

Office of
RESEARCH &
STRATEGIC PLANNING

STRATEGIC PLANNING FOR THE IMPLEMENTATION OF 'WHAT WORKS' IN COMMUNITY SUPERVISION AND TREATMENT

Stephen M. Haas, Ph.D., Director
Office of Research and Strategic Planning

October 16, 2012

Presented to WV Community Corrections Subcommittee

Partnerships and Strategic Planning

- The ORSP “capacity” to do the research and quality assurance activities for community corrections has grown exponentially
 - ▣ Development of CCIS and LS/CMI online
 - ▣ Creation of ORSP, with CJSAC and JCEBP
 - ▣ Hiring of skilled and dedicated research staff

- Community corrections is receiving indirect benefits via the funding of the JCEBP and its quality assurance activities statewide

- This presentation is about planning...that is, for more effective community supervision and programming thru a researcher-practitioner partnership

Planning for Effective Collaboration

- Clarity of purpose for community corrections in a system of graduated sanctions
 - ▣ Appropriate target population and level of service

- Training and education
 - ▣ Training and education for community corrections staff
 - ▣ Education and collaboration with other actors and parts of the system

- Use of research and data analysis to inform practice
 - ▣ Program fidelity (integrity and quality)
 - ▣ Impact of programs (“what is working and for whom”)

The Integrated Model

Program Integrity and Quality

CONTENT: What programs do

- Offender Assessment
 - ▣ Selection of offenders (who is appropriate)
 - ▣ Assessment of offenders
 - ▣ Manner in which offenders are assessed

- Treatment
 - ▣ Targeting of criminogenic behaviors
 - ▣ Type of interventions used
 - ▣ How treatment is delivered
 - ▣ Provision of aftercare

Program Integrity and Quality

CAPACITY: Organization of program

- Leadership & Development
 - ▣ Involvement and qualifications of program director
 - ▣ Design of the program and its implementation
 - ▣ Support for the program (resources, confidence of system actors)

- Staff
 - ▣ Type and education of the staff
 - ▣ Experience & involvement of staff
 - ▣ Assessment & training of staff

- Quality Assurance
 - ▣ Program monitoring activities (measuring relevant practices)
 - ▣ Reassessment of offenders
 - ▣ Performance measurement and evaluation

Characteristics of Effective Programs

- Offenders are assessed on risk, need, and responsivity factors (WE GOT THIS, but need to measure integrity)
- Receive appropriate offenders (who is appropriate?)
- Use a treatment model that has demonstrated effectiveness in reducing recidivism (i.e., cognitive-behavioral strategies)
 - ▣ Address antisocial styles of thinking and behavior
- The vast majority of activities/interventions target risk factors & crime producing needs
 - ▣ Issue of both dosage, and use of interventions designed to behavior
- Reassess offenders overtime and adjust services based on RNR (i.e., monitor progress, adapt services)

Characteristics of Effective Programs

- Target high risk offenders with intensive services and provide appropriate levels of dosage
 - ▣ Individualize treatment and supervision strategies based on risk and needs of the offender
- Enhance the intrinsic motivation of offenders
- Develop positive, therapeutic relationships with offenders (i.e., core correctional practice)
- Have detailed curriculums/procedural manuals, pay attention to staff competencies, training, and have clinical supervision of staff
- Self-evaluate, provide ample monitoring of staff (measure relevant practices), and offer feedback

Characteristics of Effective Programs

- Appropriately use both rewards and punishers (i.e., use positive reinforcement, offer effective disapproval, 4:1 ratio)
- Completion criteria are based on acquisition of prosocial skills (i.e., social, coping, problem-solving, impulse control)
- Offenders are referred to other services (advocacy and brokerage, natural environment)
- Enhance social supports in the community and offer aftercare (rebuild families, develop positive peer groups)

Summary: Evidence-Based Practices

1. Assess actuarial risk and need
2. Enhance intrinsic motivation
3. Target intervention
4. Skill train with directed practice
5. Increase positive reinforcement
6. Engage ongoing support in natural community
7. Measure relevant practices
8. Provide measurement feedback

Target Population and Level of Service

□ Questions:

- Who should represent the “target population” for DRC programs and what level of service should this population receive?
 - And to what extent are we serving the appropriate population adequately?
- How does this relate to the state’s need for a graduated system of alternative sanctions (and the legislative intent to divert offenders from the state regional jail or correctional facilities)?

□ Responses to these questions are directly related to strategic planning (both content and capacity)

- And determine what should happen in terms of training, education, research and quality assurance

System of Graduated Sanctions

Target Population and Level of Service

- Research is clear we get our “biggest bang for our buck” when programs provide intensive treatment and services to high risk offenders

Target Population and Level of Service

- There is tremendous variability in how day report centers operate, the offenders they supervise, and the services they provide (that is, both content and capacity)

- Various sources for variability:
 - Court orders contradict assessment results or limit discretion of programs
 - Sentencing for community service and drug testing only, and prior to assessment
 - Offenders treated the same, regardless of risk upon admission (violating the risk principle)
 - Weak links between assessment results and case management
 - Variation in terms of selection, education/training, orientation, and competence of staff
 - Availability of services and design of programs do not coincide with the risk levels and needs of offenders (intensity, dosage, addressing central eight)

Targeting Needs and Service Delivery

**Exhibit 1:
Criminogenic Needs⁵**

Top Four Criminogenic Needs		Next Four Criminogenic Needs	
Need	Response	Need	Response
History of anti-social behavior	Build non-criminal alternative behavior in risky situations	Family and/or marital stressors	Reduce conflict, build positive relationships and communications
Anti-social personality or temperament	Build problem solving and self management skills, develop anger management and coping skills	Lack of employment/education	Provide job readiness, pre-employment and job retention skills; Enhance academic performance
Anti-social cognition, attitudes	Reduce anti-social cognition, recognize high risk thinking patterns and feelings, adopt alternative identity	Lack of pro-social leisure or recreation	Enhance involvement and level of satisfaction with pro-social activities
Anti-social companions	Reduce association with anti-social peers, enhance contact with pro-social individuals	Substance abuse	Reduce use and the supports for substance abusing behavior, enhance alternatives to substance abuse

Importance of Staff Training and Education

- Research shows that staff competency is directly related to implementation quality and program outcomes
- Responsivity principle recognizes that staff characteristics and type of treatment can have different effects on offenders (PO's interpersonal sensitivity and awareness of social rules → reduced recidivism)
- Program/organizational culture, staff attitudes and orientation can also impact service delivery and its quality
 - ▣ Staff should motivate offenders toward change, tailor modes of service delivery to characteristics of offenders, be selected based on human service orientation, and be knowledgeable of the social and behavioral theories of criminal behavior

Relationship Matters: Hybrid Approach is Best

+ What to do...

Balance your roles

- It's not social work
- It's not police work
- Hybrid orientations provide a broader base of power and are most effective in achieving change

Above all

- Avoid bad supervision practices
 - Threats/sanctions alone
 - Authoritarian relationships
- Apply good practices
 - Problem solving
 - Firm but fair relationships

Core Correctional Practices

(Adapted from Andrews, 2000; Dowden & Andrews, 2004)

□ ***Appropriate use of authority:***

- “Firm but fair” approach with offenders.
- Direct, specific communication of demands and rules.
- Monitor progress and reward compliance with rules, give encouraging messages, and support words with action.
- Respectfully guide offenders toward compliance.
- Refrain from controlling and shaming disciplinary practices.
- Focus message on the behavior, not the prisoner.

□ ***Appropriate modeling and reinforcement:***

- Staff engages in pro-social modeling and role-playing
- Use positive reinforcement & effective disapproval techniques
- Demonstrate and reinforce appropriate alternatives to pro-criminal styles of thinking, feeling and acting.
- Engage in structured learning procedures (use of role playing/rehearsal, modeling, and providing appropriate feedback on inmate performance).

Core Correctional Practices

(Adapted from Andrews, 2000; Dowden & Andrews, 2004)

- ***Skill-building and problem solving strategies:***
 - Use of structured learning and cognitive-behavioral techniques.
 - Foster skill development and improve the problem-solving ability.
 - Seek to identify inmate problems, help inmates generate alternatives, and develop an implementation plan.

- ***Effective use of community resources:***
 - Advocacy and brokerage
 - Connect to helping agencies that provide support or intervention based services (e.g., substance abuse treatment or employment services).

- ***Relationship factors:***
 - Quality of staff-inmate relationships.
 - Relate in open, respectful, caring, and genuine ways.
 - Empathic, competent and committed to helping the offender.

Staff Training Needs for Effective Community Supervision

- There is strong consensus on the knowledge and skills that corrections professionals should possess.
- So, what should the minimum training and education requirements be for community corrections professionals in the state?

Trainings for Community Corrections Staff

Present Trainings, JCEBP

□ **Offender assessment**

- User and Trainer, ongoing
- Level of Service/Case Management Inventory (LS/CMI)
- Principles of effective correctional intervention

□ **Motivational Interviewing (MI)**

- User and Trainer, curriculum in process
- Skills to promote positive behavior change
- Coaching and feedback (MITI 3.1)

Continued Training Needs for Community Corrections Staff

- **“What works” in offender populations** (staff/system actors)
 - ▣ Review of research and empirically supported interventions and strategies

- **Case planning and case management skills**
 - ▣ Linking case planning to assessment results
 - ▣ Monitoring progress, applying graduated response to violations
 - ▣ Motivation offenders toward behavior change

Continued Training Needs for Community Corrections Staff

- **Skill development for delivery of cognitive-behavioral interventions**
 - Cognitive-restructuring (irrational thinking, problem solving, coping skills)
 - The Behavior Chain (situation, thoughts, feelings, actions, consequences)
 - Cognitive self-change, social skills, and problem-solving
 - Use of behavioral interventions to redirect offenders (consistency, certainty, celerity, proportionality)

- **STICS or EPICS (offender-officer relationship)**
 - Structuring offender sessions, developing action plans, differential supervision strategies, homework and behavioral rehearsal

- **Core Correctional Practice (discussed previously)**

- **Program evaluation, self-monitoring, and performance measurement (discussed in QA)**

Justice Center for Evidence Based Practice and Staff Training Needs

- Infrastructure for delivery of trainings is provided by the JCEBP
 - ▣ Plan involves researcher-practitioner partnerships
 - ▣ Difficult to see how both **content and capacity** can be achieved without a *sustained* training program

- JCEBP Established Online Learning Management System (OLMS)
 - ▣ In process of registering all DRC staff
 - ▣ First required course, LS/CMI “Policy and Procedures”
 - ▣ Plan to build online testing capability for certification, refresher/booster sessions, and delivery of new trainings
 - ▣ Quality assurance procedures and CCIS trainings

Research and Data Analysis to Inform Practice

- **Fidelity Principle:** Relates to “how well” a program is implemented.
 - Is a matter of program integrity- that is, whether programs or models are utilize in the design of the program
 - High integrity, presumes program is built on an empirically supported theoretical model, including the Principles of Effective Correctional Intervention
- **Program Quality:** degree to which a program delivers interventions and services in a systematic & consistent manner
- Content and capacity of programs cannot be determined without systematic assessment, analysis, and evaluation
- Research tells us that quality matters in reducing recidivism!

Community versus Institutional Programs: Meta-analytic Results Based on RNR Adherence

Source: Gendreau, P., French, S.A., and A. Taylor (2002). What Works (What Doesn't Work) Revised 2002. Invited Submission to the International Community Corrections Association Monograph Series Project.

Community versus Institution: Meta-analytic Results Based on RNR Adherence

Source: Adopted from Andrews and Bonta (2006). *The Psychology of Criminal Conduct* (4th). Newark: LexisNexis.

CPAI and Difference in Recidivism Rates by Treatment versus Control

Lowenkamp et al. (2006) Does Correctional Program Quality Really Matter? The Impact of Adhering to the Principles of Effective Intervention 2006. *Criminology and Public Policy*. Vol. 5(3): 201-220.

Research and Data Analysis to Inform Practice

- So, what is most important to know about how DRCs function from a scientific standpoint?
 - ▣ If we view this from the standpoint of both **content and capacity**, then an answer to this question become more apparent.

- Previous research also tell us what questions we should ask about the function of day report centers...

Impact of Program Integrity on Recidivism: Meta-Analytic Results

Percent Reduction in Recidivism

Measure	Present	Absent
Specific model	22%	5%
Trained workers	23%	7%
Supervised workers	33%	7%
Printed manuals	28%	12%
Monitor change	20%	10%
Adequate dosage	22%	9%
Involved researchers	45%	8%

Source: Andrews, D.A. and C. Dowden. 1999. "A Meta-Analytic Investigation into Effective Correctional Intervention for Female Offenders." *Forum on Corrections Research* 11(3):18-21.

Content and Capacity: Research Questions

- How closely are DRC programs aligned with known evidence based practices (e.g., intensive services to high risk offenders, matching services to criminogenic needs)?
- Are DRC programs serving an appropriate population?
- What is the capacity for community corrections to reduce prison crowding via diversion and aftercare?
- Are DRC programs assessing clients in a valid manner?
- What is the capacity of programs and staff to provide quality rehabilitation services? (e.g., skills, training, monitoring, etc.)
- Are community corrections programs effective at reducing recidivism, and under what conditions and for whom?

ORSP Projects Related to Content and Capacity

- **Quality of offender assessment and use of relationship skills**
 - ▣ Quality of LS/CMI completion, case management plan, and motivational interviewing and use of core correctional practice

- **Post-Release Offender Recidivism in Community Corrections Programs**
 - ▣ Examine post-release outcomes based on services received, “quality of programs,” program integrity measures, etc. – “who recidivates, under what conditions”

ORSP Projects Related to Content and Capacity

- **Data quality and service delivery indicators via CCIS and online LS/CMI system**

- **Efficacy of Community Corrections Programs to Deliver Services**
 - Expansion of current instruments: combines traditional “capacity” and “content” measures with MI performance and staff use of CCP

Conclusions

- There is a need to better define the “expectations” for the purpose and function of DRCs in the state
 - ▣ This relates to “target population” and level of service

- Staff knowledge and skills are critical to the effectiveness of correctional programs
 - ▣ Consensus has emerged on the skills sets needed among staff for effective community supervision
 - ▣ Guidance is needed on how best to provide the necessary trainings and education to DRC staff

- Understanding the content and capacity of programs is important for the development of effective community supervision programs
 - ▣ Sustained support is necessary for research to inform practice

Contact Information

Stephen M. Haas

- Stephen.M.Haas@wv.gov
- 558-8814 ext. 53338

Important links:

www.djcs.wv.gov

<http://www.facebook.com/wvorsp>

<http://www.twitter.com/wvorsp>

Office of
RESEARCH &
STRATEGIC PLANNING