Defendant Requested Service Area	%	Referrals	%
Utilities	434 8.0%	320	7.9%
Rent	154 2.8%	104	2.6%
Emergency Housing	87 1.6%	72	1.8%
Food	332 6.1%	242	6.0%
Transportation	302 5.5%	221	5.5%
Dental Care	736 13.5%	548	13.6%
Medical Care/Medication	651 11.9%	484	12.0%
Prenatal Care	28 0.5%	19	0.5%
Disability	142 2.6%	106	2.6%
Counseling	263 4.8%	213	5.3%
Substance Abuse Evaluation	6 0.1%	3	0.1%
Anger Management Counseling	6 0.1%	0	0.0%
Domestic Violence Counseling	15 0.3%	5	0.1%
Substance Abuse Counseling	246 4.5%	192	4.8%
Employment	964 17.7%	720	17.8%
Vocational Training	484 8.9%	349	8.7%
Education	386 7.1%	276	6.8%
Childcare	177 3.2%	139	3.4%
Mental Health/Retardation	19 0.3%	15	0.4%
Other	16 0.3%	6	0.1%
TOTAL	5,448 100%	4,034	100%

Section IV Compliance

A. Court Appearance

1. Personal Bond Supervision Cases	Misdemeanor	Felony	TOTAL	Percent
Scheduled court appearances	14,466	508	14,974	
Appearances made	13,625	484	14,109	94.2%
Appearances missed	841	24	865	5.8%

2. Financial Bond Supervision Cases	Misdemeanor	Felony	TOTAL	Percent
Scheduled court appearances	7,612	16,795	24,407	
Appearances made	7,428	16,372	23,800	97.5%
Appearances missed	184	423	607	2.5%

B. Instrument Issued for Missed Appearances (FTA)

Instrument	Personal Bond			Financial Bond		
	Misdemeanor	Felony	TOTAL	Misdemeanor	Felony	TOTAL
ACI/REV/B	79	8	87	16	26	42
ACI/OC	5	2	7	0	1	1
ACI/BF	506	11	517	75	218	293
C87/AI	31	1	32	7	34	41
Other	3	0	3	8	9	17
TOTAL	624	22	646	106	288	394
Less Reinstated	25	0	25	10	7	17
Less Jailed	380	16	396	67	197	264
Less Other	79	3	82	14	62	76
TOTAL UNRESOLVED WARRANTS a.	140	3	143	15	22	37

a. Warrants still outstanding as of February 15, 2008.

C. Agency or Division Responsible for the Arrest of Defendants that FTA

Includes all arrests on FTA warrants in the reporting year regardless of the date the warrant was issued.

1. Defendant arrested by	Personal Bond		Financial Bond		TOTAL	
	Number	Percent	Number	Percent	Number	Percent
HCSO in Pretrial Services Office b.	83	19.6%	15	4.6%	98	13.1%
HCSO Street Units (PTS information)	7	1.7%	22	6.8%	29	3.9%
HCSO Court Bailiff's Office with PTS	29	6.8%	5	1.5%	34	4.6%
HCSO Street Units	72	17.0%	89	27.6%	161	21.6%
HCSO Court Bailiff's Office	40	9.4%	60	18.6%	100	13.4%
Houston Police Department	126	29.7%	58	18.0%	184	24.6%
Other Law Enforcement	67	15.8%	74	22.9%	141	18.9%
TOTAL	424	100.0%	323	100.0%	747	100.0%

b. Precinct One constables or other law enforcement may also assist.

2. Defendants resolved	Personal	Financial
Total defendants resolved	596	405
Resolved by arrest	424	323

D. Defendants Charged with New Offense While Supervised by Pretrial Services

1. Type of charge filed	Personal Bond			Financial Bond		
	Misdemeanor	Felony	TOTAL	Misdemeanor	Felony	TOTAL
New Misdemeanor	90	2	92	45	107	152
New Misdemeanor/Offense Date Precedes Bond Case	1	0	1	2	1	3
New Felony	35	6	41	22	166	188
New Felony/Offense Date Precedes Bond Case	0	0	0	0	5	5
Both New Misd & New Felony	1	0	0	0	0	0
New Misd & New Felony/Offense Date Precedes Bond Case	0	0	0	0	0	0
Refile/Reindictment - Same Court Division	3	0	0	12	50	62
Refile/Reindictment - Enhanced to Felony	0	0	0	12	0	12
Refile/Reindictment - Reduced to Misdemeanor	0	0	0	1	24	25
TOTAL	130	8	138	94	355	449

2. Bail status of new offense case	Personal Bond			Financial Bond		
	Misdemeanor	Felony	TOTAL	Misdemeanor	Felony	TOTAL
Personal Bond Granted	3	0	3	0	1	1
Personal Bond Granted with Additional Conditions	1	0	0	0	1	1
Financial Bond Posted	17	1	18	18	51	69
In Custody	95	5	100	30	168	198
Non-arrest	11	2	13	18	59	77
Summons Issued	0	0	0	3	1	4
TOTAL	127	8	135	69	281	350

3. Bail status of refile or reindictment	Personal Bond			Financial Bond		
	Misdemeanor	Felony	TOTAL	Misdemeanor	Felony	TOTAL
Bond Transferred	0	0	0	4	26	30
Personal Bond Granted	0	0	0	0	1	1
Personal Bond Granted with Additional Conditions	0	0	0	0	0	0
Financial Bond Posted	0	0	0	5	5	10
In Custody	2	0	2	1	8	9
Non-arrest	0	0	0	10	29	39
Summons Issued	1	0	1	5	5	10
TOTAL	3	0	3	25	74	99

4. Action on supervised case	Personal Bond			Financial Bond		
	Misdemeanor	Felony	TOTAL	Misdemeanor	Felony	TOTAL
Bond Surrendered	0	0	0	0	9	9
Bond Revoked	66	3	69	40	149	189
Supervision Continued	36	4	40	40	160	200
Supervision Continued with Amended Conditions	0	0	0	1	0	1
Case Disposed	28	1	29	13	37	50
TOTAL	130	8	138	94	355	449

E. Drug Tests on Supervised Defendants (Chart D)

1. Drug/Alcohol Tests by Bond Type	Personal Bond	Financial Bond	Courtesy	Other a.	TOTAL
Number of defendants tested	270	5,637	1	1,197	7,105
Number of test events b.	992	33,020	8	1,581	35,601
Number of tests	976	32,779	8	1,576	35,339

- a. *Other* includes summons, personal bonds from the court, fugitive, post adjudication cases, and 1,191 defendants ordered drug tested but not supervised.
b. A test event is the occasion when a defendant reports for testing. For any test event, the department may use more than one test type to determine usage. Some test events do not result in a test due to a defendant's inability to provide a specimen.

2. Unsuccessful Urine Specimen Collection Attempts	6,132	Includes multiple attempts during the same testing event.
--	-------	---

3. Point of Collection Test (POCT)

POCT Results	Negative	Presumptive Positive	Unsuccessful Attempt	TOTAL
Initial test	2,322	2,343	37	4,702
Random tests	212	123	17	352
Court request for cause c.	913	520	46	1,479
Total	3,447	2,986	100	6,533

POCT Presumptive Positive Results by Drugs Identified d.	Cocaine	Marijuana	Amphetamines	Opiates	PCP
	1,168	2,139	189	307	192

- c. Tests on defendants ordered drug tested but not supervised.
d. A test result may be positive for more than one drug.

4. Deep Lung Breath Analysis

Deep Lung Breath Results e.	Negative	Presumptive Positive	Unsuccessful Attempt	TOTAL
Test results	51	21	0	72

- e. Subsequent to the breath test, 50 defendants were required to provide a urine specimen and subjected to additional tests - 21 were given a POCT only, 5 were subjected to both POCT and laboratory analysis, and 24 were sent directly to the laboratory for analysis.

5.

Transdermal Patch	Negative	Positive	TOTAL
Test results	33	0	33

Transdermal Patch Results by Drugs Identified d.	Cocaine	Marijuana	Amphetamines	Opiates	PCP
	0	0	0	0	0

6. Laboratory Urinalysis

Laboratory Urinalysis	Negative	Confirmed Positive	Unsuccessful Attempt	Admin Negative f.	TOTAL
Confirm POCT result g.	34	73	2	0	109
Confirm deep lung breath analysis	19	7	3	0	29
Direct to laboratory	24,410	4,258	183	138	28,989
Total	24,463	4,338	188	138	29,127

- f. A test is considered an administrative negative for reasons such as an illegible label or if the specimen has been compromised.
g. This includes 34 random positive tests, 28 random negative tests, 14 initial tests and 33 court request for cause which were sent for laboratory confirmation.

Laboratory Confirmed Positive Results h.	Alcohol	Amphetamines	Barbiturates	Benzodiazepines
	0	228	42	594
	Cocaine	Codeine	Heroin	Hydrocodone
	923	103	2	479
	Hydromorphone	Marijuana	MDA	MDEA
	59	2,072	3	0
	MDMA	Methadone	Methamph.	Methaqualone
	31	104	167	1
	Morphine	Oxycodone	Oxymorphone	PCP
47	7	3	170	
Propoxyphene				
149				

- h. A test can confirm positive for more than one drug. Includes 757 results that were confirmed positive for more than one drug.

7. Positive Results

(includes presumptive positives from onsite tests and confirmed positives from laboratory tests)

Positive Drugs By Test Event	Onsite Spot Test	1st Event	2nd Event	3rd Event	4+ Event	TOTAL	Percent
Alcohol	3	4	6	2	6	21	0.3%
THC	246	1,146	593	368	808	3,161	43.7%
PCP	25	87	43	34	69	258	3.6%
Cocaine	185	941	209	147	509	1,991	27.5%
Opiates/Opioids	46	145	80	85	568	924	12.8%
Amphetamine	10	56	45	34	133	278	3.8%
Other	5	4	92	89	410	600	8.3%
Total drugs positive	520	2,383	1,068	759	2,503	7,233	100%

a. Defendants ordered drug tested but not supervised.

b. Only one positive result per test event is counted. If a presumptive positive is confirmed, only the confirmed positive is counted.

Test Results Summary	Onsite Spot Test	1st Event	2nd Event	3rd Event	4+ Event	TOTAL	Overall Percent
Total test events	1,479	4,793	4,239	3,731	21,359	35,601	
Negative events	913	2,372	3,094	2,917	18,630	27,926	78.4%
Positive events	520	2,383	1,068	763	2,522	7,256	20.4%
No specimen provided	46	37	47	32	119	281	0.8%
Administrative negative	0	1	30	19	88	138	0.4%
Defendants tested	1,196	4,793	4,239	3,731	4,099		
Percent of defendants testing positive	43.5%	49.7%	25.2%	20.5%			
Total number of defendants tested						7,104	
Percent positive at least once						42.2%	
Defendants tested at least once after the 1st test						5,435	
Defendants testing positive at least once after the 1st test						2,029	
Percent positive at least once after the first test						37.3%	

c. Defendants ordered drug tested but not supervised.

F. Non-FTA Revocations/Surrenders

Bond Surrender/Revocation for Non-compliance	Personal Bond			Financial Bond		
	Misd	Felony	TOTAL	Misd	Felony	TOTAL
New offense						
- Misdemeanor	53	0	53	22	64	86
- Felony	25	3	28	10	104	114
Failure to report	13	1	14	10	63	73
EMS/Curfew violation	3	0	3	9	42	51
Positive drug/alcohol test	20	7	27	103	670	773
Other	39	9	48	61	164	225
TOTAL	153	20	173	215	1107	1322

Section V Disposition of Bond Event

A. Disposition of Defendants on Personal Bond (Chart C)

Dispositions	Misdemeanor		Felony		Both				TOTAL	
	Def	%	Def	%	Felony	%	Misd	%	Def	%
No Billed	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Dismissed/Not Guilty	992	24.3%	29	15.7%	0	0.0%	1	25.0%	1,021	23.9%
MRP/MAJ Dismissed	13	0.3%	16	8.6%	0	0.0%	0	0.0%	29	0.7%
Fine	339	8.3%	1	0.5%	0	0.0%	0	0.0%	340	8.0%
Deferred Adjudication	915	22.4%	48	25.9%	1	25.0%	0	0.0%	964	22.6%
Probation	237	5.8%	15	8.1%	1	25.0%	1	25.0%	253	5.9%
Fine & Credit Time Served	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%
HCJ - Credit Time Served	170	4.2%	0	0.0%	0	0.0%	1	25.0%	170	4.0%
HCJ - Jail Time	227	5.6%	15	8.1%	1	25.0%	0	0.0%	243	5.7%
Fine & Jail Time	460	11.3%	1	0.5%	0	0.0%	0	0.0%	461	10.8%
MRP/MAJ Granted	1	0.02%	5	2.7%	0	0.0%	0	0.0%	6	0.1%
TDCJ/SJ	0	0.0%	8	4.3%	0	0.0%	0	0.0%	8	0.2%
TDCJ/ID	0	0.0%	2	1.1%	0	0.0%	0	0.0%	2	0.05%
Non-Compliance	138	3.4%	18	9.7%	1	25.0%	1	25.0%	157	3.7%
Failure to Appear	567	13.9%	16	8.6%	0	0.0%	0	0.0%	583	13.6%
Other	25	0.6%	11	5.9%	0	0.0%	0	0.0%	36	0.8%
TOTAL	4,084	100.0%	185	100.0%	4	100.0%	4	100.0%	4,273	100%

B. Disposition of Defendants on Financial Bond Supervised by PTS (Chart C)

Dispositions	Misdemeanor		Felony		Both				TOTAL	
	Def	%	Def	%	Felony	%	Misd	%	Def	%
No Billed	0	0.0%	55	1.5%	0	0.0%	0	0.0%	55	0.9%
Dismissed/Not Guilty	282	13.7%	535	14.4%	6	22.2%	6	22.2%	823	14.2%
MRP/MAJ Dismissed	4	0.2%	10	0.3%	0	0.0%	0	0.0%	14	0.2%
Fine	124	6.0%	9	0.2%	0	0.0%	0	0.0%	133	2.3%
Deferred Adjudication	126	6.1%	767	20.6%	4	14.8%	4	14.8%	897	15.4%
Probation	378	18.4%	349	9.4%	0	0.0%	0	0.0%	727	12.5%
Fine & Credit Time Served	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%
HCJ - Credit Time Served	72	3.5%	32	0.9%	1	3.7%	1	3.7%	105	1.8%
HCJ - Jail Time	479	23.3%	393	10.5%	3	11.1%	3	11.1%	875	15.0%
Fine & Jail Time	276	13.4%	29	0.8%	2	7.4%	2	7.4%	307	5.3%
MRP/MAJ Granted	3	0.1%	8	0.2%	0	0.0%	0	0.0%	11	0.2%
TDCJ/SJ	0	0.0%	121	3.2%	1	3.7%	1	3.7%	122	2.1%
TDCJ/ID	1	0.05%	146	3.9%	1	3.7%	1	3.7%	148	2.5%
Non-Compliance	194	9.4%	995	26.7%	5	18.5%	5	18.5%	1,194	20.5%
Failure to Appear	89	4.3%	240	6.4%	4	14.8%	4	14.8%	333	5.7%
Other	31	1.5%	39	1.0%	0	0.0%	0	0.0%	70	1.2%
TOTAL	2,059	100.0%	3,728	100.0%	27	100.0%	27	0.0%	5,814	100%

C. Disposition of Other Defendants Supervised by PTS (non-bond cases)

Dispositions	Misdemeanor		Felony		Both				TOTAL	
	Def	%	Def	%	Felony	%	Misd	%	Def	%
Successful	10	100.0%	26	92.9%	2	100.0%	0	0.0%	38	95.0%
Unsuccessful	0	0.0%	2	7.1%	0	0.0%	0	0.0%	2	5.0%
TOTAL	10	100%	28	100%	2	100.0%	0	0.0%	40	100%

D. Days Under Supervision

Days supervised by Pretrial Services	Personal Bond		Financial Bond		Other (non-bond)	
	Felony	Misd	Felony	Misd	Felony	Misd
High	543.0	502.0	1,572.0	673.0	459.0	213.0
Low	1.0	1.0	1.0	1.0	1.0	12.0
Median	33.0	41.0	75.0	61.0	15.0	59.0

Misdemeanor Supervised Cases by Charge Category

Felony Supervised Cases by Charge Category

Disposition of Defendants Supervised by Pretrial Services

Drug Test Event Results

- Negative events
- Positive events
- No specimen provided
- Administrative negative

Positive Drug Test Results by Drug Category

- Alcohol
- THC
- PCP
- Cocaine
- Opiates/Opioids
- Amphetamine
- Other

Bookings

Interviews

Releases on Personal Bond

Harris County Pretrial Services Table of Organization

