
OUR SYSTEM OF CORRECTIONS:

Do Jails Play a Role in Improving Offender Outcomes?

August 2008

Authored by Gary E. Christensen, Ph.D.

for the Crime and Justice Institute and
the National Institute of Corrections

This paper was developed as part of a set of papers focused on the role of system stakeholders in reducing offender recidivism through the use of evidence-based practices in corrections.

Dot Faust, Correctional Program Specialist
National Institute of Corrections
Community Corrections Division
(202) 514-3001
dfaust@bop.gov
www.nicic.org

Elyse Clawson, Executive Director
Crime and Justice Institute
(617) 482-2520
eclawson@crjustice.org
www.cj institute.org

Author's Contact Information:

Gary E. Christensen, Ph.D.
Christensen and Associates
266 Market Lane
Clinton Corners, NY 12514
gecrtc@aol.com

© 2008 by the Crime and Justice Institute. The National Institute of Corrections reserves the right to reproduce, publish, translate, or otherwise use and to authorize others to publish and use all or any part of the copyrighted material contained in this publication.

Suggested citation:

Christensen, G.E., Ph.D., and Crime and Justice Institute. Our System of Corrections: Do Jails Play a Role in Improving Offender Outcomes? Washington, DC: U.S. Department of Justice, National Institute of Corrections.

OUR SYSTEM OF CORRECTIONS:

Do Jails Play a Role in Improving Offender Outcomes?

August 2008

Authored by Gary E. Christensen, Ph.D.

for the Crime and Justice Institute and
the National Institute of Corrections

The author(s) shown below used federal funds provided by the U.S. Department of Justice, National Institute of Corrections and prepared the following final report:

Document Title: Our System of Corrections: Do Jails Play a Role in Improving Offender Outcomes?

Author: Gary E. Christensen, Ph.D.

Accession Number: 023357

Date Received: August 2008

Award Number: 05C45GJI3

This paper has not been published by the U.S. Department of Justice. To provide better customer service, NIC has made this federally funded cooperative agreement final report available electronically in addition to traditional paper copies.

Opinions or points of view expressed are those of the author(s) and do not necessarily reflect the official position or policies of the U.S. Department of Justice.

TABLE OF CONTENTS

ACKNOWLEDGMENTS	vii
ABSTRACT.....	ix
PRACTICE WITHIN CORRECTIONS: DOES IT WORK AS A SYSTEM?.....	1
CORRECTIONS WITHIN THE UNITED STATES: THE CURRENT CONTEXT	3
EVIDENCE-BASED PRACTICE—THE EFFECTIVENESS OF CRIMINAL SANCTIONS	7
COMMUNICATING WITHIN A SOCIAL LEARNING ENVIRONMENT.....	9
OFFENDER CLASSIFICATION—TO JAIL OR NOT TO JAIL?.....	11
THE WORK OF JAILS: HIGH-RISK OFFENDERS AND THEIR EFFECT ON PUBLIC SAFETY	13
ORGANIZATIONAL/SYSTEM CHANGE—THE ROLE OF CORRECTIONAL LEADERSHIP	15
HIGH RISK OFFENDERS IN JAIL TRANSITION PROGRAMS	17
CONCLUSION/SUMMARY	21
APPENDIX A.....	23
APPENDIX B	27
APPENDIX C	33
REFERENCES	41
AUTHOR BIO	43

The Crime and Justice Institute (CJI) and the National Institute of Corrections (NIC) are proud to present a series of seven whitepapers known as the Box Set. The papers are designed to share information with criminal justice system stakeholders about how the implementation of evidence-based practices (EBP) and a focus on recidivism reduction affect their areas of expertise in pretrial services, judiciary, prosecution, defense, jail, prison, and treatment. This initiative stems from a cooperative agreement established in 2002 between CJI and NIC entitled *Implementing Effective Correctional Management of Offenders in the Community*. The goal of this project is reduced recidivism through systemic integration of EBP in adult community corrections. The project's integrated model of implementation focuses equally on EBP, organizational development, and collaboration. It was previously piloted in Maine and Illinois, and is currently being implemented in Maricopa County, Arizona and Orange County, California. More information about the project, as well as the Box Set papers, are available on the web sites of CJI (www.cj institute.org) and NIC (www.nicic.org).

CJI is a nonpartisan nonprofit agency that aims to make criminal justice systems more efficient and cost effective to promote accountability for achieving better outcomes. Located in Boston, Massachusetts, CJI provides consulting, research, and policy analysis services to improve public safety throughout the country. In particular, CJI is a national leader in developing results-oriented strategies and in empowering agencies and communities to implement successful systemic change.

The completion of the Box Set papers is due to the contribution of several individuals. It was the original vision of NIC Correctional Program Specialist Dot Faust and myself to create a set of papers for each of the seven criminal justice stakeholders most affected by the implementation of EBP that got the ball rolling. The hard work and dedication of each of the authors to reach this goal deserves great appreciation and recognition. In addition, a special acknowledgment is extended to the formal reviewers, all of whom contributed a great amount of time and energy to ensure the success of this product. I would also like to express my appreciation to NIC for funding this project and to George Keiser, Director of the Community Corrections Division of NIC, for his support. It is our sincere belief and hope that the Box Set will be an important tool for agencies making a transition to EBP for many years to come.

Sincerely,

A handwritten signature in black ink, appearing to read "Elyse Clawson".

Elyse Clawson
Executive Director, CJI

ACKNOWLEDGMENTS

The author and sponsors would like to thank the following people who reviewed and commented on this paper:

Roy Cherry
Superintendent
Hampton Roads Regional Jail

Elyse Clawson
Executive Director
Crime and Justice Institute

Elizabeth Curtin
Department Director
Community Resources for Justice,
Adult Correctional Services

Dorothy Faust
Correctional Program Specialist
National Institute of Corrections,
Community Corrections Division

Marilyn Chandler Ford
Director
Volusia County Department of Corrections

Lore Joplin
Former Deputy Director
Crime and Justice Institute

Don Leach
Deputy Director
Lexington/Fayette County Detention Center

Billy Wasson
Director
Marion County Corrections Department

Fran Zandi
Correctional Program Specialist
National Institute of Corrections, Jails Division

ABSTRACT

Our System of Corrections: Do Jails Play a Role in Improving Offender Outcomes?

by Gary E. Christensen, Ph. D.

The last 10-15 years have provided research and information founded on empirical evidence to help corrections professionals influence prosocial behavioral change in offenders. This literature, referred to as “What Works,” has spurred a movement toward Evidence Based Practice within corrections. Evidence Based Practice (EBP) is a theme that has been followed in healthcare and business for some time – to measure through scientific methods actual outcomes to ensure quality of service and/or efficiency. Before such an orientation is realized within our overarching *system* of corrections, the parts of our system must be analyzed in the context of their contribution to a shared goal of recidivism reduction. Jails are an integral component of any correctional system and, despite their closed nature, must be included in correctional treatment strategies or processes that are validated through scientific outcome evaluation to reduce offender recidivism. This document will review the role of jails and incarceration within United States’ correctional systems and propose opportunities for jail officials to interact and collaborate with local criminal justice entities with the shared purpose of enhancing long-term public safety.

PRACTICE WITHIN CORRECTIONS: DOES IT WORK AS A SYSTEM?

Today, focus has increased on our system of corrections due largely to the high cost of managing a bulging offender population. The high cost of incarceration often prompts discussion regarding the merits of “bricks and mortar” *versus* alternatives to incarceration (ATI). This dynamic often pits community corrections professionals against institutional correctional officers and finds one group aligning with “get tough on crime” forces and the other with forces favoring offender rehabilitation. Sadly this dialogue is driven largely by philosophy and/or fiscal concerns rather than what works best to change offender behavior; for if it were founded in research or a systems philosophy, it would be clear that such dialogue is damaging and divisive to our system of corrections. It seems clear that any approach that pits one part of a system against another can only expect failure. Indeed, this seems the norm within our system of corrections where our rates of failure far exceed what might be considered acceptable in most any other venue.

Before beginning a dialogue relative to a jail’s place within a system of criminal justice in which offenders are “corrected,” one must reconcile his/her orientation to offenders and exactly what should be accomplished while they are under criminal sanction. Despite the growing body of knowledge relative to this topic, professionals within criminal justice systems seldom find agreement on correctional strategy and therefore often oppose one another in deed as well as perspective. As such, our “system” of criminal justice tends to be a system in name rather than practice.

Available literature related to evidence based practice within corrections is replete with information regarding the incarceration and supervision of offenders and the most effective methods of reducing criminal recidivism. However, we within the system remain embroiled in debate over issues relative to criminal sanctions and the merit of punishment versus rehabilitation. We argue whether today’s bulging population of sanctioned offenders is a result of a society in which people are simply more dangerous, or of policy and practice decisions that have changed the way we view and thus treat crime. We argue often about whether convicted offenders deserve rehabilitative treatment. In fact, many of us still hold Martinson’s view that “nothing works” to change offender behavior; while others believe the growing body of literature known as “what works.”

Within this context, correctional officials charged with operating jail facilities face myriad challenges. The large majority of those they supervise

...professionals within criminal justice systems seldom find agreement on correctional strategy and therefore often oppose one another in deed as well as perspective. As such, our “system” of criminal justice tends to be a system in name rather than practice.

*...jail
administrators
must consider what
they measure, why,
and their intended
outcomes.*

are pretrial¹ and thus experience relatively short stays within correctional facilities. Periods of incarceration are uncertain and contribute to volatile organizational cultures that involve an extremely diverse offender population. To classify these diverse groups, most jails use classification instruments that measure static predictors of risk such as nature/seriousness of current crime, criminal history, and past institutional behavior. These tools are thought to be useful to group offenders for institutional security; but they were not designed to evaluate risk to re-offend. While jail classification is used widely and in fact mandated by some states; efforts to reduce dynamic criminogenic risk (issues or personal contributors to an offender's criminality that he/she can change) must be measured by the use of some 3rd generation actuarial assessment. Whether self-designed, normed and validated or purchased, these tools are the cornerstone of sound policies and practices that are proven to reduce criminal recidivism (Bonta, Bogue, Crowley, & Motiuk, 2001; Gendreau, Goggin, & Paparozzi, 1996; Latessa, Cullen, & Gendreau, 2002).

Evidence based practice (EBP) within a jail facility or as part of a system of criminal justice can mean many things. Simply stated, EBP is realized by making organizational decisions and directing organizational initiatives based upon measurement, research, and evaluation. As the cornerstone to EBP is data, measurement, and evaluation; jail administrators must consider what they measure, why, and their intended outcomes. Each initiative/action should be weighed regarding its effect on the overarching mission of their respective organizations. Jails have done an admirable job of protecting their local communities for the short-term while offenders are incarcerated; but jails can do more as part of a system to enhance long-term public safety. Jail administrators must be consulted in this context to establish the importance of their role as full working partners in local criminal justice practice and outcomes.

¹ For comprehensive analyses of pretrial detainees see: VanNostrand, Marie (2007).

CORRECTIONS WITHIN THE UNITED STATES: THE CURRENT CONTEXT

Many excuse or justify statistics that find us leading the world in incarceration per capita with a population at or approaching 2.2 million (Beck & Harrison, 2005) and a community supervised offender population of nearly 5 million (Glaze & Palla, 2005). We struggle with statistics that reflect nearly a 380% increase since 1980 in our criminally sanctioned population despite only a 23% increase in our nation's population (Bureau of Justice Statistics, 2004; Glaze & Palla, 2005, U.S. Census Bureau, 2004). Our incarceration rate of 726 persons per each 100,000 citizens in our jails and prisons (Beck & Harrison, 2005) leads all nations including China, Russia, and Cuba (The Sentencing Project, 2005). In fact, our nearest leading competitor in this category is Russia at 564 per 100,000 persons incarcerated (The Sentencing Project, 2005). While these statistics are informative and perhaps striking, they still do not tell the entire story; for analyses of race and associated disparities in this country's system of corrections reveals truths that are far more difficult to accept.

The fact that minority offenders are incarcerated disproportionately fuels much debate over the fairness of our system of criminal justice. National incarceration rates find White offenders incarcerated at a rate of 366 per 100,000; while African American offenders find themselves incarcerated at a rate of 2209 per 100,000 (The Sentencing Project, 2004). Racial disparity is far more disparaging when delineated by age. Nationally, the most incarcerated group of people is males from the age of 25 through the age of 29 – they are incarcerated at a rate of 3390 per 100,000. Within that group of men, Whites are incarcerated at a rate of 1,666 per 100,000 persons, Hispanics at a rate of 3606, and African Americans at a rate of 12,603 (Beck & Harrison, 2005).

Jail officials are now responsible for the custody of 784,538 offenders in all; 60% of whom are awaiting court action for their current charge. Over the past 10 years, jail incarceration rates (excluding State and Federal Prisons) have risen from 193 persons per 100,000 to 243 per 100,000 resulting in an increase of almost 207,000 jail inmates. Whites represent 44% of the jail population and are incarcerated at a rate of 160 per 100,000; Blacks represent 39% of the jail population and are incarcerated at a rate of 765 per 100,000; and Hispanics account for 15% of the jail population and are incarcerated at a rate of 262 per 100,000. Males are responsible for over 87% of our jail population; however, females continue to outpace their male counterparts in terms of percentage of growth (Beck & Harrison, 2005).

Offender populations responsible to probation and parole are quite different; however, disparities exist within these arenas as well. America’s current probation and parole population stands at nearly 5 million offenders after an increase of by over 1.1 million over the past ten years (Glaze & Palla, 2005). In terms of percentage of growth and actual number of offenders, probation has outpaced prison, jail, and parole combined. Parole most often follows prison, therefore its percentages of offenders by race are somewhat similar to those of prisons. However, probation, which usually either follows jail or is imposed in lieu of incarceration, supervises a far higher percentage of Whites (Chart #1). It is extremely difficult to justify vastly different percentages within these groups; for it seems that percentages among all offenders would remain consistent in terms of offense regardless of the criminal sanction imposed. The fact that these percentages represent our entire correctional population (n=7 million) makes any type of statistical sampling error impossible. This unfortunate reality contributes to beliefs that racism plays a role within our system of criminal justice and begs the question, “Why is our system of criminal justice far more likely to incarcerate Black offenders?”

Chart #1
Sanctions - Race

Discussions relative to race and disproportionate representation are far more complex than simply blaming all on racism. Indeed there are myriad factors. While such discussions are beyond the scope of this text, practices

consistent with the tenets of EBP require objective assessments of an offender's risk to re-offend. These assessments see no race, color, or creed and group offenders based upon their common needs. It seems that the more verifiably objective a system decision, the more likely focus can be on individual offender risk and reduction of same, rather than navigating widespread mistrust and cynicism. It would stand to reason, that to realize superior outcomes, our system must objectify its decisions as much as practicable so that the pursuit of public safety can be shared as our main focal point.

Unfortunately, our system of corrections is affected deeply by our debate of these issues, whether related to race and sanction or perspective on what offenders need or deserve. Many refuse to believe, consider, or question scientifically the increasing body of literature that describes best practice within our business known as "what works." Battles are waged often between the soft on crime "do-gooders" and the "get tough on crime" crowd as well as others who tout the inequities of the system. To complicate matters relative to offender change, many within the treatment community argue the merits of confrontational modalities over directive approaches designed to enhance intrinsic motivation. Indeed, these conflicts and others like them make for a correctional system in varying states of disagreement.

Regardless of orientation, most agree that ours is a conflicted system. We incarcerate and/or sanction at the highest rate ever; yet we are unable to come to a common understanding of why. In spite of this reality, we find ourselves continuing with practices that have been used for years despite our seeming inability to "correct" offenders consistently. We cling to terms or premises such as rehabilitation; yet we do not consider their true meaning. After all, why would we want to rehabilitate an offender? Why would we want to return him/her to a former environmental, emotional, or cognitive condition? Aren't these the very factors that we have found correlate quite highly with an offender's reason for being in our charge?

If we were to learn from our past, it seems that we would embrace a practice of offender *habilitation* designed to teach new cognitive skills – methods that provide alternative courses to steer offenders away from poor decisions that have resulted in their repeat offending. We would advance daily routines that require offenders to practice and learn how to utilize these new social skills. We would seize opportunities to model these skills for offenders. As public servants we would employ these methods in the interest of long-term public safety, despite our personal views or values that may be contrary to the research. Despite our differences, hope remains that in the interest of long-term public safety professionals within our system of corrections can find commonality of mission, vision, and practice. It would seem, given today's reality that offender recidivism can be reduced by the application of EBP, that there will come a time when leaders within criminal

...Regardless of orientation, most agree that ours is a conflicted system. We incarcerate and/or sanction at the highest rate ever; yet we are unable to come to a common understanding of why.

justice settings will be hired based upon their ability to deliver positive long-term outcomes.

EVIDENCE- BASED PRACTICE – THE EFFECTIVENESS OF CRIMINAL SANCTIONS

Despite the many arguments in which we in corrections engage, it is clear that there exists correctional strategies that do reduce offender recidivism at a statistically significant rate. In fact, a recent meta-analysis conducted by the Washington State Institute for Public Policy (2006) revealed that offender recidivism can be reduced by an array of correctional strategies. Regardless of orientation, whether boot camps, jail, or community supervision (with or without electronic monitoring), the evidence is conclusive: treatment is a necessary component of any correctional strategy that expects or is designed to reduce recidivism. It is also clear however, that treatment is not effective simply because it is called treatment.

Effective treatment for criminal offenders must be cognitive behavioral in nature and be employed by professionals who understand and practice within a social learning environment (Gornick, 2002). Treatment must also be based upon individual needs rather than a “one-size-fits all” approach (Inciardi & Saum, 1997; National Institute on Drug Abuse, 1999). Effective correctional treatment is also multidisciplinary - it requires the aligned expertise of all involved with an offender. Without doubt, an offender will find inconsistencies in approach and alignment and use them to “split” the people to whom he/she reports. A corrections officer (community or institutional) who acts in a manner contrary to effective treatment will counter the effects of otherwise sound correctional treatment. A mental health professional who does not believe in cognitive behavioral therapy, for he/she was trained and practices otherwise, will thwart the efforts of an evidence-based correctional strategy. Due to nature of jail culture and the close proximity in which officers and inmates coexist, consistency in correctional treatment must be paramount to realize enhanced prisoner outcomes.

COMMUNICATING WITHIN A SOCIAL LEARNING ENVIRONMENT

Tools such as motivational interviewing (Miller and Rollnick, 1991) have shown great promise in eliciting a desire to change among offenders (National Institute on Drug Abuse, 1999). In fact, this approach seems to facilitate a process of change for an offender while offering officers the opportunity to communicate with offenders in a non-confrontational manner. Officers who utilize this method get more information about offenders and they are better able to figure out what makes them “tick.” They are better able than their more traditional “get tough” counterparts to insure that offenders follow terms and conditions or rules and regulations and they are superior to “traditional” officers in assisting offenders to plan for transition to their local communities – to *our* local communities. Further, such an orientation is consistent with direct supervision training curricula and corresponding practice.

Within any correctional strategy it is the professional’s ability (whether officer, therapist, lawyer, or judge) to communicate effectively with a probationer, client, or inmate that determines the effectiveness of the outcomes obtained. We within the field have known for years that appropriate communication with offenders is ethical and thus we strive to insure officers within our respective organizations have the tools to communicate. However, during the past few years we have begun to examine the importance of professional relationships between officers and offenders as it affects recidivism. Studies in different professions have proven that effective communication reduces defensiveness and mistrust; however, the latest research in corrections aims to prove that those who communicate effectively and build positive, professional relationships with inmates are more likely to contribute to lower rates of recidivism. In fact it has been posited that success in jail or community programming hinges on the officers’ ability to reach offenders using communication strategies that focus on reducing changeable or dynamic areas of risk (Gornick, 2002).

Communicating effectively as corrections professionals within a system of evidence based practice is not as simple as being nice to offenders. In fact, it is quite a lot more. Many who are simply nice do no more to enhance long-term public safety than those who are “not nice.” Effective communication within a system designed to enhance long-term public safety is accomplished respectfully and with a purpose – to group offenders objectively by level of criminogenic risk and need and assist them to develop strategies to manage or lessen their own dynamic risks. We must employ offenders’ expertise about themselves, while assisting them to learn new skills

that offer alternatives to their past. We must go out and determine what types of interventions are available within our local system and then partner with offenders to determine which are best suited to meet their needs and change their behavior. We must assist offenders by offering them numerous opportunities to practice and become proficient with their new skills. Through such an approach offenders are most likely to “buy-in” or accept a plan of personal change – a strategy designed and implemented in the best interests of all concerned.

All too often bosses become frustrated and chide subordinates because they have not communicated effectively with the probationers, inmates, or clients in their charge. Most times, bosses do not understand the irony of their action. After all, how could we expect to influence others to act positively when we demonstrate exactly the opposite? Given the strength of organizational culture within jails, the tenets of social learning and positive role modeling must be followed throughout a jail to contribute to offender behavioral change. At every level of the system, whether officer to offender, officer to supervisor, or supervisor to CEO, positive modeling is imperative. Quite daunting is the reality that one’s personal model can never be turned off; however we must, at all times, take full responsibility for the effect that we have on others. We must ask ourselves the question, “how does what I’m doing right now help to make things better and more effective?”

If we as professionals model negative or unproductive behavior then we should expect the same from others, including offenders. If we model positive or productive actions then we can expect others to follow. In a diverse arena where change is prevalent, we must never lose sight of the fact that negative behaviors wipe out easily the positive efforts of our colleagues – those that have a higher probability of reducing offender recidivism through the teaching and practice of new social skills – those that are proven to increase long-term public safety. If we model negative, unproductive behavior consistently, we must accept the fact that our behavior actually detracts from the probability of a safer community.

OFFENDER CLASSIFICATION - TO JAIL OR NOT TO JAIL?

Offender classification is all important in determining the level of risk an offender poses to the public. Perhaps more importantly, current research proves that offenders have the best chance of success if they are grouped by level of criminogenic risk (Bonta, Bogue, Crowley, & Motiuk, 2001; Latessa, Cullen, & Gendreau, 2002). Most correctional systems do employ classification instruments to classify offenders within institutions and supervision arrangements; however, many of these instruments measure only static risk factors such as criminal history or type of crime. Such instruments do offer information for classification officers and case managers; however, they do not measure dynamic criminogenic risks (risks that can be changed to lessen the likelihood of offender recidivism).

Third generation actuarial risk assessments that measure dynamic risk factors are central to evidence based practice within corrections. When validated and normed for a specific population, assessments such as the Level of Service Inventory-Revised (LSI-R) or the NorthPointe Compass have proven quite useful. However, some correctional systems have developed equally useful home grown measures of dynamic criminogenic risk that have been normed and validated. Regardless, these instruments must not be confused with jail classification instruments that are used commonly to measure static risk factors such as criminal history or severity of current crime. These instruments measure criminogenic risk factors known commonly as “the big six” - *anti-social values, criminal peers, low self control, dysfunctional family ties, substance abuse, criminal personality*. The use of such an instrument is essential to measure criminogenic risk and initiate proven strategies (cognitive behavioral interventions delivered within a social learning environment) that prompt long-term behavioral change.

A validated, 3rd generation risk assessment instrument has many benefits and should be utilized to assist in determining what type of offender should be incarcerated, supervised within the community, or placed on administrative case load. Jails today should consider the use of such instruments, for they encounter diverse groups of offenders - those awaiting court disposition, those found guilty and sentenced, and those who are incarcerated for violations of probation. Each group presents different challenges when considering transition from jail to the community; therefore an understanding of individual dynamic criminogenic risk is essential to successful transition planning and reentry.

For too long we within the correctional profession have relied upon static factors and/or our professional “gut instinct” to classify offenders, for that was what was available. However, static factors remain the same and

...it is clear that 3rd generation risk assessments accomplish the goal of objectivity and offer changeable offender risk factors that should be used as treatment targets to change criminal thinking and behavior. In fact, using these treatment targets, several jails across the country have demonstrated that evidence based policy and practice has contributed to improved rates of successful offender transition.

therefore always predict the same - so how could they help us to determine treatment targets? Using only static risk factors, even a reformed, productive former offender would be assessed with the same or a higher level of risk than he/she might have in the active stages of his/her criminal career. Could our continued reliance on static risk instruments be responsible, at least in part, for recidivism rates in excess of 50%? Could these instruments, augmented only by professional judgment, actually contribute to the inequities within our system? While investigation of these issues is beyond the scope of this document, it is clear that 3rd generation risk assessments accomplish the goal of objectivity and offer changeable offender risk factors that should be used as treatment targets to change criminal thinking and behavior. In fact, using these treatment targets, several jails across the country have demonstrated that evidence based policy and practice has contributed to improved rates of successful offender transition (Christensen, 2002). Jails found in Dutchess County (for further description – see Appendix A), New York, Hampden County, Massachusetts, and Montgomery County, Maryland are three such examples.

THE WORK OF JAILS: HIGH-RISK OFFENDERS AND THEIR EFFECT ON PUBLIC SAFETY

The determination to place an offender in jail is one on which much attention has been given. Judges, politicians, correctional officials, treatment providers, and community activists alike align with various forces for various reasons and debate the merits of jail. However, a validated actuarial assessment can offer objective evidence to assist in this decision. In most cases, higher risk offenders should be placed within a correctional facility, while their lower risk counterparts should be supervised within the community. Such a process of classification is far more objective than antiquated methods of static classification and it offers a means to measure offender progress and outcomes that in turn contribute to informed sanctioning decisions. Simply stated, to achieve best outcomes offenders must be grouped by level of dynamic criminogenic risk (Bonta, Bogue, Crowley, & Motiuk, 2001; Gendreau, Goggin, & Paparozzi, 1996; Latessa, Cullen, & Gendreau, 2002).

Regardless of the final sanction that lay in wait for offenders, many begin their interface with the correctional system via jail. Despite common thinking, operation of these facilities is quite different from prisons, for jails experience admissions and release rates that far exceed those of prisons. In fact, it takes approximately 2 years for our nation's prison population to cycle once; while our jail population cycles 20 - 25 times during the same time period (O'Toole, 2002). Jails also have populations that are largely pretrial, most often exceeding 60% of their total census (Beck, 1998; Beck & Harrison, 2005). Contrary to common understanding, they release 90% of their populations directly back to the local community and their admission rates are usually over ten times that of their daily population. Given the reality of shorter, uncertain incarceration periods, the opportunity for immersion within comprehensive programmatic initiatives within jails is relatively short. This has led to the assumption that comprehensive correctional programming is not suited for local correctional populations. According to the United States Department of Justice, only 43% of jails provided any form of substance/alcohol abuse treatment (68% of those referred only to self help groups such as AA, NA, or peer counseling). More striking is the fact that only 12% of our nation's jails provided an array of strategies that could form the basis for a comprehensive correctional strategy (Wilson, 2000).

While this reality is unfortunate, in the context of current best practice, contemporary correctional leaders must ask themselves many questions.

- Is it possible to offer comprehensive, transitional programming within a local correctional facility?

-
- What groups of offenders should be targeted?
 - Should jail officials partner with other correctional agencies, community partners, or treatment professionals?
 - Are criminal justice professionals willing to work systematically with jail officials to enhance EBP efforts beginning in the jail?
 - Will such an application prove fruitful regarding future recidivism rates?
 - How can such a venture be funded?
 - Should jail administrators be held accountable for offender outcomes outside of the jail?
 - What part must correctional officers play in such a strategy?
 - What additional training will be necessary?
 - Will jail transition efforts conflict principles of direct supervision?

These are but a sampling of the many questions that must be considered when making local policy decisions relative to comprehensive programming within local correctional facilities. Topics such as these must be vetted fully so that system professionals understand the expectations that are part of such an endeavor.

ORGANIZATIONAL/SYSTEM CHANGE – THE ROLE OF CORRECTIONAL LEADERSHIP

It is possible, for relatively little in terms of expenditure, to administer a successful transitional or reentry program within a local correctional facility that has a positive effect on recidivism (Christensen, 2002). However, jail administrators must lead such initiatives, for organizational change and redevelopment will be necessary. Their organizations will need to function as proactive learning organizations where outcomes are evaluated and system processes are changed to improve outcomes. System stakeholders must be identified and engaged to discern the many mutual benefits that can arise from such a venture. Local populations need to be understood in the context of criminogenic risk as well as the capacity of the current local system of criminal justice and the community to engage in comprehensive, collaborative correctional strategies.

These very important analyses and actions can be simplified through the efforts of a local criminal justice or coordinating council. While the formulation of such a council is not a simple task and is beyond the scope of this writing, guidelines are offered online by the National Institute of Correction at <http://www.nicic.org/pubs/2002/017232.pdf>. Jail administrators interested in successful jail transition efforts must be involved with stakeholders who reside “outside the walls.” This has not been the traditional role of a jail administrator – to be proactive and engage outside organizations, entities, or groups that have interest in the people housed in jail. Jail administrators are often “gun shy” about dealing with these groups for they feel that they have been “burned” by them before. They tend to react to crises and manage their organizations as closed entities to protect themselves, their staff, and their operation. While this is understandable, to lead a viable jail transition effort, jail administrators must shed these values and practices in favor of a far more collaborative, proactive, and inclusive approach to corrections. They must engage in collaborative groups that are inclusive of as many stakeholders as possible.

As if the premise of opening the jail’s doors to entities formerly feared or in conflict is not daunting enough; jail administrators interested in comprehensive jail transition efforts must also prepare to change the culture of their organizations. Conventional jails most often hire correctional officers based upon their ability to contribute to safe, secure environments. While this practice is not in conflict with a comprehensive correctional strategy, it is often the case that correctional officers who were hired solely for the institutional care, custody, and control of inmates develop an “us against them” mindset. They tend to be opposed to rehabilitative treatment programs, for they are offered no part, doubt the results, and feel that inmates are

Jail administrators interested in successful jail transition efforts must be involved with stakeholders who reside “outside the walls.”

The implementation of EBP within a jail facility requires careful thought and will not be sustainable unless “cross-sections” of employees become collaborative partners.

“getting over” on the system. Accordingly, they often sabotage rehabilitative efforts, do all they can to prove that such ventures have no place within their correctional facility, and find themselves in conflict with external stakeholder groups.

Evidence based practice (EBP) within a local correctional facility requires far more of correctional officers than a simple “warehousing” mentality. In fact, the realization of a comprehensive correctional strategy hinges on a correctional leader’s ability to engage correctional officers in a transformational organizational change strategy to employ their expertise to understand and affect behavioral change in the offenders who they know so well (Christensen, 2002, 2004; Gornick, 2002). Correctional officers are all important in the application and delivery of services – they must be aligned with and an integral component of any correctional strategy. It is therefore the responsibility of correctional leaders to educate their staff and sell the concept of evidence based correctional practice. Leaders should target other leaders or potential champions from all levels within their respective organizations and employ their help in associated organizational change efforts. The implementation of EBP within a jail facility requires careful thought and will not be sustainable unless “cross-sections” of employees become collaborative partners.

HIGH RISK OFFENDERS IN JAIL TRANSITION PROGRAMS

In an EBP correctional system only high risk offenders should populate jails. Of course, individual jurisdictions must make determinations regarding their classification of high risk and how it influences local sanctioning philosophy. Regardless, the concentration of high risk offenders makes jail a difficult place to work; yet it also offers contemporary jails a viable opportunity to change offender behavior. With the exception of *extreme* high-risk offenders, recent research has shown that the higher the criminogenic risk the more likely that correctional treatment can impact thinking and behavioral change (Lowenkamp & Latessa, 2005). Thinking and behavioral change result in lower rates of recidivism, therefore, given the concentration of higher risk populations, jails are uniquely situated to enhance long-term public safety significantly. To accomplish this, correctional officers must understand their role beyond the jail and be engaged in transition program efforts.

Professional clinicians should be employed for the purpose of individual counseling and the facilitation of treatment groups; however, existing correctional staff can prove invaluable in the delivery, application, and follow-up of initiatives designed to facilitate successful offender transition or return to any locality. In fact, a correctional officer who demonstrates the inclination and ability to address offender responsibility through non-judgmental communication may well be the impetus for an offender to contemplate behavioral change. While not essential for the delivery of such services, direct supervision environments offer an excellent backdrop for the delivery of service within a jail and by nature of their training, direct supervision officers should possess a sound foundation to enhance transition efforts. Through their efforts, based upon their positive professional relationships with offenders, correctional officers offer a positive “lens” through which offenders can look open-mindedly at other system professionals.

Contemporary jails offer external stakeholders opportunities to meet offenders before they transition to the local community. This practice should be accommodated by jail officials and exercised as often as possible; for offenders tend to be far more likely to keep their post-release appointments if they know the person to whom they are to report. Potentially challenging responsibility issues can be addressed before they arise as a barrier to professional relationships outside the jail facility. Early reports and positive relationships with community partners or community corrections officials often seem to prompt future successful transition. Community partners who become acquainted with offenders trying to change are far more likely to offer

...jail officials must take the lead to link offenders with services and prosocial forces within the community.

access to a stable community living environment and/or employment. Community treatment, consistent reporting, stable housing, and employment all represent factors integral to successful offender transition; therefore, the effects are far reaching of positive professional relationships created prior to release to accommodate these needs.

The practice of community corrections, treatment professionals, family, or community members “reaching in” to a correctional facility can only help to manage a diverse inmate population, both in and outside the jail. Many offenders within jail facilities have no mandated post release supervision; yet we know they return to their communities with many of the risks that they brought to the jail in the first place. Successful transition from a jail facility is difficult at best if an offender is returned to a pro-criminal environment with little opportunity to practice his/her newly acquired behavioral skills safely. Therefore, jail officials must take the lead to link offenders with services and prosocial forces within the community. For example, significant relationships (family or otherwise) might be examined as they may or may not contribute to an offender’s successful transition from jail, or relapse prevention strategies might be planned, or housing needs considered and addressed. These are but a few of many considerations for correctional officers tasked with transition responsibilities. Professionals and/or prosocial family members should conference regularly with institutional correctional staff to address identified person-specific offender needs before reentry. Such a process assists offenders in realizing the best possible environmental “fit” outside the jail facility and positive relationships that develop increase the likelihood that an offender will become a productive member of his/her community.

For offenders who are sentenced to post-release supervision, relatively short, habilitative stays in jail facilities can be augmented by utilizing and expanding upon the work of institutional correction officers. Community corrections officials can gain an early advantage by interfacing regularly with jail transition staff and utilizing risk analyses and information obtained during incarceration. Institutional transition staff must help to “blur the line” between institutional and community corrections and prompt dialogue and interaction with their important community counterparts before inmates become probationers. Inmates should get to know their probation officers within jail before they reenter the community to build a level of trust and assist in their own habilitation. To promote such a practice, leadership of these organizations must ensure that their policies and their staff compliment one another. The more institutional and community corrections officers work together as a cohesive team, the more likely offenders will transition successfully. Such a team approach demonstrates for offenders consistency in purpose and general professional competence – it *does not* offer offenders the opportunity to resist change due to lack of system uniformity.

Overarching correctional strategies must ensure consistency of approach in offender programming. Whether inside the walls of a jail or within a community corrections center and regardless of the type of staff doing the work, a consistent foundation of cognitive behavioral, skills-based treatment must take place within a social learning environment where staff “walk their talk.” Within such a framework, staff efforts must be consistent with those of staff in different venues. Such a constant allows community corrections the benefit of building upon change work begun within a jail setting and it lessens the likelihood that offenders will be left to discern between conflicting messages. Conflicting messages between treatment venues will most certainly negate good work done previously and entrench already present treatment barriers such as mistrust and the general belief among offenders that the system is out to get them.

CONCLUSION/SUMMARY

It remains a mystery why corrections professionals and those associated with criminal justice continue to negate the growing body of research that offers useful information regarding offender behavioral change. Many suppositions exist regarding motivations of groups, organizations, and/or individuals to remain status quo. Excuses are offered why “what works” will not work and skepticisms remain. However, the time has come where these arguments and differences will become moot; for by necessity, our public is beginning to demand that offender classification, sanction, placement, and treatment is done as it is most effective. This will continue to happen despite our differences and outcomes will need to demonstrate successful strategies. No longer will anecdotal validation suffice simply because a professional says his/her approach works best. Actual outcomes will determine the manner and method by which correctional practice is carried forth. Indeed, the growth in incarceration and the realization of its expense has created urgency for this orientation.

This orientation will present personal peril to those within correctional leadership who refuse to change. No longer will a leader be complimented when it is said that he/she has remained the same over the past 20 years. In the years to come, such a statement might well be impetus for termination or change of employment, for a correctional leader who refuses to change and/or learn affects too many in a less than positive manner. Such dogged determination to remain consistent in yesterday’s approaches to offender custody will simply not be tolerated. Yes, we are entering a time in which correctional administrators will no longer be able to use the same old tired arguments, for they will have no means to prove their case and they will be exposed easily as they are required to venture outside the jail confines. They will have to undergo personal change or “pass the reins” to their more open-minded counterparts.

Within a system of criminal justice where offenders are classified using the latest dynamic risk assessments, jails offer a unique opportunity to begin the behavioral change so needed by the incarcerated population. By their nature, jails serve as a repository for clientele who others refuse or are unequipped to manage. This grouping of offenders represents a disproportionate burden on society for they are responsible for a far higher volume of criminal offense than any other group. Traditionally, jail facilities have done an excellent job of incapacitating offenders and have thus done wonderful work in promoting public safety over relatively short periods of incarceration. However, the time has come when jails will be required to do more to help local communities with long-term public safety. This is an ever-

...productive communication ...will allow us to talk about what works best in the context of our local systems. Perhaps most importantly, it will allow us to operate consistently as one system of offender management – a system best positioned to prompt offender change.

growing reality due to information that shows the positive effect a jail facility can have on long-term public safety.

What does all this mean to a corrections officer on a block in our jails or a probation or community corrections officer on a block within our community? How can one professional change a system, or for that matter, an offender? The answer lies in the professional's ability to relate to others. Not to admonish, confront, or to punish, but to relate to the people in his/her charge in *our own best interests* – that is, the best interests of those who pay our salaries – the tax-paying public. Such an approach does not require or encourage corrections professionals to be “soft on crime;” rather they must operate based upon the solid evidence that proves that the manner in which they deal with probationers or inmates is most important in opening a path for an offender to *consider* change. Professionals and leaders within our field must accept evidence- or outcome-based practice and work in the best interests of their community – in the best interests of long-term public safety.

Regarding our system of corrections and all who comprise it, communication is the key to moving all of our never ending arguments toward intelligent dialogue – dialogue that examines a system of research-based correctional treatment – dialogue that enhances both cost effectiveness and efficiency of outcomes. This is not to imply that “cost effectiveness and efficiency” equal the alleviation or elimination of any one type of sanction, for sanctioning philosophies vary from jurisdiction to jurisdiction. We must be clear that despite our best efforts, there will always be an incarcerated population and offenders on community supervision - there will always be offenders who recidivate. However, productive communication among system players will allow us to overcome past battles regarding territoriality and realize local, collaborative discussions designed to understand fully what can and should be expected as a result of the application of a given criminal sanction. It will allow us to talk about what works best in the context of our local systems. Perhaps most importantly, it will allow us to operate consistently as one system of offender management – a system best positioned to prompt offender change.

Hoffer stated, “In times of change, the learners inherit the earth, while the learned find themselves beautifully equipped to deal with a world that no longer exists.” May we all become correctional learners who act in the best interests of the public and accept the challenges that we face; rather as learned corrections professionals who advocate for the status quo and operate today according to yesterday's rules.

APPENDIX A

One Example of a Successful Jail Transition Program The Dutchess County Jail Transition Program

In Poughkeepsie, New York the Dutchess County Jail (DCJ) houses between 320 – 400 offenders on any given day, well beyond its rated capacity of 286. Yearly admission rates approach 3500, the average length of stay is over 30 days, and over 90% of those admitted transition directly from the DCJ to the local community. These realities, coupled with local recidivism rates ranging from 48% to 62% (dependent on the group being measured), led to the initiation of a jail transition program strategy. This approach, based in “what works” theory, is designed to clarify offender needs, challenge old systems of belief, and link with external stakeholders to facilitate successful offender transition from the jail.

The DCJ Transition Program (DCJTP) is offered within a 50-bed, direct supervision style unit that operates as a closed community with additional rules and requirements beyond those common to the general population. All aspects and exercises that comprise the DCJ Transition Program are designed to facilitate the development of a comprehensive, written plan for transition unique to each offender. Throughout an intensive 5-week period, this individualized plan for transition is formulated through the joint efforts of each offender, specialized correctional program officers, and clinicians. Of course, the longer a person is immersed in such a program the better his/her chances of successful transition to the community; however, given the rapid turn over that is common within local correctional facilities, this accelerated process was developed to formalize a plan for transition as rapidly as possible.

The following DCJTP mission/goal statement was developed to mesh with overarching departmental objectives relative to long-term public safety.

The Dutchess County Jail Transition Program is designed to:

1. Enhance public safety through the management of criminogenic risk factors, while considering the necessity for other types of interventions such as substance and/or alcohol treatment.
2. Facilitate the successful transition of offenders to our community.
3. Reduce recidivism.

In addition to meshing program activity with departmental objectives, program goals further focus the delivery of service on successful offender habilitation in the context of the greater public good. The term *habilitation* is used in lieu of the more common *rehabilitation*, for DCJTP efforts are designed to accommodate the learning of new skills and conditions rather than return or restore offenders to a former state. Among staff, it is clear that all such efforts are undertaken to impact long-term public safety – to change offender behavior and translate behavioral change to the community where offenders must rely on their own internal controls.

The DCJTP 5-week plan

The DCJTP utilizes a 5-week period in which to formulate a plan for transition. During this period, program officers and clinical staff build professional relationships with each inmate to engage him/her in a process of self-disclosure and personal skill building, as well as determine jointly what post-release arrangement may work best. This dialogue is prompted through various

structured exercises designed to examine and address known criminogenic risk factors. Correctional program officers manage all such efforts and form in-house case plans designed to assist in the development of a detailed plan for transition. Daily program outcomes are measured and reported formally at weekly, multi-disciplinary case meetings. A sample checklist for daily program outcomes is included in Appendix B and a sample plan for transition is included in Appendix C.

The DCJTP Correctional Environment

Professional practice within the DCJTP takes place within a social learning context; therefore, well-trained, prosocial correctional officers who have been trained in and practice the tenets of direct supervision are ideal for this environment. Often recognized within the DCJTP is the fact that people change or influence other people, not programs. As such, it is essential that correctional officers, as well as other associated professionals, model consistently and in a manner that will enhance outcomes through their presence within the social learning environment. A mix of “firm but fair” with a directed, person-centered approach pervades the program environment from early assessment and interview through release and transition.

LSI-R/ASUS protocols (Level of Service Inventory – Revised Edition; Adult Substance Use Survey) are conducted with each participant by correctional program officers and/or clinicians to determine criminogenic profiles, assist in classification decisions, and assign group placement. To alleviate fear of the unknown, offenders receive general education relative to criminogenic assessment and associated outcomes. Subsequent dialogue with each offender then explains the actual findings of the assessment/interview process to foster a common understanding of criminogenic risk/need, predictions for recidivism, program requirements, mandatory group assignment, and early transition planning.

A variety of additional training and therapy that explores the application of life skills and associated difficulties is co-facilitated by professional clinicians and correctional officers. All such activities are designed with the expressed intent of contrasting current thought processes of offenders with alternative ways of thinking that could lead to prosocial behavioral outcomes. Central to the early efforts of transition program staff, is the principle of exploring ambivalence regarding behavioral change and highlighting discrepancies between current and desired behaviors. As offenders become more aware of thinking errors, they are given many opportunities to discuss and practice new skills or methods to approach old problems. It is posited that this process leads to the day-to-day use of these new skills both in and outside of the jail facility.

Follow-up is a unique component of Dutchess County Jail Transition Program. All DCJTP participants agree to be tracked by correctional program officers for one-year post-incarceration. This component of the strategy was developed in response to the reality that 80% of all recidivism takes place within 6 months of release. Using the plan for transition as a basis for discussion, correctional program officers make contact with all program graduates and/or their families at least once-per-month for one-year after their release from jail. These contacts offer correctional staff the opportunity to “check-in” and see if the plan for transition is being carried out or if further assistance is needed.

They are further intended to enhance prosocial family and personal networks that are likely to employ informal social controls.

It is the belief of the DCJTP staff that the combination of simple direct supervision management coupled with the application of “What Works” methodologies and

community/family networking accounts largely for the successes that have been realized through this strategy. However, without the effort and personal buy-in of the professionals who are associated with the DCJTP, these successes would be mitigated significantly. The degree of belief in both the process and people in general held by this group of professionals, officers and clinicians alike, is central to the viability of the overall effort. The professional relationships that they develop with offenders are all important to this or any such effort.

The openness with which the DCJTP is operated is also thought to contribute greatly to the effort. DCJTP staff assists other professionals from outside the jail facility to accommodate post-release system needs and communicate the needs of each offender. Their assessments and insights are incorporated with post release supervision efforts, community placements, rehabilitation programs, housing decisions, job readiness, educational placements, etc. As part of this approach, external stakeholders (professional, civilian and family) frequent the jail facility to assist in case planning and, if necessary, get to know offenders before their release. Every effort is made to ensure that transition planning is consistent with strategies outside the jail facility, whether voluntary or resulting from a court sanction.

Outcomes of the Dutchess County Jail Transition Program Strategy

For the 3-year period beginning November of 1998 (initiation of DCJTP) through November of 2001, the DCJTP strategy realized over a 33% reduction in recidivism for the inmates who elected to participate within this effort. To test the significance of these results, the Dutchess County Office of Computer Information Service (OCIS) provided information regarding other Dutchess County inmates from the same time period, who by all accounts looked like DCJTP inmates, yet did not undergo transition initiatives. Chart #1 depicts comparisons of recidivism leading to reincarceration between this group of inmates, which accounted for 8477 incarcerations, and the DCJTP group, which accounted for 508.

Chart #1

The success rate demonstrated by the first study (Christensen, 2002) has continued and, to date, finds recidivism rates for program inmates at approximately 25%. A new study was

conducted in 2006 to examine the rates of recidivism for program inmates *prior to their entry* to the DCJTP. Given the results of previous studies and the fact that DCJTP houses high-risk offenders, it was expected that these rates would be consistent with that of the general jail population. Indeed, the combined rate of recidivism for all inmates prior to their entry to the program was calculated at approximately 60%. However, after completing the DCJTP, this same group of offenders recidivated at a rate of only 25%. It is recognized that fuller longitudinal analyses of these data are necessary to draw statistically significant conclusions; however these analyses coupled with prior studies indicate that this approach shows great promise in its ability to affect offender behavior post incarceration.

APPENDIX B

The DCJTP 5-Week Plan - Checklist

WEEK ONE

The Dutchess County Jail Transition Program

Progress Evaluation Checklist

Inmate Name _____ Date of Incarceration _____

Date of Program Start _____ Inmate ID # _____

Initiation of Plan for Transition (multidisciplinary collaboration - correctional program staff, educational staff, professional therapeutic staff) **8-4 Correctional Program Staff**

Completed? Yes _____ No _____

“My Transition Needs” Form to Inmate? Yes _____ No _____

Job Application to Inmate? Yes _____ No _____

Personal Contract completed and signed? Yes _____ No _____

Computer Data information entered? Yes _____ No _____

“How Would I Describe Myself” to Inmate Yes _____ No _____

Comments (Brief explanation of Progress – review “My Transition Needs” Form)

Staff Member (Initials) _____ Date _____

Inmate / Peer Welcome and Interview - structured interview process accomplished by designated inmate / peer representatives (mediated by **4-12 Correctional Program Staff**)

Completed? Yes _____ No _____

Comments (Include names of Inmate / Peer Interviewers)

Staff Member (Initials) _____ Date _____

Programmatic Assignment - Educational, Therapeutic, Life Skills, Vocational (**8-4 Correctional Program Staff**)

Assigned to a Group? Yes _____ No _____

Individual Counseling? Yes _____ No _____

Application for work filed? Yes _____ No _____

Comments (List Assignments – Individual / Group)

Staff Member (Initials) _____ Date _____

Formal Agreement and Contract (8-4 Correctional Program Staff)

Completed? Yes _____ No _____

Staff Member (Initials) _____ Date _____

WEEK TWO

The Dutchess County Jail Transition Program

Progress Evaluation Checklist

Inmate Name _____ Date of Incarceration _____
Date of Program Start _____ Inmate ID # _____

Participation in Group and/or Individual Counseling (Educational, Therapeutic, Community, Vocational) **(8-4 Correctional Program Staff)**

Completed? Yes _____ **No** _____

Comments (Brief explanation of Progress – List Groups)

Staff Member (Initials) _____ Date _____

Begin Self-Assessment Evaluation Form (Issue How will I change? and Letter to myself)
(Assistance - **4-12 Correctional Program Staff** - scheduled personal interview)

Handed out? Yes _____ **No** _____

Comments (Brief explanation of Progress and Nature of Interview – Include name(s) of correctional staff as well as key elements of change which were self-reported by the Inmate, if any)

Staff Member (Initials) _____ Date _____

Review and Assess “MyTransition Needs” Form

Discuss Transition Planning Process

(Assistance - Professional - individual counseling) **(8-4 Correctional Program Staff)**

Completed? Yes _____ **No** _____

Comments (Brief explanation of Progress -Review “My Transition Needs” Form)

Staff Member (Initials) _____ Date _____

WEEK THREE

The Dutchess County Jail Transition Program

Progress Evaluation Checklist

Inmate Name _____ Date of Incarceration _____
Date of Program Start _____ Inmate ID # _____

Continued Participation in Group and/or Individual Counseling (Educational, Therapeutic, Community, Vocational) **(8-4 Correctional Program Staff)**

Completed? Yes _____ No _____

Comments (Brief explanation of Progress - List Groups)

Staff Member (Initials) _____ Date _____

Complete Self-Assessment Evaluation Form (How will I change?)

(Assistance - **4-12 Correctional Program Staff** - scheduled personal interview)

Completed? Yes _____ No _____

“Letter to Myself” reviewed? Yes _____ No _____

Comments (Brief explanation of Progress and Nature of Interview – Include name(s) of correctional staff as well as key elements of change which were self-reported by the Inmate)

Staff Member (Initials) _____ Date _____

Complete Initial Transition Plan (8-4 Correctional Program Staff)

Completed? Yes _____ No _____

Comments (Brief explanation of Progress – Key Transition Issues)

Staff Member (Initials) _____ Date _____

WEEK FOUR

The Dutchess County Jail Transition Program

Progress Evaluation Checklist

Inmate Name _____ Date of Incarceration _____
Date of Program Start _____ Inmate ID # _____

Continued Participation in Group and/or Individual Counseling (Educational, Therapeutic, Community, Vocational) **(8-4 Correctional Program Staff)**

Completed? Yes _____ No _____

Review "letter to myself?" Yes _____ No _____

Comments (Brief explanation of Progress)

Staff Member (Initials) _____ Date _____

Presentation in Group - "My Transition Needs" / "How Will I change?"

(8-4 Correctional Program Staff)

Presentation of "My Transition Needs" and "How will I Change?" forms in Group?

Yes _____ No _____ Date _____

Comments (Brief explanation of Testimony in Group)

Staff Member (Initials) _____ Date _____

Formal Review of Program History (Correctional Program Staff)

Completed? Yes _____ No _____

Comments (Brief explanation - Positive and negatives regarding participation and behavior) **Note** (4-12 Correctional Program Staff must consider all issues relevant to program participation -i.e. disciplinary history, group attendance, program counseling, etc.)**

Staff Member (Initials) _____ Date _____

WEEK FIVE THROUGH RELEASE (*note week* _____)

The Dutchess County Jail Transition Program

Progress Evaluation Checklist

Inmate Name _____ Date of Incarceration _____

Date of Program Start _____ Inmate ID # _____

Continued Participation in Group and/or Individual Counseling (Educational, Therapeutic, Community, Vocational) **(8-4 Correctional Program Staff)**

Completed? Yes _____ **No** _____

Comments (Brief explanation of Progress)

Staff Member (Initials) _____ Date _____

On-going Review of Program History (Correctional Program Staff)

Completed? Yes _____ **No** _____

Comments (Brief explanation - Positive and negatives regarding participation and behavior) *Note** (4-12 Correctional Program Staff must consider all issues relevant to program participation –i.e. disciplinary history, group attendance, program counseling, etc.)*

Staff Member (Initials) _____ Date _____

Complete Pre-release and Transition Plan Interview

(4-12 Correctional Program Staff and Clinical Staff)

Completed? Yes _____ **No** _____

“Letter to Myself” attached? *Yes* _____ *No* _____

Program Certificate Issued? *Yes* _____ *No* _____

Data Entry for Release Completed? *Yes* _____ *No* _____

Comments (Review progress, Initial Transition Plan, and established linkages to outside providers)

Staff Member (Initials) _____ Date _____

Release Date: _____

Staff Member (Initials) _____ Date _____

APPENDIX C

The Dutchess County Jail Transition Program
CONFIDENTIAL
Plan for Transition

NAME: _____
DCJ#: _____
Address: _____

Sentence/Release OUT Date: _____
HU 23 /Program Entry Date: _____
Prison / Drug Rehab. Circle one if applicable

Telephone Contact # _____

A Strategy for Change

THE MOST IMPORTANT INGREDIENTS that will lead to your success is your ability to think and act differently than you have in the past. This strategy represents your accomplishments and your plans for the future that you put together while you participated within the Dutchess County Jail Transition Program. **REMEMBER** the following things as you move toward your goals:

- 1) Do not look for reasons or justifications to commit any crime.
- 2) Hang around with people who are successful in life (legally).
- 3) Use your energy in a positive way and be clear with yourself about your feelings, intentions, and motivations.
- 4) ALWAYS ask yourself “How does what I am doing right now help me toward my goals in life?”
- 5) Further your education.

Remember these steps and adhere to your plans and

YOU WILL HAVE A SUCCESSFUL FUTURE.

Plans for Living Accommodations / Housing Needs

Before you came to the DCJ, where and with whom did you live?

When you transition from the DCJ where and with whom will you live?

Strategy for HOUSING (Will there be a difference between where and with whom you lived before you came to the DCJ and after you leave? Identify associations, etc.)

The Dutchess County Jail Transition Program
CONFIDENTIAL
Plan for Transition

Associations/Relationships

When you transition from the DCJ with whom will you live?

Describe relationships: _____

Prosocial? (Circle one) YES NO

Describe why YES or NO _____

When you transition from the DCJ who will be your friends?

Describe closest friends: _____

Prosocial? (Circle one) YES NO

Describe why YES or NO _____

Married? Girl/Boyfriend? (Circle one) YES NO

Describe relationship (length of time together, things you do together, etc.): _____

Prosocial? (Circle one) YES NO

Describe why YES or NO _____

Difficulties with relationships? (Circle one) YES NO

Describe Difficulties (history of abuse – abuser/abused, violence) _____

Feelings associated with these episodes? _____

Strategy for Change ATTITUDES / RELATIONSHIPS (how I will prevent the same type of actions within my relationships in the future – Identify thinking errors, attitudes, associations, etc.)

The Dutchess County Jail Transition Program
CONFIDENTIAL
Plan for Transition

The following segment is MANDATORY for sentenced offenders. If possible, it should be completed for all offenders who are ready to exit the DCJ, regardless of court disposition. However, those participants who are pretrial, temporary, or unsentenced MUST NOT be forced to complete this section.

Thinking / Attitude Change (How will I Change?)

Identification of Criminogenic Attitudes (Past problems related to previous offenses)

Do you take responsibility for current crime? (circle one) **YES** **NO**

Describe how you felt when you committed the crime for which you are in jail:

Describe what you were thinking when you committed your current crime
BEFORE CRIME

DURING CRIME

AFTER CRIME

Describe CRIME Victims (IF KNOWN: Name, Age, Gender, Race, Relationship, etc.)

Describe how you feel NOW about the crime you committed.

Strategy for Change (how I will prevent the same type actions in the future – Identify thinking errors, attitudes, associations, etc.)

REFERENCES

- Beck, A. R. (1998). Forecasting: Fiction and utility in jail construction planning. *Correctional Building News*, August.
- Beck, A. J. & Harrison, P. M. (2005). Prison and Jail inmates at midyear 2004. *Bureau of Justice Statistics Bulletin*, NCJ 208801, 1-14.
- Bureau of Justice Statistics. (2004). Available at: <http://www.ojp.usdoj.gov/bjs/>
- Bonta, J., Bogue, B. Crowley, M. & Motiuk, L. (2001). Implementing offender classification systems: Lessons learned. In Bernfield, G.A., Farrington, D.P. & Leschied, A.W. (Eds.). (2001). *Offender rehabilitation in practice*. John Wiley & Sons, Ltd.
- Christensen, G.E. (2004). Leadership within corrections: The creation of learning organizations. *Corrections Managers' Report*, February/March 2004).
- Christensen, G.E.(2002). Correctional programming within local correctional institutions: Luxury or necessity? *American Jails*, Nov/Dec.
- Gendreau, P., Goggin, C., & Papanozzi, M. (1996). Principles of effective assessment for community corrections. *Federal Probation*, 60, 64-70.
- Glaze, L.E. & Palla, S. (2005). Probation and parole in the United States, 2004. *Bureau of Justice Statistics Bulletin*, NCJ 210676, 1-10.
- Gornick, M. (2002). *Moving from correctional program to correctional strategy: Using proven practices to change criminal behavior*. Washington, D.C.: National Institute of Corrections.
- Hoffer, Eric. (1902-1983). *Hoffer quotes*. Available at: <http://www.phnet.fi/public/mamaa1/hoffer.htm>
- Inciardi, James, Saum, Christine. (1997). New approaches in the treatment of substance abuse. *Journal of Drug Issues*, Spring, 1997.
- Latessa, E. J., Cullen, F. T., Gendreau, P. (2002). Beyond correctional quackery: Professionalism and the possibility of effective treatment. *Federal Probation*.
- Lowenkamp, C.T. and Latessa, E.J. (2005). Developing successful reentry programs: Lessons learned form the “what works” research. *Corrections Today*, April.
- Miller, William and Rollnick, Stephen. (1991). *Motivational interviewing*. Guilford Press: New York, NY.

National Institute of Corrections, Abt Associates Inc. (2002). *Transition from Prison to Community Initiative*. Washington, D.C.: National Institute of Corrections.

National Institute on Drug Abuse. (1999). *Principles of drug addiction treatment: A Research based guide*. Washington, D.C.: National Institute of Health

O'Toole, M. (2002). *Jails and prisons: The numbers say they are more different than generally assumed* [on-line]. Available at: <http://www.corrections.com/aja/mags/articles/toole.html>.

The Sentencing Project. (2005). *New incarceration figures: Growth in population continues*. Washington, D.C.: SentencingProject.Org.

The Sentencing Project. (2004). *State rates of incarceration by race*. SentencingProject.Org. Washington, D.C.

U.S. Census Bureau. (2004). Available at: <http://www.census.gov/index.html>

VanNostrand, Marie (2007). *Legal and evidence based practices: Application of legal principles, laws, and research to the field of pretrial services*. Crime and Justice Institute and the National Institute of Corrections.

Washington State Institute for Public Policy. (2006). *Evidence-Based adult corrections programs: What works and what does not*. Olympia, WA. www.wsipp.wa.gov

Wilson, D. J. (2000). *Drug use, testing, and treatment in jails*. Washington, D.C.: United States Department of Justice.

AUTHOR BIO

Gary E. Christensen, Ph. D.

Christensen and Associates

226 Market Lane

Clinton Corners, NY 12514

gecrtc@aol.com

(914) 489-1584

Gary E. Christensen has been employed within the correctional field for the past 30 years. Mr. Christensen earned a Ph. D. in Organizational Psychology from Walden University and as part of that endeavor, began to research extensively the premise of evidence-based or outcome-driven practice within a correctional milieu. Dr. Christensen has initiated several innovative correctional programs, including the Dutchess County Jail Transition Program (DCJTP), which has been recognized for significant recidivism reduction and contribution to the enhancement of general public safety. He is qualified as a Master Police/Peace Instructor by the State of New York and teaches at Marist College and the University of Phoenix Online where he delivers graduate level instruction in an array of topics from leadership and organizational management to the implementation of effective offender strategies within a correctional setting.

Since 1998, Dr. Christensen has been immersed in the work of the Dutchess County Criminal Justice Council (CJC), which serves as the expert advisory group on criminal justice matters to the Executive and Legislative branches of Dutchess County Government. In 2001, he was appointed by the Dutchess County Executive to Chair the CJC. In this capacity, he authored legislation to counter the effects of police racial profiling and continues to coordinate criminal justice system master planning, oversee the implementation of system-wide, evidence-based criminal justice practice, and develop strategic criminal justice knowledge management efforts. Dr. Christensen also works with correctional leaders outside of Dutchess County to enhance the implementation of evidence based practice within other local and statewide criminal justice systems. For his contributions to field of corrections, Dr. Christensen recently received national acclaim by being named the 2007 Jail Administrator of the Year by the American Jail Association. He continues to speak nationally and internationally relative to a variety of correctional topics and author articles for international publication.

