
United States
Attorney’s Office

District of Arizona
LECC Reentry Initiative

Executive Session
January 9, 2013

http://www.superiorcourt.maricopa.gov/index.asp
http://www.superiorcourt.maricopa.gov/index.asp
http://www.superiorcourt.maricopa.gov/index.asp
https://www.azdes.gov/default.aspx

LECC Reentry Initiative
Mission

A broad coalition of stakeholders
promoting the successful
reintegration of ex-offenders in order
to reduce crime and recidivism,
increase the safety of communities,
and ensure the rights and safety of
victims of crime.

LECC Reentry Initiative
Goals and Objectives

 Strengthen coordination and information
sharing among reentry stakeholders.

 Address gaps in transition from courts to
corrections to community service.

 Educate and prepare communities for the
reintegration of ex-offenders.

 Strengthen faith-based partnerships,
mentoring, and community-based
partnerships to promote reintegration.

Initiative Recommendations

 TREATMENT & HEALTH: Streamline continuity of
medical and behavioral health services from prison
to the community and increase treatment capacity.

 HOUSING & TRANSPORATION: Improve access to
quality and safe housing opportunities.

 EMPLOYMENT & EDUCATION: Collaborate across
agencies to eliminate employment and education
barriers.

 COMMUNITY EDUCATION, LINKAGES & OUTREACH:
Raise public awareness, involvement and
commitment to successful reentry.

 FAITH-BASED & MENTORING: Cultivate
collaboration in mentoring programs and
streamline from pre to post prison release.

Evidence-Based Decision
Making in Local Criminal
Justice Systems Initiative

One less offender. One less crime. One less victim.

Partners

• Federal Sponsors

▫ National Institute of Corrections

▫ With support from the Office of Justice
Programs

• Technical Assistance Consortium

▫ Center for Effective Public Policy

▫ Pretrial Justice Institute

▫ The Justice Management Institute

▫ The Carey Group

Key Assumptions/Recognitions

• We can do better (achieve improved outcomes)

• There is sufficient evidence to support a
Framework for evidence-based decision making

• Lessons from the private sector around
organizational development can be applied to
the justice system

• Where evidence is lacking, it should be built

• The justice system can achieve more than risk
reduction – harm reduction is also possible

The Vision: One Million Fewer
Victims

 “The problem with most people is
not that they aim too high and
miss the mark, but that they aim
too low and hit it.”

▫ Michelangelo

The Institute of Healthcare
Improvement (IHI)

• A national campaign to reduce 100,000
accidental hospital and clinical deaths to zero

• With roughly 3,100 of the nation's hospitals-
representing 75% of the available patient bed
space-enrolled in “100,000 Lives Campaign”,
an estimated 122,342 deaths were prevented

Application to the Initiative: One
million fewer victims is possible; the
time to start is now

• 74% agreed with this statement: “We
should increase spending on approaches
proven to reduce the chances that offenders
will commit new crime.”

• 61% said that when justice system
professionals make decisions, research
should be the most important thing they rely
on.

Public Opinion Survey Results

• According to the U.S. DOJ, Bureau of Justice
Statistics, 67% of individuals released from
prison are rearrested within three years after
discharge

• An estimated 30% of probationers supervised
in the community are reconvicted for a new
crime

• These recidivism rates have remained
relatively stable for decades

Key CJS Research Findings

• Over the past two decades, it has been
demonstrated that better results from our
justice system's efforts and investments can
be realized

• 30% reduction in recidivism is possible if the
justice system applies current knowledge
consistently and with fidelity

• The research also shows that application of
this knowledge can produce significant cost
benefits to cities, counties, and states

Key CJS Research Findings

Core Values

• Nothing in the Initiative is meant to contradict or
change the core criminal justice system values of:

▫ Public safety

▫ Fairness

▫ Individual liberty

▫ Respect for the rights, needs, and concerns of
victims

▫ Respect for the rights of people accused of crimes

▫ Respect for the rule of law

▫ Discretion

▫ Appreciation for differences in perspectives and
practices across jurisdictions

Key Decision Points

Arrest
Decisions

Pretrial
Status

Decisions

Charging
Decisions

Local
Institutional

Release
Decisions

Local
Institutional
Intervention

Decisions

Sentencing
Decisions

Community
Intervention

Decisions

Violation
Response
Decisions

Discharge
from Criminal

Justice
Intervention

Plea
Decisions

Harm Reduction

• The justice system has a number of
goals, recidivism reduction being just
one

• Harm reduction is the overarching
objective; many possible outcomes:

▫ Fewer crimes and

▫ Reduced erosion of property values

▫ Less money spent on the justice
system

▫ Increased sense of safety

▫ Less financial loss by victims

▫ Greater confidence by citizens in
the CJS

Harm reduction
includes

decreases in
the ill effects of

crime by
communities,

victims,
citizens,

families of
offenders, and
by offenders
themselves

EBDM Principle #1

 The professional judgment of criminal
justice system decision makers is
enhanced when informed by evidence-
based knowledge.

 Examples: use of risk tools; effectiveness
of interventions under certain conditions

Evidence-based knowledge does not
replace discretion but instead, informs

decisions.

EBDM Principle #2

 Every interaction within the criminal
justice system offers an opportunity to
contribute to harm reduction.

 Examples: law enforcement officer at the
point of arrest, pretrial officer at
assessment, judicial officer on the bench

To be effective, justice system
players must understand how their
interactions influence others and
have the knowledge and skills to

enhance this influence.

EBDM Principle #3

 Systems achieve better outcomes when
they operate collaboratively at the
individual, agency, and system levels.

 Example: Community based service
providers and Faith based organizations are
part of the collaboration

Decision making responsibilities
remain at the individual and agency

level, however under the collaborative
approach, input is received and other’s

interests are taken into account.

EBDM Principle #4
 The criminal justice system will

continually learn and improve when
professionals make decisions based on
the collection, analysis, and use of
data and information

 Examples: Establishment of agency and
system wide performance measures;
feedback loops to examine efficacy of
current practice

Where evidence is not immediately
available, the justice system may need to
use its own data to determine what is or

is not working.

Increased Public Safety,
measured by:

• Fewer released offenders arrested for a more serious offense
than their original offense;

• Decreased average number of new offenses for released
offenders;

• Faster case processing times (i.e.., shorter elapsed time from
arrest to final adjudication) that decrease the likelihood of
pretrial misbehavior and increase swiftness of punishment;

• Fewer people victimized by released offenders;

• Fewer victims “revictimized" by original perpetrators;

• Decreased number of protection orders violated;

• Fewer reports of crime from "hot spots/l involving either
known offenders or new offenders; and increases in the
proportion of jail and prison beds occupied by high risk
offenders compared to low risk offenders.

Increased Community
Wellness, measured by:

• Decreased number of drug/alcohol-related traffic
accidents;

• Fewer drug/alcohol-related traffic fatalities;

• Decreases in emergency-room admissions for crime-
related and drug-related injuries;

• Increased number of drug-free babies born;

• Fewer child welfare interventions in families of offenders;

• Increases in the number of people successfully completing
treatment programs; and

• Fewer jail and prison admissions for people with mental
health issues.

Increased satisfaction with
the CJS, measured by:

• Increased number of victims satisfied with the justice
system's responses;

• Increased number of offenders making restitution
payments;

• Increased victim cooperation with the justice system;

• Increased cooperation of the public with the criminal
justice system;

• Fewer people who believe the justice system is a
"revolving" door;

• Increases in the number of positive media reports about
the justice system

Social & fiscal costs of CJS
interventions improve,
Measured by:

• fewer family members of known offenders who
become involved with the justice system;

• decreases in the costs for incarceration;

• greater financial return on investment in treatment,
rehabilitation, and alternatives to incarceration;

• decreased crime rate;

• increased tax base;

• increases in timely child support payments; and

• increases in court-imposed fees collected.

KATHY WATERS, D IRECTOR, ADULT PROBATION,

 ARIZONA SUPREME COURT

Supervision that Reduces
Crime and Recidivism,

“Evidence Based Practices”

Why Evidence -Based Practice in General?

 Challenges the blind adoption of
practices, counters naïve
adherence to the status quo

 Especially when we can’t explain
the rationale for our practices

Why Policy Makers Care About EBP

 Improves outcomes, especially recidivism

 Reduces victimization

 Prevents harm

 Enhances collaboration

 Establishes research -driven decision
making

 Targets funding toward the interventions
that bring greatest returns

Definition

Evidence Based Practices: A progressive,
organizational use of direct, current
scientific evidence to guide and inform
efficient and effective correctional services.

Forerunner Was Evidence Based
Medicine

 1836: Bloodletting was routine

 French physician Pierre Louis: One of
first clinical trials in medicine

 Found bloodletting was linked to far more
deaths

 Too Late for George Washington: Died
two days after treated for sore throat by
draining almost five pints of blood

Research Supported Principles

1) Assess Actuarial Risk / Needs

2) Enhance Intrinsic Motivation

3) Target Interventions

4) Skill Train with Directed Practice

5) Increase Positive Reinforcement

6) Engage On -going Support in Communities

7) Measure Relevant Practices

8) Provide Measurement Feedback

-10%

0%

10%

20%

30%

Adhere to all 3 principles Adhere to 2 principles

Adhere to 1 principle Adhere to none

Impact of Adhering to the Core Principles of Effective
Intervention: Risk, Needs, and Responsivity*

* meta -analysis of 230 studies (Andrews et al., 1999)

Better
outcomes

Poorer
outcomes

What Does Work?

Features of Effective Interventions:

 Target criminogenic risk and need

 Cognitive/behavioral in nature

 Incorporate social-learning practices

 Balanced integrated approach to sanctions and
interventions

 Incorporate the principle of responsivity

 Therapeutic integrity

The Big Four

Criminogenic Need Response

History of anti-social behavior Build non-criminal alternative

behaviors to risky situations

Anti-social personality Build problem solving, self

management, anger management,

and coping skills

Anti-social cognition Reduce anti-social cognition,

recognize risky thinking and feelings,

adopt an alternative identity

Anti-social companions Reduce association with criminals,

enhance contact with pro-social

Source: Ed Latessa, Ph.D.

The Next Four

Criminogenic Need Response

Family and/or marital Reduce conflict, build positive

relationships and communication,

enhance monitoring/supervision

Substance abuse Reduce usage, reduce the supports for

abuse behavior, enhance alternatives to

abuse

School and/or work Enhance performance rewards and

satisfaction

Leisure and/or recreation Enhance involvement and satisfaction in

pro-social activities

Source: Ed Latessa, Ph.D.

The Big Three

 Risk

 Need

 Responsivity

In Summary

WHO

 Target supervision and treatment to high/medium risk

WHAT

Focus treatment interventions on dynamic criminogenic needs

WHERE
Link targeted offenders to the appropriate supervision and treatment

HOW
Ensure treatment is effective

Develop information systems, engage leadership support and promote
organizational change

Percent of Revocations-Base Line to Fiscal Year

FY 08

Base Line

FY 09

FY 10

FY 11

FY 12

Base Line to

FY 09

(%)

 FY 09 to

FY 10

 (%)

 FY 10 to

FY 11

(%)

 FY 11 to

FY 12

(%)

Statewide

7,720

6,733

5,459

4,573

4,456

-12.8

-29.3

-41.0

-42.3

Percent of Revocations to ADOC-Year to Year

FY 08

Base Line

FY 09

FY 10

FY 11

FY 12

Base Line

to FY 09

(%)

 FY 09

to FY 10

 (%)

 FY 10

to FY 11

(%)

 FY 11 to

FY 12

(%)

Base Line

to FY 12

(%)

Statewide

6,801

5,942

4,913

4,120

3,794

-12.6

-17.3

-16.1

-7.9

-44.2

Number of Probationers with a New Felony
Conviction – Year to Year

FY 08

Base

Line

FY 09

FY 10

FY 11

FY 12

Base Line

to FY 09

(#)

 FY 09

to FY 10

 (#)

 FY 10

to FY 11

(#)

 FY 11 to

FY 12

(#)

Base Line

to FY 12

(#)

Statewide

3,174

3,114

2,188

1,857

1,979

-60

-926

-331

122

-1,195

The Integrated Model

Evidence-Based
Principles

(content)

 Collaboration

 (external
 strategy)

Organizational
Development

 (internal
 strategy)

Best Sources for “Cleaned Up” Research

Links from NIC website:
http://www.nicic.org/WebPage_387.htm

 Washington State Institute for Public Policy : Conducts evaluations of

evidence-based offender treatment interventions in the State of Washington
 Center for the Study and Prevention of Violence, University of

Colorado: Conducts studies, provides information, and offers technical
assistance regarding violence prevention

 The Corrections Institute, University of Cincinnati : Assists agencies
seeking to change offender behavior

 Bureau of Government Research, University of Maryland : Helps
government agencies identify and implement "best practices."

 Institute of Behavioral Research at TCU : Studies addiction treatment
in community and correctional settings

 Campbell Collaboration : Studies the effects of interventions in social,
behavioral, and educational arenas

 National Criminal Justice Reference Service

LECC Re-Entry Initiative
Steering Committee

Billie Grobe, Yavapai County Adult Probation, billie.grobe@co.yavapai.az.us

Brian Colgan, United States Probation, Brian_Colgan@azd.uscourts.gov

Erinn Herberman, Maricopa County Manager’s Office, herberman@mail.maricoa.gov

Jan Wethers, Arizona Department of Corrections, JWETHERS@azcorrections.gov

Kathy Waters, Arizona Supreme Court, KWaters@courts.az.gov

Mark Stodola, Arizona Supreme Court, MStodola@courts.az.gov

MaryEllen Sheppard, Maricopa County Sheriff’s Office,
M_Sheppard@MCSO.maricopa.gov

Paul O’Connell, Arizona Department of Corrections , POCONNELL@azcorrections.gov

Robert Cherkos, Maricopa County Adult Probation , rcherkos@cox.net

Ron Reinstein, Arizona Supreme Court, rreinstein@courts.az.gov

Sean Connolly, Phoenix Police Department, sean.connolly@phoenix.gov

Susan Savoy, Maricopa County Adult Probation, ssavoy@apd.maricopa.gov

Toni Davis, Arizona Women’s Education & Employment, tonidavis@awee.org

Vicki Staples, Arizona State University, Vicki.Staples@asu.edu

