Overview of the Impact of Body Cameras on the Operations and Workload of Commonwealth's Attorneys Offices

Michael Jay, Fiscal Analyst House Appropriations Committee Retreat November 13, 2018

- Code Requirements and Current Staffing Levels
- Review of Body Camera Usage in Virginia
- Policy Questions Going Forward

Commonwealth's Attorneys Offices are Required to Prosecute Felony Cases

- Section § 15.2-1627(B) of the Code of Virginia requires Commonwealth's Attorneys to prosecute all felony cases
 - Furthermore, the Code requires Commonwealth's Attorneys to enforce all forfeitures
- Code provides Commonwealth's Attorneys may prosecute at their discretion any misdemeanors or other violations which may carry a penalty of confinement in jail and/or a fine of at least \$500
 - Out of 110 Commonwealth's Attorneys offices that responded to a recent survey from the Commonwealth's Attorneys Association, only 2 offices limit prosecutions only to felonies
 - 53 offices stated they prosecute misdemeanors and traffic cases
 - 21 offices stated they prosecute all misdemeanors
 - 34 offices stated they prosecute certain specific types of misdemeanor cases
 - Arrest data for 2012 through 2014 shows that 60% of arrests in the Commonwealth are for misdemeanors, and 40% are for felonies

Staffing Standards for Commonwealth's Attorneys are Based on Felony Cases

 The staffing standards, recommended by the Virginia Association of Commonwealth Attorneys and approved by the State Compensation Board, are based on the number of felony defendants and felony sentencing events

of Attorneys Needed = Workload Calculation / Size Factor Adjustment

 Workload calculation = 3 year average number of felony defendants + 3 year average number of felony sentencing events

Size Factor Adjustment to Reflect Economies of Scale

Office Size Based on Workload Calculation	Category Range Based on Workload Calculation	Adjustment Factor
Super	3,000 or more	125
Large	1,000 - 2,999	100
Mid	300 - 999	85
Small	0 - 299	70

Ratio of Felony Defendants Per Prosecutor

Annual Number of Felony Defendants per Number # of Attorneys Needed Based on Staffing Standards

	Number of Localities	Minimum # of Felony Defendants	Maximum # of Felony Defendants	Average
Super	1	87.2	87.2	87.2
Large	16	53.7	67.8	61.3
Middle	45	42.8	61.4	50.7
Small	58	32.9	62.2	43.6

Notes:

- A report from the US Department of Justice in 2007 shows an average of 94 felony cases closed per prosecuting attorney for all offices across the country
- The American Bar Association has set a criminal annual caseload standard of no more than 150 felony cases or 400 misdemeanor cases per attorney for defense lawyers but has not established standards for prosecuting attorneys

Current Staffing Levels Through the Compensation Board

The estimated cost of fully funding the current staffing standards is \$8.0 million
 GF annually

	Staffing Standards	Compensation Board Funded	Difference
Attorney Positions	711	625.2	85.8
Paralegals	177	124.0	53.0
Administrative Support Staff	<u>355</u>	<u>372.5</u>	<u>-17.5</u>
Total	1,243	1,121.7	121.3

Note: The Compensation Board calculates a net need of 85.8 attorneys statewide, but also rounds up the calculation to full FTEs by locality which results in a net need of 108 attorney positions, as opposed to 85.8. After rounding up the total need for support staff including paralegals and administrative support staff is 57 positions

- Code Requirements and Current Staffing Levels
- Review of Body Camera Usage in Virginia
- Policy Questions Going Forward

The Implementation of Body Cameras Increased the Workloads of Commonwealth's Attorneys Offices

- The Commonwealth's Attorneys Association sent a survey to all of the Commonwealth's Attorney's offices requesting information concerning the use of body cameras within their locality
 - 110 out of 120 Commonwealth's Attorneys offices replied to the survey
- 77 of the 110 localities that responded state that their local law enforcement agencies currently employ body cameras (with a total of 7,320 body cameras currently in use)
 - An additional 7 localities reported that their locality is considering implementing body cameras
 - Some localities currently using body cameras are in the process of increasing the number of cameras in use

Most Body Cameras are In the Larger Localities

# of Body Cameras in Locality	# of Localities	Total Number of Body Cameras
No Cameras	43	0
Less than 25	18	257
25 to 49	18	624
50 to 74	14	769
75 to 99	5	393
100 to 199	13	1,717
200 to 299	3	726
300 or More	<u>6</u>	<u>2,834</u>
Total	120	7,320

- 79 Commonwealth's
 Attorneys offices, 2/3's of all offices, either have no body cameras in their jurisdiction or have less than 50 cameras
- 40% of body cameras are located within 6 localities: Chesterfield, Newport News, Henrico, Prince William, Richmond City & Norfolk
- Virginia Beach police currently have 106 body cameras in use but are increasing that number to 450

Some Localities Already Provide Additional Staff In Addition to the Compensation Board Funded Positions

# of Body Cameras in Locality	# of Localities	Additional Attorneys	Additional Support Staff	Total Additional Staff
No Cameras	43	10	50	60
Less than 25	18	4	16	20
25 to 49	18	2	18	20
50 to 74	14	9	28	37
75 to 99	5	1	17	18
100 to 199	13	8	58	66
200 to 299	3	1	8	9
300 or More	<u>6</u>	<u>25</u>	<u>74</u>	<u>99</u>
Total	120	60	269	329

- Data on these positions is selfreported to the Compensation Board
- Some localities have provided positions specifically to reflect the impact of body cameras on workload while other positions were in place prior to the use of body cameras

The Virginia State Police is Currently Undertaking a Pilot Program to Evaluate the Use of Body Cameras

- Beginning in 2017 the Virginia State Police initiated a pilot project to evaluate effectiveness of body worn cameras
- The body worn cameras pilot project is part of the new Next Generation System Project which also includes replacing the current cameras in the patrol vehicles with a system including 3 cameras within the vehicles
- Currently the pilot is limited to 5 patrol vehicles and one training vehicle in area 6 (Chesterfield, Amelia and Powhatan Counties)
- It is the intention of the State Police to move forward with the replacement of the cameras in the patrol cars regardless of any decision on the body worn cameras
- No other state agency with law enforcement responsibility currently uses body cameras

- Code Requirements and Current Staffing Levels
- Review of Body Camera Usage in Virginia
- Policy Questions Going Forward

Language Proposed During the 2018 General Assembly Session Aimed at Addressing Issue

- The House Appropriations Committee adopted language requiring localities that elect "to provide their local law enforcement personnel with body cameras, shall provide their Commonwealth's Attorneys office with additional staff, using local funds, as needed to accommodate the additional workload resulting from the requirement to process and review footage from the body cameras."
 - This language amendment was rejected on the House Floor
- The Senate Budget included language requiring localities that elect to use body cameras to "hire one entry level Assistant Commonwealth's Attorney, at a salary established by the Compensation Board, at a rate of one Assistant Commonwealth's Attorney for up to 50 body worn cameras employed for use by patrol officers, and one Assistant Commonwealth's Attorney for every 50 body worn cameras employed for use by patrol officers, thereafter."
 - This language amendment was not included in the Final Budget
 - Based on the information provided in the survey this proposed language would require 156 locally funded positions at a cost of approximately \$11 million

The Proposed 50 to 1 Ratio Based on Analysis From Virginia Beach Experience

- An analysis of calendar year 2014 arrests estimated that if all Virginia Beach Police officers were outfitted with body cameras there would have been over 14,000 hours of footage that would have been subject to review by the Commonwealth's Attorneys office
 - Assuming a 40-hour work week and 50 work weeks a year one FTE could review 2,000 hours of footage a year, resulting in an estimated need of 7 FTEs to review the 14,000 hours of footage
 - 7 FTEs equates to approximately 1 FTE per 50 body cameras

2018 Adopted Budget Included Language Convening a Workgroup to Develop Recommendations Going Forward

- Item 73.U of Chapter 2 requires the Executive Secretary of the Compensation Board to convene a working group comprised of representatives of the Supreme Court, Department of Criminal Justice Services, Commonwealth's Attorneys, local governments, and other stakeholders to investigate how body worn cameras have or may continue to impact the workloads experienced by Commonwealth's Attorneys offices
- The workgroup was required to examine processes, relevant judicial decisions, practices, and policies used in other states, potential financial and staffing challenges, and other related issues to determine workload impacts, and to develop recommended budgetary and legislative actions for consideration during the 2019 Session of the General Assembly
 - A report is due to the Chairmen of the House Appropriations and Senate Finance Committees by December 1, 2018
 - Work group has met 2 times and a 3rd meeting is scheduled for later this week

Policy Issues Influencing the Cost of Body Cameras

- The attorney handling a prosecution is ethically obligated to review all video footage potentially relevant to the case
 - Due to staffing concerns some offices delegate the bulk of review to support staff or otherwise limiting the amount of film reviewed
- When does information need to be redacted from the body camera footage?
 - Some other states have laws which require redaction in specific instances
 - In Virginia some offices redact footage for specific reasons; i.e. children, abuse victims, individuals with no or minimal clothes, police informants
 - Some offices do not redact footage
 - Estimates for the time it takes to redact ½ hour of video varies from 1 hour to 3 hours
 - The state police asserts that one FTE currently spends approximately 35% of their time redacting video even though there are only 5 cameras in patrol cars