
PENNSYLVANIA’S
JUVENILE JUSTICE SYSTEM
ENHANCEMENT STRATEGY

Achieving Our
Balanced and Restorative Justice Mission

Through Evidence-Based Policy and Practice

April 2012

TCGmonograph_11th_B-PRESS.indd 1TCGmonograph_11th_B-PRESS.indd 1 4/2/12 4:02:12 PM4/2/12 4:02:12 PM

The preparation of this Monograph was supported by Pennsylvania Commission on Crime and Delinquency (PCCD)

Subgrant #07/08/09-JG/J-02/04/02-20268, awarded by the PCCD to Shippensburg University for implementation by the

Center for Juvenile Justice Training and Research, and by Subgrant #07/08/09/10/11-JG/J-03-21173, awarded by the

PCCD to the Pennsylvania Council of Chief Juvenile Probation Offi cers. The awarded funds originate with the Offi ce

of Justice Programs, U.S. Department of Justice. Points of view or opinions contained within this document are those

of the authors and do not necessarily represent any offi cial position, policy, or view of the Department of Justice.

TCGmonograph_11th_B-PRESS.indd 2TCGmonograph_11th_B-PRESS.indd 2 4/2/12 4:02:13 PM4/2/12 4:02:13 PM

Th e world around us is rapidly changing. Knowledge is growing
at an exponential rate. New processes leading to improved
outcomes are routinely generated. Th ese changes are aff ecting all
aspects of our lives, including juvenile justice. New assessment
tools, interviewing techniques, community-based interventions,
and practitioner tools are constantly emerging and improving.
Today’s professional is challenged to keep abreast of these changes
and to integrate this knowledge and innovation in day-to-day
practice. Like a whitewater rafting experience, the fast-paced
waters can make one uneasy and exhilarated at the same time.
Today, there is an undeniable sense of anticipation, a realization
that the strategic application of these research fi ndings can
produce—will produce—outcomes that make communities safer.
A similar sense of expectancy was stirring in the 1990s, when
Pennsylvania’s juvenile justice system embraced its balanced and
restorative justice (BARJ) mission. From this BARJ eff ort came
many improvements including, but not limited to, a greater
emphasis on the needs of victims, community participation in
addressing the consequences of delinquency, and a readiness to
determine how the justice system could partner with others to
repair harm caused by illegal activity.

Th e goals of Pennsylvania’s Juvenile Justice System Enhancement
Strategy (JJSES) align with those of BARJ. JJSES seeks to reduce
harm by applying the best-known research to the principles
and goals of BARJ. Using actuarial assessment tools, cognitive
behavioral interventions, and performance measures to make
incremental improvements, and addressing not just the youthful

off ender but the entire family, are just a few ways that JJSES
supports a BARJ mission of reduced harm.

JJSES is a “from the bottom up” initiative. In recent years,
various counties throughout Pennsylvania have been adopting
evidence-based practices. However, those eff orts have been loosely
supported and uncoordinated from a statewide perspective. It
was recognized that evidence-based practices would advance
more quickly and comprehensively if the counties received
support. Th rough the leadership and collaborative partnership
of three agencies—the Juvenile Court Judges’ Commission, the
Pennsylvania Council of Chief Juvenile Probation Offi cers, and
the Pennsylvania Commission on Crime and Delinquency—the
JJSES initiative was launched.

Th is initiative provides juvenile justice stakeholders with training,
technical assistance, literature, web-based support documents,
and overall guidance. Th e purpose of this Monograph is to
provide these stakeholders with practical information on how
daily practices can be improved to achieve better juvenile
justice outcomes. Th e Monograph divides and groups the
implementation activities of JJSES into four stages. Support
resources for each stage are identifi ed.

A heartfelt appreciation is extended to the dozens of individuals
who contributed to the development of this Monograph. Th e
many hours of spirited debate and sacrifi ce have produced what
we hope will be a roadmap to achieve and improve upon the
outcomes so clearly articulated in our BARJ mission.

FOREWORD

TCGmonograph_11th_B-PRESS.indd Sec2:1TCGmonograph_11th_B-PRESS.indd Sec2:1 4/2/12 4:02:13 PM4/2/12 4:02:13 PM

A WORD ABOUT VICTIMS
AND COMMUNITIES

Th e reader may notice that while the Juvenile Justice System
Enhancement Strategy (JJSES) emphasizes those processes related
to reducing the risk of reoff ense and enhancing public safety, little
direct reference is made to victims or communities. Th is Monograph
purposefully highlights the research and subsequent key activities
needed to achieve a reduction in victimization and thereby advance
safer communities. By doing so, it enhances the ability to achieve
our balanced and restorative justice (BARJ) mission. Th e activities,
processes, products, and outputs described in this Monograph are
designed to achieve greater community protection for the citizens
of Pennsylvania through reduced recidivism.

One of the benefi ts of a balanced and restorative justice mission
is that it does not pit one stakeholder group against another
(i.e., victim against juvenile, community against victim, or
juvenile against community). Instead, the true spirit of BARJ
is demonstrated when each aff ected party’s need is attended
to and future harm is diminished. We are excited about the
potential implications that a successful application of JJSES can
achieve: fewer victims, safer communities, and youth who gain
prosocial competencies and who contribute to their families
and communities.

TCGmonograph_11th_B-PRESS.indd Sec2:2TCGmonograph_11th_B-PRESS.indd Sec2:2 4/2/12 4:02:13 PM4/2/12 4:02:13 PM

TABLE OF CONTENTS

Pennsylvania’s Juvenile Justice System Enhancement
Strategy: A Monograph 4

An Introduction to Pennsylvania’s Juvenile
Justice System Enhancement Strategy 6

Balanced and Restorative Justice 6

Statement of Purpose 7

The Application of Evidence-Based Practices
to Juvenile Justice 8

Restoration and Public Safety Are the Goals 8

Key Concepts in Evidence-Based Practice:
The Risk, Needs, and Responsivity Principles 8

The Eight Principles of Effective Interventions 9

The Day-to-Day Application of These Principles 9

Summary 10

Stage One: Readiness 11

Introduction to EBP Training 12

Organizational Readiness 12

Cost–Benefi t Analysis 14

Stakeholder Engagement 15

Summary 15

Stage Two: Initiation 16

Motivational Interviewing 17

Structured Decision Making 17

Detention Risk Assessment Instruments 18

Massachusetts Youth Screening
Instrument-Version 2 (MAYSI-2) 19

Youth Level of Service/Case Management
Inventory (YLS/CMI) 19

Inter-Rater Reliability 20

Case Plan Development 21

Stage Three: Behavioral Change 23

Skill Building and Tools 24

Cognitive Behavioral Interventions 25

Responsivity 26

Evidence-Based Programming and Interventions 26

The Standardized Program Evaluation
Protocol (SPEP) 28

Service Provider Alignment 28

Graduated Responses: Sanctions and Rewards 29

Stage Four: Refi nement 31

Policy Alignment 32

Performance Measures 32

EBP Service Contracts 34

Key JJSES Building Blocks 36

Delinquency Prevention 37

Diversion 37

Family Involvement 38

Data-Driven Decision Making 40

Training 40

Technical Assistance 41

Continuous Quality Improvement 42

An Evolving Future 43

References 44

Additional Resources 46

TCGmonograph_11th_B-PRESS.indd Sec2:3TCGmonograph_11th_B-PRESS.indd Sec2:3 4/2/12 4:02:13 PM4/2/12 4:02:13 PM

4 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

STAGE TWO
Initiation

• Motivational Interviewing

• Structured Decision Making

• Detention Assessment

• MAYSI-2 Screen

• YLS Risk/Needs Assessment

• Inter-Rater Reliability

• Case Plan Development

 STAGE THREE
 Behavioral Change

• Skill Building and Tools

• Cognitive Behavioral

 Interventions

• Responsivity

• Evidence-Based Programming

 and Interventions

• Service Provider Alignment

 • Standardized Program

 Evaluation Protocol (SPEP)

• Graduated Responses

STAGE FOUR
Refinement

• Policy Alignment

• Performance Measures

• EBP Service Contracts

Family Involvment

Delinquency Prevention

Diversion

Data-Driven Decision Making

Training/Technical Assistance

Continuous Quality Improvement

STAGE ONE
Readiness

• Intro to EBP Training

• Organizational Readiness

• Cost–Benefit Analysis

• Stakeholder Engagement

 P
RO

FIC
IENCY

 P
RO

FI

CIENCY

 P
RO

FIC
IENCY

Welcome to the Juvenile Justice System Enhancement Strategy (JJSES) Monograph. This document is designed to assist

juvenile justice stakeholders throughout the Commonwealth in implementing strategies that are grounded in evidence-

based practices (EBP) and that aim to enhance youth’s competencies and to change youthful behavior that leads to

unlawful acts. Consistent with Pennsylvania’s balanced and restorative justice (BARJ) mission, EBP seeks to prevent

delinquency and out-of-home placement by working with juveniles to reduce their risk of recidivism and to enhance

those protective factors that result in a law-abiding life. JJSES is the framework within which EBP will become a reality

in Pennsylvania’s juvenile justice system. It consists of four stages of implementation:

PENNSYLVANIA’S JUVENILE JUSTICE
SYSTEM ENHANCEMENT STRATEGY:

A MONOGRAPH

TCGmonograph_11th_B-PRESS.indd Sec1:4TCGmonograph_11th_B-PRESS.indd Sec1:4 4/2/12 4:02:13 PM4/2/12 4:02:13 PM

Pennsylvania’s Juvenile Justice System Enhancement Strategy: A Monograph | 5

Th is Monograph is divided into four sections that match the
Framework’s stages:

• Stage One: Readiness

• Stage Two: Initiation

• Stage Th ree: Behavioral Change

• Stage Four: Refi nement.

Each of these sections includes short descriptions of the tasks to
be accomplished at each stage, background information about the
purpose of the tasks, and helpful hints about how to achieve them.

Other steps involved in implementing the JJSES Framework—
ones that cut across all stages—are included in the fi nal section
of the Monograph, “Key JJSES Building Blocks.” Th ese include

• delinquency prevention

• diversion

• family involvement

• data-driven decision making

• training/technical assistance

• continuous quality improvement.

We hope that you fi nd this Monograph useful in implementing
evidence-based practices to achieve the goals of balanced and
restorative justice. It is meant to provide you with guidance,
tips, and resources that will help you as you work with juveniles
to prevent delinquency, avoid over-reliance on detention, and
reduce recidivism for the benefi t of all who live and work in
the Commonwealth.

Evidence-Based Practice Defi ned

“Evidence-based practice” simply means applying what we

know in terms of research to what we do in our work with

youth, their families, and the communities in which we live.

It is the progressive, organizational use of direct, current

scientifi c evidence to guide and inform effi cient and effective

services. It is through the use of research evidence and the

demonstration of outcomes that Pennsylvania’s juvenile

justice system can achieve and confi rm the effectiveness

of its BARJ mission.

TCGmonograph_11th_B-PRESS.indd Sec1:5TCGmonograph_11th_B-PRESS.indd Sec1:5 4/2/12 4:02:13 PM4/2/12 4:02:13 PM

6 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

AN INTRODUCTION TO
PENNSYLVANIA’S JUVENILE JUSTICE
SYSTEM ENHANCEMENT STRATEGY

As a national leader in juvenile justice, Pennsylvania has an ongoing commitment to improving its balanced and restorative

justice outcomes through innovation and vision, strong partnerships at both the state and local levels, and cooperation

with both public and private sector service providers. Most recently, between 2005 and 2010, the John D. and Catherine

T. MacArthur Foundation selected Pennsylvania as the fi rst state in the country to participate in its Models for Change

initiative. Virtually all components of Pennsylvania’s juvenile justice system were engaged, in some way, in system reform.

Pennsylvania’s Models for Change reform eff orts focused on
three targeted areas of improvement: coordinating the mental
health and juvenile justice systems, improving aftercare services
and supports for youth and their families, and addressing
disproportionate minority contact within the juvenile justice
system. Models for Change accelerated the pace of Pennsylvania’s
previous eff orts at reform at both the state and local levels,
and supported various evidence-based practices, such as the
introduction of screening and assessment instruments. A
number of juvenile probation departments began working
toward implementing a valid and reliable risk/needs instrument,
developing a case plan model to address the identifi ed risks and
needs, and providing targeted evidence-based interventions.

In June 2010, with the fi ve-year commitment of the MacArthur
Foundation drawing to a close, the Executive Committee of the
Pennsylvania Council of Chief Juvenile Probation Offi cers and
Juvenile Court Judges’ Commission (JCJC) staff agreed, at their
annual strategic planning meeting, that the “Juvenile Justice
System Enhancement Strategy” (JJSES) was needed, both to
consolidate the gains of the previous fi ve years “under one roof”
and to develop strategies to sustain and enhance those eff orts.

Pennsylvania’s JJSES rests on two interlinked foundations: the best
empirical research available in the fi eld of juvenile justice and a set
of core beliefs about how to put this research into practice. Th ese
beliefs assert that

• children should be diverted from formal court processing
whenever appropriate

• meeting the needs of victims is an important goal of the
juvenile justice system

• we need to develop and maintain strong partnerships with
service providers

• we can, and should, do a better job of involving families in
all that we do.

To these ends, a JJSES coordinator was appointed, a leadership
team was created, and Th e Carey Group, Inc. was retained to
begin developing an implementation strategy.

One year later, the Center for Juvenile Justice Reform at
Georgetown University selected Berks County and the
Commonwealth of Pennsylvania as one of four sites in the
nation to participate in its Juvenile Justice System Improvement
Project (JJSIP).1 Th e JJSIP assists states in improving outcomes
for juvenile off enders by better translating knowledge on “what
works” into everyday policy and practice—an approach very
consistent with Pennsylvania’s JJSES. Pennsylvania intends to
incorporate “lessons learned” from Berks County’s participation
in the JJSIP into the statewide Juvenile Justice System
Enhancement Strategy.

Pennsylvania’s JJSES rests on two interlinked foundations: the

best empirical research available in the fi eld of juvenile justice

and a set of core beliefs about how to put this research into

practice.

BALANCED AND RESTORATIVE JUSTICE

One of the most signifi cant reforms in the history of
Pennsylvania’s juvenile justice system occurred in 1995, when
the purpose of the system was fundamentally redefi ned during a
special legislative session on crime. Th e Juvenile Act now states
that the purpose of Pennsylvania’s juvenile justice system is

“… to provide for children committing delinquent acts programs
of supervision, care, and rehabilitation which provide balanced

1 The JJSIP takes the vast amount of knowledge gained through Dr. Mark Lipsey’s meta-analysis

of effective juvenile justice programs, which he translated into the Standardized Program

Evaluation Protocol (SPEP), and embeds it within the Offi ce of Juvenile Justice and Delinquency

Prevention’s Comprehensive Strategy for Serious, Violent, and Chronic Juvenile Offenders, developed

by Dr. James C. Howell and John Wilson. (For more information on this approach, please refer to

Improving the Effectiveness of Juvenile Justice Programs: A New Perspective on Evidence-Based

Practice by Mark Lipsey et al.)

TCGmonograph_11th_B-PRESS.indd Sec1:6TCGmonograph_11th_B-PRESS.indd Sec1:6 4/2/12 4:02:13 PM4/2/12 4:02:13 PM

An Introducton to Pennsylvania’s Juvenile Justice System Enhancement Strategy | 7

attention to the protection of the community, the imposition
of accountability for off enses committed, and the development
of competencies to enable children to become responsible and
productive members of the community.”

So how does Pennsylvania’s Juvenile Justice System Enhancement
Strategy correspond to the principles of balanced and restorative
justice—the foundation upon which our juvenile justice system is
built? Simply put, JJSES emphasizes the use of research evidence
to achieve one of the core BARJ objectives: increasing youth skills
(competency development) in order to reduce the likelihood
that those involved in the juvenile justice system will commit
delinquent acts in the future.

STATEMENT OF PURPOSE

Th e fi rst concrete step in developing Pennsylvania’s JJSES was
to create a Statement of Purpose. Th e Statement of Purpose
was designed to refl ect the underlying goals of BARJ and of
the JJSES initiative:

• enhancing the capacity of our juvenile justice system to
achieve its balanced and restorative justice mission through
the implementation of evidence-based practices

• demonstrating an ongoing commitment to data collection,
analysis, and research

• demonstrating a commitment to continuous quality
improvement in every aspect of the system.

A signifi cant and growing number of state agencies, statewide
organizations, and service providers have endorsed the Statement
of Purpose. If your department or organization has not yet endorsed
the Statement of Purpose for JJSES, we invite you to do so.

JJSES Statement of Purpose
We dedicate ourselves to working in partnership to

enhance the capacity of Pennsylvania’s juvenile justice

system to achieve its balanced and restorative justice

mission by

• employing evidence-based practices with fi delity at every

stage of the juvenile justice process;

• collecting and analyzing the data necessary to measure

the results of these efforts; and, with this knowledge,

• striving to continuously improve the quality of our

decisions, services, and programs.

The Nexus Between Balanced and
Restorative Justice (BARJ) and JJSES
Act 33 of Special Session No. 1 of 1995 amended the

purpose clause of Pennsylvania’s Juvenile Act to establish

balanced and restorative justice as the philosophical

and theoretical framework for Pennsylvania’s juvenile

justice system. The statute clearly defi ned three goals for

Pennsylvania’s juvenile justice system:

• the protection of the community

• the imposition of accountability for offenses committed

• the development of competencies to enable children

to become responsible and productive members of the

community.

Since the statute’s enactment, juvenile justice agencies

throughout the Commonwealth have devoted a great

deal of time and resources to implement policies, practices,

and programs that advance BARJ and to accomplish the

goals embodied in Act 33. To enhance and support these

efforts, the Juvenile Justice System Enhancement Strategy

emphasizes the following:

• The use of research-based evidence to guide the

development of policy and practice in all aspects of BARJ:

Evidence-based practices is a mindset or way of going

about the business of juvenile justice. New information is

constantly challenging existing processes and providing

opportunities for improved outcomes. Evidence should be

used to help guide practitioners’ actions, whether those

actions are to protect the community from further harm,

restore the harm done to victims and the community, or

redeem youth involved in the system.

• The application of evidence-based research to protect

the community from further harm by reducing rearrest

and recidivism rates for youth involved in the juvenile

justice system through a process of behavioral change:

Ultimately, juveniles must take full responsibility for their

past actions and gain the motivation and competencies

to change their conduct in the future. Probation offi cers,

treatment providers, family members, and other prosocial

people in the lives of juveniles must take advantage of

the best available research and knowledge as they work

to reach these goals.

TCGmonograph_11th_B-PRESS.indd Sec1:7TCGmonograph_11th_B-PRESS.indd Sec1:7 4/2/12 4:02:13 PM4/2/12 4:02:13 PM

8 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

THE APPLICATION OF
EVIDENCE-BASED PRACTICES

TO JUVENILE JUSTICE

Juvenile justice organizations around the world are moving to align their programs and services with what has become

known as evidence-based practice (EBP). Starting in the medical profession two decades ago, EBP asserts that public

policy and practice should be based on the best available scientifi c evidence in order to effectively achieve stated goals

and effi ciently use taxpayers’ dollars. Failure to match services to rigorous, evidentiary standards not only makes poor

use of limited public funds but can even lead to an exacerbation of the problems and issues that government seeks to

resolve. In the juvenile justice context, research has demonstrated that the proper implementation of EBP can lead to

signifi cant reductions in juvenile delinquency and recidivism.

RESTORATION AND PUBLIC SAFETY
ARE THE GOALS

Juvenile justice interventions and programs are considered
eff ective when they reduce a juvenile’s risk to reoff end. In this
context, the application of evidence-based practices translates
directly into enhanced public safety. Th e research over the
last two decades is both clear and compelling regarding those
interventions that result in reduced recidivism. Juvenile probation
departments in the Commonwealth of Pennsylvania must adopt
the principles of EBP in order to achieve their stated mission of
repairing harm to victims, restoring the health and welfare of
communities, and enabling juveniles to become productive and
law-abiding members of society.

KEY CONCEPTS IN EVIDENCE-BASED PRACTICE:
THE RISK, NEEDS, AND RESPONSIVITY PRINCIPLES

Th e risk principle refers to the probability that a youth will
reoff end, based on characteristics that are correlated with future
delinquency. Th ese risk factors are static, or non-changeable. Th ey
include, for example, current age, age at fi rst arrest, and number
of prior arrests. Risk information is used to classify juveniles for
purposes of supervision and to determine the level of external
control and treatment required during that supervision.

Th e need principle defi nes the juvenile’s individual and
environmental attributes that are predictive of future delinquent
behavior and that can be changed (i.e., that are dynamic in
nature). Th ese are known as criminogenic needs. Examples
of criminogenic needs include antisocial attitudes and beliefs,

antisocial peers, temperament issues (such as impulsivity and
poor problem-solving and decision-making skills), lack of
family support, substance abuse, lack of education, and lack of
prosocial leisure outlets. In order to reduce the probability of
delinquency and recidivism, a juvenile’s criminogenic needs must
be accurately assessed and then eff ectively addressed through
individual supervision and programmatic interventions. Th e
primary tool for formally establishing, tracking, and documenting
the accomplishment of these goals is a comprehensive case
plan that describes the steps that must be taken by the juvenile
probation offi cer, service provider, and juvenile to reduce the risk
of recidivism.

Th e responsivity principle emphasizes the importance of
characteristics that infl uence a juvenile’s ability and motivation to
learn. Individual traits that interfere with—or facilitate—learning
are known as “responsivity factors.” Th e basic assumption
underlying the responsivity principle is that all juveniles and all
programs are not the same. As such, better treatment outcomes
will result from properly matching a young person’s individual
characteristics (e.g., culture, cognitive ability, maturity, and
gender) with service characteristics (e.g., location, structure,
length, dosage, methodology, and facilitator traits).

In short, the risk principle helps identify who should receive
juvenile justice interventions and treatment. Th e need principle
focuses on what about the young person must be addressed.
Th e responsivity principle underscores the importance of how
treatment should be delivered, with behavioral and cognitive
behavioral skill-building techniques being the most eff ective.

TCGmonograph_11th_B-PRESS.indd Sec1:8TCGmonograph_11th_B-PRESS.indd Sec1:8 4/2/12 4:02:14 PM4/2/12 4:02:14 PM

The Application of Evidence-Based Practices to Juvenile Justice | 9

THE EIGHT PRINCIPLES OF EFFECTIVE INTERVENTIONS

Th ere are eight evidence-based principles for eff ective intervention with juveniles:

Eight Principles In Practitioners’ Language

Assess risk/needs using actuarial

instruments

 Use assessments to guide case decisions by applying actuarial and statistically valid

tools that describe the who (which juveniles will most likely require interventions), the

what (which specifi c needs must be addressed to reduce reoffense), and the how (how

to match interventions with an individual’s traits) of supervision.

Enhance intrinsic motivation Get juveniles treatment-ready and keep them engaged by using motivational

interviewing, strength-based approaches, and rewards and sanctions.

Target interventions Apply a laser-like focus on the criminogenic factors that are proven to be linked to

future delinquency, and work to enhance those protective factors that act as barriers

against delinquent behavior. Pay attention to youths’ responsivity factors, including

developmental age, gender, ethnic and cultural background, and learning style.

Develop skills through directed

practice

Use behavioral and cognitive behavioral techniques to help medium and high-risk

juveniles learn thinking patterns, skills, and behaviors that can reduce their risk of

recidivism. Train juvenile probation offi cers and service providers to reinforce, in the

community and family, new skills that youth have learned in treatment groups.

Increase positive reinforcement Use rewards and incentives to encourage prosocial attitudes and behavior. Seek to

provide four to six positive affi rmations for every message of disapproval.

Engage ongoing support in

natural communities

 Strengthen the infl uence of prosocial communities in juveniles’ lives, and support

the ability of families to assist youth as they learn prosocial values, attitudes, beliefs,

and skills.

Measure relevant processes and

practices

Ensure that the department is routinely measuring and documenting key indicators

that inform individual staff members and the department whether programs and

services are being implemented with suffi cient quality and whether intended changes

are occurring. The identifi cation of these outcome measurements is foundational to

evidence-based organizations.

Provide measurement feedback Use data to provide feedback and make adjustments. Outcomes will more likely be

improved when feedback is offered to those individuals providing services, developing

policy, and managing staff.

THE DAY-TO-DAY APPLICATION OF THESE
PRINCIPLES

From a criminogenic risk perspective: Th e evidence is clear
that low-risk juveniles should be given the least amount of
attention because they are already largely connected to prosocial

communities and are likely to be self-correcting. Juvenile justice
intervention beyond arrest and prosecution will likely only increase
the probability of reoff ense for this population. Medium and
high-risk youth are much more likely to respond positively to
interventions, if administered correctly. Th e intensity of treatment

TCGmonograph_11th_B-PRESS.indd Sec1:9TCGmonograph_11th_B-PRESS.indd Sec1:9 4/2/12 4:02:14 PM4/2/12 4:02:14 PM

10 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

programs should be matched to each person’s risk level, with higher
dosages, lengths, and intensities applied to higher-risk off enders.

Th erefore, in terms of supervision and treatment, the juvenile
justice system should

• use minimal intervention with low-risk juveniles.
Supervision staff should manage the risk of reoff ense but avoid
vigorously applying juvenile justice system interventions to
low-risk juveniles unless individual traits change, resulting in
a youth’s increased risk level. Interventions should be the least
restrictive in nature.

• maximize accountability with extremely high-risk juveniles.
Employ techniques such as surveillance, electronic monitoring,
curfew, and police–probation partnerships to control the
risk. Th ese youths’ risk levels can be reduced through the
strategic application of interventions that match their risk
(i.e., interventions become more intensive as risk increases),
criminogenic needs, and responsivity traits (e.g., learning
disabilities, mental health, gender), but they may need external
control until these interventions take hold.

• focus programs and services specifi cally on medium and
high-risk juveniles. Levels of risk can especially be reduced
for medium and high-risk juveniles by applying appropriately
matched services and supervision.

From a criminogenic need perspective: Traits that are delinquency-
infl uencing and changeable should be targeted for intervention.
Attention to non-criminogenic needs will not yield positive
recidivism results and may even do harm.

From a responsivity perspective: Interventions should be closely
matched to each individual’s unique qualities and attempts should
be made to increase the youth’s intrinsic motivation to engage in
behavior change. Th e most eff ective interventions create a match
between a youth’s traits, the characteristics of treatment, and the
counselor/facilitator’s attributes, and acknowledge the youth’s
current stage of change.

SUMMARY

Th e body of knowledge that serves as the foundation for
evidence-based practices in juvenile justice (Andrews & Bonta,
2006; Barnoski, 2004; Lipsey & Cullen, 2007) is both clear and
convincing. Today, the challenge for juvenile justice policymakers
and practitioners is not so much what should be done; scientifi c
research has shed much light on this question over the past two
decades. Instead, the challenge today lies in transforming our
current system of juvenile justice from one based solely on gut
instinct and offi cer experience to one that routinely uses research
to inform practice and policy.

TCGmonograph_11th_B-PRESS.indd Sec1:10TCGmonograph_11th_B-PRESS.indd Sec1:10 4/2/12 4:02:14 PM4/2/12 4:02:14 PM

Stage One: Readiness | 11

STAGE ONE: READINESS

“After all is said and done, there is no such thing as managing

change. You lead change or you follow it.”

Peter Drucker

Nearly 70 percent of all innovation and implementation
initiatives in the public and private sectors fail. While new
technologies, programs, and procedures are introduced on
a daily basis, most eff orts to make them a reality result in
disappointment and frustration. Stage One of the Framework
was crafted with this problem in mind. It recognizes that change
is a long-term process—one that requires strategic and careful
planning before an initiative truly begins.

A number of tasks are recommended to help ensure a successful
launch of JJSES. Some of these tasks include preparing and
engaging juvenile probation staff and stakeholders by

• informing them of the JJSES model, anticipated tasks and
timelines, and ways in which the juvenile justice and service
delivery system may change

STAGE TWO
Initiation

• Motivational Interviewing

• Structured Decision Making

• Detention Assessment

• MAYSI-2 Screen

• YLS Risk/Needs Assessment

• Inter-Rater Reliability

• Case Plan Development

 STAGE THREE
 Behavioral Change

• Skill Building and Tools

• Cognitive Behavioral

 Interventions

• Responsivity

• Evidence-Based Programming

 and Interventions

• Service Provider Alignment

 • Standardized Program

 Evaluation Protocol (SPEP)

• Graduated Responses

STAGE FOUR
Refinement

• Policy Alignment

• Performance Measures

• EBP Service Contracts

Family Involvment

Delinquency Prevention

Diversion

Data-Driven Decision Making

Training/Technical Assistance

Continuous Quality Improvement

STAGE ONE
Readiness

• Intro to EBP Training

• Organizational Readiness

• Cost–Benefit Analysis

• Stakeholder Engagement

 P
RO

FIC
IENCY

 P
RO

FI

CIENCY

 P
RO

FIC
IENCY

TCGmonograph_11th_B-PRESS.indd Sec1:11TCGmonograph_11th_B-PRESS.indd Sec1:11 4/2/12 4:02:14 PM4/2/12 4:02:14 PM

12 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

• providing training about research that could guide practice

• setting up a planning process that allows stakeholders to help
shape the local JJSES plan.

In addition, local probation departments are urged to take an
honest look at their readiness to undertake a change initiative. If
conditions are not conducive to moving forward, the JJSES eff ort
will likely not succeed, and attempts to reinitiate it later could
be resisted by those who view the fi rst eff ort as fl awed. One way
to understand and cope with these preliminary conditions is to
conduct an organizational readiness-to-change analysis, referred
to here as a “cost–benefi t analysis,” to increase awareness of the
amount of time and eff ort that will be required to implement all
four stages of the JJSES initiative.

INTRODUCTION TO EBP TRAINING

In order to determine a department’s or juvenile justice system’s
readiness to proceed with evidence-based practices, the department
must know what EBP is and what it entails. Many departments
mistakenly view EBP as applying an actuarial risk/needs
instrument, as if it were a singular event. While implementing a
risk/needs assessment is foundational to evidence-based practices,
it is just one activity. A department needs to know the totality of
what it is committing to in order to successfully implement change.

Conducting an “Introduction to Evidence-Based Practices” training
session is a key part of preparing for JJSES. Th is one-day training
should be designed to ground participants in the what and why of
EBP. It provides basic knowledge about evidence-based and risk
reduction research and explores how the principles of risk, need,
and responsivity are relevant to decisions made by staff (e.g., how
intensively to supervise the youth, which criminogenic needs to
target for case management, and how to customize the approach
based on the youth’s unique traits) and other juvenile justice
system stakeholders (e.g., who should be eligible for diversion,
what dispositional conditions to impose, how to handle violations,
and how court reports might be structured). An “Introduction
to Evidence-Based Practices” does not provide training in how
to apply this knowledge, but it reviews why such application is
needed. It is the foundation upon which all other training is built.

Lessons learned about EBP implementation suggest that
probation departments should take a staged approach to staff
development. Staff often have diffi culty accepting and integrating
knowledge and skills acquired through training when they

have not received the appropriate prerequisite training. Just
as one has to learn how to walk before running or to swim
before SCUBA diving, one has to understand the risk principle
before being asked to use an actuarial assessment instrument.
Th ere is an important sequence that must be followed when
providing training to staff . Following this sequence will increase
the likelihood that staff will be receptive to new information,
adopt and adapt to new practices and approaches, and retain
information and skills for a longer period of time.

If juvenile justice system stakeholders seem reluctant to embrace
an evidence-based practices model, the juvenile probation
department may want to reevaluate its strategy regarding JJSES
implementation. It may want to take more time collecting outcome
information, examining other jurisdictions’ experiences, and
understanding EBP’s potential benefi t before making a concerted
push toward JJSES.

ORGANIZATIONAL READINESS

Implementing JJSES and the principles of evidence-based
practices that underlie it requires juvenile justice organizations
to modify their way of doing business in order to be successful.
Unfortunately, research shows that this is not an easy task, as
demonstrated by implementation failure rates of 70 percent or
more for new initiatives. Th ese dismal rates make the very idea
of change daunting.

Th e reasons for failure are fairly common, including a lack of
department resources, an overreliance on the status quo, high
workloads, a lack of will on the part of leadership, and stakeholder
reluctance. Organizations can avoid these pitfalls and maximize
the potential for successfully implementing JJSES/EBP by using
readiness assessment tools. Th ese tools help department leadership
determine whether the climate of their organization is conducive
to change, since an unsuccessful change eff ort will only lead to
more diffi cult hurdles later when change is attempted again.

Fortunately, a myriad of experiences by other jurisdictions
implementing system improvements point to factors that increase
the likelihood of successful change eff orts. A department will
be more likely to successfully implement a change eff ort if its
leadership is fi rmly committed to change, if direct service staff
is convinced that change is necessary, if there is agreement that
EBP is the right strategic fi t, and if implementing the change
will result in improvements that are relevant to staff ’s individual

TCGmonograph_11th_B-PRESS.indd Sec1:12TCGmonograph_11th_B-PRESS.indd Sec1:12 4/2/12 4:02:14 PM4/2/12 4:02:14 PM

Stage One: Readiness | 13

needs. Departments that simply pile EBP activities onto an
existing pool of activities run the risk of marginalizing the
importance of EBP initiatives.

“Whenever there is a complex problem, there is a

simple, fast, and wrong solution.”
Author unknown

Before starting a major change process, there should be a “gut
check.” Th at is, leadership should revisit its core BARJ mission2
and be clear about what its primary function is, decide whether
EBP gets the department closer to that function, and determine
what trade-off s may be required to put in motion EBP activities.
Th ere needs to be a “strategic fi t” between these new practices
and what the department ultimately intends to accomplish with
its resources. If this fi t is not clear or if there is not a willingness
to make choices that may require redirecting resources, the
department should rethink how it wants to move forward
with JJSES.

Just as important is how well an organization functions and
performs. According to Rensis Likert’s research (1967), there
are a few areas within an organization that need to be high-
functioning in order for a change eff ort to be successful. Some
of them include good communication “up and down” the chain
of command, shared values, support for the mission, eff ective

use of rewards, eff ective leadership, and shared responsibility.
Indeed, research on implementation readily supports the concept
of addressing shortcomings before initiating system enhancement
activities. Without this preparation, departments are more likely
to experience perfunctory change “on paper” instead of actual
modifi ed staff activities (Rogers, Wellins, & Conner, 2002).

JJSES has developed a set of activities and products to help
jurisdictions determine their readiness for change. One of them is
an organizational readiness survey. Th is survey should be taken by all
levels of an organization to determine its strengths and weaknesses
in terms of implementing change. Individuals rate certain aspects of
the organization (e.g., communication and shared responsibility) on
a scale, indicating the preferred level compared to the actual level.
Small gap scores indicate strengths and readiness for change; large
gap scores indicate weaknesses and areas that need attention before
successful change initiatives can be maximized.

Edwards, Jumper-Th urman, Plested, Oetting, & Swanson (2000)
developed a model of organizational readiness entitled the
Community Readiness Model, as shown above. According to this
model, communities tend to be in one of nine stages of readiness
for change. Diff erent strategies can be employed within each stage
to improve change sustainability.

No
Awareness

Change is
not urgent as

there is no
problem;
things are

fine just the
way they are

Vague
Awareness

Vague
awareness of
the problem;
some notion

of doing
something;
no clarity

about what
action
to take

Confirmation/
Expansion

Efforts are
in place;

members feel
comfortable

using services
and they
support

extensions;
local data are

regularly
obtained

High Level of
Ownership

Detailed and
sophisticated
knowledge
exists about
causes and

consequences;
evaluation

guides
practice; the

model is
applied to

other issues

Denial

Some
recognition

of the
problem, but
it is confined

to a small
group

Pre-planning

Clear
recognition

of a problem;
knowledge

that something
needs to be

done; leaders
emerge; no
specifics yet
on what the

plan is

Preparation

Active
planning with

a focus on
details;

leadership
is active;

resources are
being assessed
and expanded

Initiation

Enough
preparation
has taken
place to

justify efforts;
policies and
actions are
underway

and still seen
as new;

enthusiasm
is high and
problems
are few

Stabilization

Programs are
up and

running with
support from
leadership;
staff have

been trained;
limitations
have been

encountered
and

resistance
has been
overcome

COMMUNITY READINESS MODEL

2 For more information on core missions, consider the concept of BHAG (Big, Hairy, Audacious

Goal), as described by Jim Collins and Jerry Porras in their book Built to Last: Successful Habits of

Visionary Companies.

TCGmonograph_11th_B-PRESS.indd Sec1:13TCGmonograph_11th_B-PRESS.indd Sec1:13 4/2/12 4:02:14 PM4/2/12 4:02:14 PM

14 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

While the Community Readiness Model is applied to community-
based eff orts, the concepts can be applied to organizations.
Departments engaged in the JJSES initiative are encouraged to
determine their current stage of readiness by comparing their
condition with the characteristics of these nine stages. An action
plan can then be put in place depending on which stage of
change the department is in.

COST–BENEFIT ANALYSIS

One of the goals of the fi rst stage of JJSES is to analyze what
an EBP eff ort costs from human, political, mission, and fi scal
points of view. Starting initiatives is relatively easy; sustaining
them takes persistence and strategy. Organizational resources are
fi nite and activities consume resources—especially attention and
time. Attention spans can be short as new pressures, statutes, and
directives are added to the list of urgent “must do’s.” In addition,
a remarkable number of departments jump right into action only
to fi nd out later that they underestimated the requisite resources
and did not foresee certain issues that ultimately threaten their
eff orts. Th is can result in expending precious time and goodwill
without the benefi t of advancing JJSES.3

While the organizational readiness assessment will help identify
possible barriers to implementation, the cost–benefi t analysis will
help quantify the costs required to overcome these barriers and to
make more informed decisions as to whether, when, and under
what conditions to move ahead with JJSES. Some questions to
consider include the following:
• What exactly do EBP and JJSES entail? What exactly are we

committing to?
• How much time and what kinds of tools, resources, caseloads/

workloads, and supports are needed to do it right?
• Are we committed to doing the hard work to make the

necessary changes? Can we sustain the eff ort over a number
of consecutive years?

• Do we have the right personnel in the right places?
• How and when might this eff ort be communicated to staff ?
• How will we get input and buy-in from all levels of the

organization and the juvenile justice system?
• Is this the right timing for us as a department? Do we have

issues that we need to address fi rst, such as morale, workload,
or the immersion of too much recent change, before taking on
yet another initiative?

• Do we have the information technology capacity to implement
and monitor fi delity to EBP?

• How will we know if our current services are achieving positive
outcomes and, if they are not, what is the cost/benefi t of
enhancing these services?

• What are the anticipated positive outcomes of EBP and JJSES
from a public safety and risk reduction point of view?

• How will those risk reduction outcomes benefi t potential
victims, taxpayer costs, and our departments?

• Are there other benefi ts that should be anticipated, such as
improved staff job satisfaction and morale?

• How might these changes benefi t our working relationships
with other stakeholders?

A cost–benefi t guidebook will be made available to help you
analyze your department and system capacities before signifi cant
action steps are taken. Th e guidebook will include a self-
administered checklist to examine the likely personnel, political,
and fi scal costs of full or partial JJSES implementation, as well as
the potential benefi ts.

To conduct a cost–benefi t analysis (especially to analyze the time
and money required to implement JJSES), it is recommended
that a work team made up of a diagonal slice of the department
be put in place to examine the issues described above. Th is team
might talk with other jurisdictions, read key documents from
other departments that have implemented JJSES, and conduct a
“fi eld trip” to a department that has undertaken a similar eff ort
and that can off er advice on what to do or not to do.

“For every minute spent in organizing, an hour

is earned.”

Once staff are trained and the department decides to further
explore the steps toward JJSES, a more detailed action plan is
needed. Th is plan will identify what immediate next steps need
to be taken to deal with the issues that arose from the readiness
assessment and cost–benefi t analysis, who will be responsible for
these steps, and what will be put on hold until these fi rst steps
are completed. Th is plan should not be longer than roughly
18 months in duration. Th e landscape often changes within a
year and a half; therefore, it is usually not useful to plan any

3 Implementation research by Howard Adelman and Linda Taylor (2003) emphasizes the need to

develop an understanding of the “big picture” when considering how JJSES may contribute to the

intended benefi ts of public safety and risk reduction.

TCGmonograph_11th_B-PRESS.indd Sec1:14TCGmonograph_11th_B-PRESS.indd Sec1:14 4/2/12 4:02:14 PM4/2/12 4:02:14 PM

Stage One: Readiness | 15

further. Furthermore, despite best intentions, there are often
unanticipated delays and changes in direction that will need
to be attended to, making longer-term plans irrelevant.

STAKEHOLDER ENGAGEMENT

Th e juvenile justice system is comprised of a constellation of
individual stakeholders and departments, including victims,
judges, prosecutors and defense counsel, probation offi cers,
juveniles, families, the community, those responsible for
government budgets, and departments that protect the rights
of the accused, represent the needs of victims, ensure that the
process is fair and in accordance with the law, and hold law
violators accountable. Sometimes stakeholders’ interests are
similar; sometimes they are diff erent and potentially confl icting.
Th e success of JJSES is partially dependent on aligning the
missions, intentions, understandings, and resources of the
stakeholders. Research demonstrates that when system activities
are driven by a unifi ed purpose through collaboration, outcomes
are improved (Adler, Kwon, & Heckscher, 2008; Henggeler,
Schoenwald, Borduin, Rowland, & Cunningham, 1998; Larson
& LaFasto, 1989). Successful results are less likely to be achieved
when stakeholders are pulling in diff erent directions.

JJSES proposes that all stakeholders rally around a unifying
principle: harm reduction. Th e principle of harm reduction
aligns with BARJ principles, as demonstrated by its targeted
outcomes of safer and stronger communities, fewer victims,
reduced delinquency rates, improved confi dence in the juvenile
justice system, and reduced taxpayer costs. To ensure that the
entire juvenile justice system and its community partners work
together to achieve these outcomes, certain processes must be
implemented, including

• sharing, in a user-friendly way, research evidence that supports
evidence-based practices

• establishing a set of common performance measures

• conducting a service gap assessment

• engaging in continuous quality improvement.

Th e cultures of juvenile justice systems diff er across counties.
In some, the courts, service providers, and other stakeholders
are actively involved in helping shape juvenile justice policy.
In others, stakeholders prefer to support initiatives without a
signifi cant role in shaping them. Facilitators of a JJSES process
will want to take this matter into account when assessing juvenile
justice system readiness and developing action plans.

SUMMARY

A department’s action plan should contain a suffi cient amount of
detail, such as how to restructure caseloads, whether to specialize,
how to handle the various off ender populations based on risk
level, what strategies to put in place to involve stakeholders,
how to conduct a service gap analysis, and how to get the service
provider community involved and aligned with EBP. Just as
importantly, the action plan should include follow-up steps
from the organizational readiness survey.

Th e following sequence of events summarizes the
recommendations for Stage One:

• Hold introductory training on evidence-based
 practices and JJSES.
• Examine the experiences of others who have
 initiated EBP.
• Educate local stakeholders about evidence-
 based practices and make an initial
 judgment as to their relative support.

Train

Analyze
and Plan

• Complete a cost–benefit analysis of JJSES.
• If the benefits outweigh the costs, develop
 an initial 18-month plan.

Survey

• Conduct an organizational readiness survey.
• Review the results and, if necessary, develop
 a follow-up plan to address score gaps.

TCGmonograph_11th_B-PRESS.indd Sec1:15TCGmonograph_11th_B-PRESS.indd Sec1:15 4/2/12 4:02:14 PM4/2/12 4:02:14 PM

STAGE TWO: INITIATION

16 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

“Long-range vision and strategic planning are great tools, but

we need to get some things done before lunch.”

Author unknown

After a department has adequately prepared itself and its
stakeholders for the JJSES change initiative, Stage Two: Initiation
can begin. Th is stage helps departments prepare for behavioral
change practices that are eff ective in reducing the risk to reoff end.
Th ese practices are identifi ed in Stage Th ree.

During the assessment process, a number of actuarial tools are
used that more accurately identify the needs of youth. Th ese

tools identify a juvenile’s risk to reoff end, criminogenic and
non-criminogenic needs, and the appropriate level of supervision.
Th ey are not meant to replace decision-makers’ discretion; rather,
they are intended to help guide and inform decisions related
to detention, diversion, disposition, violations, and referrals
for service. Th e importance of these assessments cannot be
overstated; they are signifi cantly more eff ective at identifying
risk and need than professional judgment alone. However, they

STAGE TWO
Initiation

• Motivational Interviewing

• Structured Decision Making

• Detention Assessment

• MAYSI-2 Screen

• YLS Risk/Needs Assessment

• Inter-Rater Reliability

• Case Plan Development

 STAGE THREE
 Behavioral Change

• Skill Building and Tools

• Cognitive Behavioral

 Interventions

• Responsivity

• Evidence-Based Programming

 and Interventions

• Service Provider Alignment

 • Standardized Program

 Evaluation Protocol (SPEP)

• Graduated Responses

STAGE FOUR
Refinement

• Policy Alignment

• Performance Measures

• EBP Service Contracts

Family Involvment

Delinquency Prevention

Diversion

Data-Driven Decision Making

Training/Technical Assistance

Continuous Quality Improvement

 P
RO

FIC
IENCY

 P
RO

FI

CIENCY

 P
RO

FIC
IENCY

STAGE ONE
Readiness

• Intro to EBP Training

• Organizational Readiness

• Cost–Benefit Analysis

• Stakeholder Engagement

TCGmonograph_11th_B-PRESS.indd Sec1:16TCGmonograph_11th_B-PRESS.indd Sec1:16 4/2/12 4:02:14 PM4/2/12 4:02:14 PM

will only remain valid assessments if there is a system in place to
ensure quality through inter-rater reliability. Stage Two, therefore,
includes procedures to ensure that all assessors utilize the tools
properly in order to retain their predictive properties, thereby
allowing decision makers to rely on the accuracy of the data.

MOTIVATIONAL INTERVIEWING

One of the most important skills introduced in Stage Two is
motivational interviewing. Th is skill enhances the amount and
quality of information collected during the assessment process
and helps engage youth and families in creating their own
case plans.

Originally described by William R. Miller in 1983 based on his
experience in the addiction fi eld, motivational interviewing is
a “collaborative, person-centered form of guiding to elicit and
strengthen motivation for change” (Miller & Rollnick, 2009). It
helps case managers explore and resolve their clients’ ambivalence
to change by focusing on motivational processes within
individuals that facilitate change. It seeks to align individuals’
own values with their concerns regarding change; as such, it is
distinguished from coercive, externally controlled methods of
motivating change.

Criminal and juvenile justice fi elds began using motivational
interviewing in earnest approximately 20 years ago; its
application has expanded as practitioners have noted how much
more information is elicited when administered appropriately.
Practitioners were frustrated at the ineff ective results and
unrewarding process derived from techniques such as lecturing,
arguing, challenging, and threatening. Th eir experiences
contradicted the prevailing view that motivation is a condition
that wholly resides within an off ender—that is, only an
off ender can motivate him/herself. Th at view, however, has been
disputed through motivational interviewing research fi ndings
and fi eld experience. Using an eff ective interviewing approach,
probationers can be guided to positions where they literally talk
themselves into change (Walters, Rotgers, Saunders, Wilkinson,
& Towers, 2003). In fact, practitioners have discovered that
motivational interviewing changes and strengthens their
relationships with their probationers so that they become
guides. Th is, in turn, helps move probation departments into
the “business of behavior change” (Clark, Walters, Gingerich, &
Meltzer, 2006). It elevates the offi cer’s role from that of a mere
observer and reporter of compliance to that of a professional with
specialized skills to infl uence positive behavior change.

For most people, change is a process that unfolds over

time. People can range from having no interest in making

changes (precontemplation), to having some awareness or

mixed feelings about change (contemplation), to preparing

for change (preparation), to having recently begun to

make changes (action), to maintaining changes over time

(maintenance). Practitioners must adapt their style to meet

their clients where they are in the change process.

Motivational interviewing does not address a skill defi cit; it
prepares probationers and their families for change. Furthermore,
it helps establish a professional alliance—one in which juvenile
justice professionals establish rapport and align their approach
with probationers’ goals. Th ese outcomes set the stage for
probation offi cers, probationers, and youths’ families to work
on the issues identifi ed through the assessment and case planning
sessions. For these reasons, JJSES places motivational interviewing
in Stage Two: Initiation instead of in Stage Th ree: Behavioral
Change.

To help counties establish eff ective motivational interviewing
practices, JJSES will provide training, coaching, and continuous
quality improvement assistance. It should be noted that it
often takes years for staff to become profi cient in motivational
interviewing. County probation departments and their service
providers should be prepared to attend to the required profi ciency
processes. Some of those processes include observing staff –youth
sessions, providing booster trainings, conducting coaching
sessions, and integrating motivational interviewing terminology
and concepts into policies and practices.

STRUCTURED DECISION MAKING

System professionals must make key decisions at numerous
points as youth move through Pennsylvania’s juvenile justice
system. Th ese decisions determine not only how a case will be
processed but, ultimately, how youth, their families, victims, and
the community will be impacted by and engaged in restorative
practices. Decisions include whether to divert a case and, if
so, at what point; whether to detain a youth pending further
processing; whether to handle an allegation through informal or
formal means; how to determine which services and what level
of supervision should be incorporated into a disposition; whether
placement out of the home is necessary and, if so, into what
type of service; when to initiate a violation action; and when
to appropriately close a case.

Stage Two: Initiation | 17

TCGmonograph_11th_B-PRESS.indd Sec1:17TCGmonograph_11th_B-PRESS.indd Sec1:17 4/2/12 4:02:14 PM4/2/12 4:02:14 PM

18 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

A cornerstone of the juvenile justice system is the concept of
fundamental fairness. In a most basic sense, this concept ensures
that all youth are treated in the same manner under similar
circumstances. Th e use of structured decision-making tools designed
to help system professionals make consistent, appropriate, eff ective,
and fundamentally fair decisions has increased dramatically in the
juvenile justice system over the past number of years. Th ese tools,
which are based on the results of research, provide a protocol and
framework that every worker can use in every case. Combined with
the professional judgment of staff , they enhance the decision-making
process. Examples of these tools include everything from simple
decision-making “trees” to more involved and complex forms of
screening and assessment tools. In Pennsylvania, many jurisdictions
use tools such as detention risk assessment instruments to determine
the necessity of pre-adjudicatory detention; the Massachusetts Youth
Screening Instrument (MAYSI-2) to identify potential mental
health and substance abuse needs; and the Youth Level of Service/
Case Management Inventory (YLS/CMI) to determine the risk
of recidivating and to identify criminogenic factors for targeted
intervention services. Th e YLS/CMI is also used in some jurisdictions
to assist with decisions regarding diversion and level of supervision.

Structured decision-making tools provide for consistent,
evidence-based, objective, and fair decisions at any of a number of
critical junctures in the juvenile justice system. Th eir inclusion as
part of the systemic implementation of evidence-based practices
and procedures is essential to the long-term success of these eff orts.

DETENTION RISK ASSESSMENT INSTRUMENTS

Th e decision to place a juvenile in a secure detention center
represents one of the most important decisions of juvenile court
processing and one of the most signifi cant events in a young
person’s life. Detention decisions should be based on clearly
defi ned, objective criteria that are understood and employed
by all juvenile court staff . Th e use of a validated detention
risk assessment instrument to assist in making decisions about
detention can help ensure that those decisions will be structured
and consistent, as well as racially and ethnically neutral. Th ese
instruments also provide a concrete, non-biased rationale that
juvenile justice practitioners can share with families when
engaging them in understanding decisions made about their
children, as well as when eliciting their input and cooperation
in response to these decisions.

In Pennsylvania, detention decisions are guided by the Juvenile
Act and the Juvenile Court Judges’ Commission (JCJC)

Standards Governing the Use of Secure Detention Under the
Juvenile Act. Th e Juvenile Act, at 42 Pa.C.S. §6325 (relating to
detention of children), provides that “a child taken into custody
shall not be detained or placed in shelter care prior to the hearing
on the petition unless his detention or care is required to protect
the person or property of others or of the child or because the
child may abscond or be removed from the jurisdiction of the
court or because he has no parent, guardian, or custodian or
other person able to provide supervision and care for him and
return him to the court when required, or an order for his
detention or shelter care has been made by the court pursuant to
this chapter.” Th e JCJC Standards Governing the Use of Secure
Detention Under the Juvenile Act were developed on the premise
that decisions regarding admissions to secure detention must
be based on a commitment to utilize the most appropriate level
of care consistent with the circumstances of the individual case.
When the admission of a child to a secure detention facility is
being considered by a judge, master, or juvenile probation offi cer,
preference should be given to non-secure alternatives that could
reduce the risk of fl ight or danger to the child or community.

Th e importance of employing a detention risk assessment
instrument to assist in standardized, objective decision making at
the detention stage of juvenile court processing was underscored
when, in 2010, the Interbranch Commission on Juvenile Justice
endorsed the modifi cation of the JCJC Standards Governing the
Use of Secure Detention Under the Juvenile Act to incorporate
the use of a detention assessment instrument based on the
Juvenile Detention Alternatives Initiative (JDAI) model, as
supported by the Annie E. Casey Foundation.4

In 2011, the Annie E. Casey Foundation selected Pennsylvania to
participate in JDAI, with four Pennsylvania counties (Allegheny,
Lancaster, Lehigh, and Philadelphia) serving as pilot sites. JDAI
provides training and technical assistance toward the goal of
comprehensive juvenile detention reform, and consists of the
following eight core strategies:
• collaboration
• collection and utilization of data
• objective admissions screening
• alternatives to detention
• case processing reforms

4 It should also be noted that, as of 2010, the Pennsylvania Commission on Crime and Delinquency

required the use of a detention risk assessment instrument as a condition of grants to support

Evening Reporting Centers.

TCGmonograph_11th_B-PRESS.indd Sec1:18TCGmonograph_11th_B-PRESS.indd Sec1:18 4/2/12 4:02:14 PM4/2/12 4:02:14 PM

Stage Two: Initiation | 19

• fl exible policies for special detention cases
• attention to racial disparities
• conditions of confi nement.

Th e application of a validated detention risk assessment
instrument will greatly assist in achieving the goals of JDAI.
Th e progress of the four pilot sites is being monitored closely to
determine whether statewide implementation is warranted.

MASSACHUSETTS YOUTH SCREENING
INSTRUMENT-VERSION 2 (MAYSI-2)

Th e MAYSI-2 is a scientifi cally proven screening instrument
that is designed to help juvenile probation departments and
juvenile justice service providers identify youth, ages 12–17,
who may have special mental health needs. It can be used at any
decision-making point within the system (i.e., detention, intake,
probation, or placement). Th e MAYSI-2 is used in the vast
majority of states at either the state or local level.

In Pennsylvania, the MAYSI-2 has been used by juvenile detention
centers since 2000, and it was adopted by the Commonwealth’s
Youth Development Center/Youth Forest Camp (YDC/YFC)
System shortly thereafter. Juvenile probation departments began
implementing the MAYSI-2 in 2007, in conjunction with
Pennsylvania’s Models for Change initiative. Initial MAYSI-2
implementation among Pennsylvania’s juvenile probation
departments was supported by funding from the Pennsylvania
Commission on Crime and Delinquency. Implementation
costs of the MAYSI-2 are minimal because there is no ongoing
administration fee after the purchase of the software program.

Th e MAYSI-2 is a computerized, self-report questionnaire that
contains 52 items written at a fi fth grade reading level. Th e
questions are read to youth via a computerized voice program.
Youth answer in a yes/no format to questions that have been
“true for them” within the “past few months.” Th e screen requires
10–15 minutes to administer, and alerts staff to potential
mental/emotional distress and behavior problems that might
require immediate monitoring, additional questioning, a clinical
evaluation, or another immediate response. A pencil and paper
version is available in Spanish.

Th e MAYSI-2 is self-scoring: It generates individual scores for
each youth while also compiling all scores into a separate fi le for
aggregate data analysis. Data gathered from the MAYSI-2 support
resource and policy decisions. MAYSI-2 scores can be interpreted

quickly, without the expertise of a mental health professional, and
are divided into the following seven subscales:

• alcohol/drug use

• angry-irritable

• depressed-anxious

• somatic complaints

• suicide ideation

• thought disturbance

• traumatic experiences.

Staff are alerted to youth with higher cut-off subscale scores via a
“Caution” (i.e., the youth has scored at a level that can be said to
have possible clinical signifi cance) or “Warning” (i.e., the youth
has scored exceptionally high in comparison to other youth in the
juvenile justice system). Th ere is no MAYSI-2 “total score.”

As part of developing MAYSI-2 policies and procedures, juvenile
probation departments were asked to establish working agreements
with key departments and stakeholders regarding the use of
information obtained from youth during the screening processes,
orient and train staff on the use of the instrument, develop and
institute response protocols, and collect and share data collected
through the MAYSI-2 screening process. Th e MAYSI-2 is a
key component of the Juvenile Justice System Enhancement
Strategy, and serves as an example of how validated screening
and assessment instruments can be used to guide case planning.

YOUTH LEVEL OF SERVICE/CASE MANAGEMENT
INVENTORY (YLS/CMI)

If the juvenile justice system is to achieve a reduction in recidivism
through the prevention of delinquent behavior, it must adhere to
the three principles of risk, need, and responsivity. A necessary
fi rst step in this process is the introduction and use of a valid
and reliable assessment instrument, such as the Youth Level of
Service/Case Management Inventory (YLS/CMI), to measure
both a youth’s risk and needs. Th is information can then be
used to determine appropriate levels of supervision, to establish
measurable, case-specifi c goals, and to better allocate resources in
order to achieve eff ective outcomes for juveniles, their families,
and our communities.

Th e process of assessing level of risk has developed over many
years. At fi rst, professional judgment was used alone; however,
the results of this approach were not all that eff ective. Th e next

TCGmonograph_11th_B-PRESS.indd Sec1:19TCGmonograph_11th_B-PRESS.indd Sec1:19 4/2/12 4:02:15 PM4/2/12 4:02:15 PM

20 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

generation of assessments used actuarial tools that focused on
static risk factors such as delinquent history. Th ird and fourth
generation risk assessments are now available, which assist in
identifying both static and dynamic risk factors that contribute
to a youth’s behavior. Applying appropriate interventions
(i.e., matching services based on those risk factors) can facilitate
behavioral change and potentially reduce recidivism. As
assessments have improved, so have services, which have
become better-informed by youth developmental theory and
more directly matched to known criminogenic needs.

In June 2008, the Executive Committee of the Pennsylvania
Council of Chief Juvenile Probation Offi cers and staff from
the Juvenile Court Judges’ Commission embarked on a
comprehensive review of various risk assessment tools designed
for juvenile off enders. With the assistance of the National Youth
Screening and Assessment Project (NYSAP) and support from
the John D. and Catherine T. MacArthur Foundation, members
of the Executive Committee chose to pilot the YLS/CMI risk
assessment instrument. Since then, the majority of Pennsylvania’s
juvenile probation departments have incorporated the YLS/CMI
into their daily practices, with the goal of statewide utilization.
Support for the project continues through the Pennsylvania
Commission on Crime and Delinquency (PCCD), with ongoing
assistance from NYSAP.

Th e YLS/CMI is based on the Level of Service Inventory (LSI),
developed by Don Andrews in 1982 for use with adult off enders
in parole release and supervision. A version of the LSI was
subsequently devised for use with adolescents and was called the
Youth Level of Service Inventory (YLSI; Andrews, Robinson, &
Hoge, 1984).

Th e YLS/CMI is a valid and reliable risk instrument that assesses
risk for recidivism by measuring 42 risk/need factors over the
following eight domains:
• prior and current off enses
• family circumstances/parenting
• education/employment
• peer relations
• substance abuse
• leisure/recreation
• personality/behavior
• attitudes/orientation.

Any of the domains may also be identifi ed as an area of strength.

Ultimately, a youth is assigned an overall risk level of Low,
Moderate, High, or Very High, based on the aforementioned
domains and other factors gathered through a structured
interview/information-gathering process. Under certain
circumstances dictated by policy, a professional may increase or
decrease the assigned risk level (i.e., “override” the assessment
results). Th e assessed risk level is to be used to inform the juvenile
justice professional of the level of supervision and intervention
targets.

Eff orts to implement the YLS/CMI throughout Pennsylvania
have proven successful, but not without a constant level of
education and training of staff and others. Buy-in of stakeholders,
leadership, the development of supervision and case management
policies and procedures, proper administration of the tool, and
the sharing of implementation strategies have all been critical to
successful implementation. Th e opportunity to gather important
data and to evaluate outcomes will prove very valuable to the
system as we move forward.

INTER-RATER RELIABILITY

A challenge to departments using screening and assessment
instruments is to ensure not only appropriate and eff ective staff
training in their initial use, but also ongoing fi delity to their
intended application. Attention to the specifi ed information-
gathering and application protocols, scoring procedures, and
interpretation guidelines is critical to the quality assurance process.

Assessment instruments are often chosen, at least in part, based
on the extent to which they have been deemed reliable in
accurately measuring what it is that they are intended to measure
when used by a variety of individuals (i.e., the consistency with
which the same information is rated by diff erent scorers). Th is
concept is known as inter-rater reliability (IRR). Th e intent is
to ensure that diff erent staff (raters) will consistently score the
same case in the same manner. Inter-rater reliability tends to be
highest immediately following training on the use of a particular
instrument. It is at this point that the scoring protocols and
instructions are most clearly understood and evenly applied by
staff . Rater drift occurs on an individual basis when, over time,
these protocols and clarity of instructions blur and are replaced
with alternative actions that contradict the tool design.

In order to ensure the highest levels of inter-rater reliability
possible, appropriate quality assurance activities must be
incorporated into local practices and procedures. Th ese can occur

TCGmonograph_11th_B-PRESS.indd Sec1:20TCGmonograph_11th_B-PRESS.indd Sec1:20 4/2/12 4:02:15 PM4/2/12 4:02:15 PM

Stage Two: Initiation | 21

through a variety of means and over varying periods of time.
Most involve supervisory oversight. For example, supervisors can
occasionally independently rate cases and compare their fi ndings
with those of their staff . Diff erences in the rating process can then
be identifi ed and clarifi ed with the staff . Booster trainings, where
instrument application is reviewed on a structured basis and staff
rate the same case followed by discussion and consensus building
by all, are essential to the ongoing quality assurance process.
Other quality assurance activities may involve observation of
staff ’s use of assessment instruments with clients, case auditing by
supervisors to ensure appropriate processing of information, and
the use of staff -specifi c and aggregate data collection around the
key outcomes derived from the instruments.

Attention to the concept of inter-rater reliability is critical to
maintaining the highest level of rater performance, which will in
turn improve the predictive validity of a tool within a department.

CASE PLAN DEVELOPMENT

Case plans, which are sometimes referred to as supervision plans,
are written documents that, at a minimum, outline the activities
to be completed during a period of supervision (Carey, 2010;
Clear, 1981). More profoundly, case plans link assessments with
services aimed to improve competencies and reduce recidivism.
Th ey are roadmaps that provide direction for probation offi cers,
youths, and families throughout the period of supervision. As
such, they are a very valuable element of Pennsylvania’s JJSES
and the centerpiece of supervision for clients.

Comprehensive case plans

• focus on reducing risk factors that, according to assessments,
have the greatest impact on recidivism

• emphasize strengths

• identify triggers

• customize approaches based on traits such as culture, gender,
language, disabilities, and mental health.

In essence, their goal is to identify and prioritize the domains
that will have the greatest impact on future delinquent behavior,
appropriately match services to those areas, and do so in the right
dosage and intensity.

Case plans have a number of critical functions, including

• helping to monitor the terms and conditions of supervision
and increase the rate of completion of these conditions

• encouraging long-term behavioral change, with a goal of
reduced recidivism

• addressing triggers or barriers that place clients at further risk
for recidivism

• helping youth set goals that are specifi c, measurable, attainable,
relevant, and time-bound (SMART)

• focusing priorities for youth

• identifying youth’s responsibilities and helping them take
ownership of expectations

• holding youth accountable for their actions

• helping youth monitor their progress.

“Recidivism can be reduced by 30 percent if

the right treatment is provided to the right

juvenile at the right time and in the right

way. Effective case planning is the key toward

achieving this goal.”
Mark Carey

Eff ective case plans are developed by probation offi cers in
conjunction with youth and their families. Working together to
develop case plans helps establish rapport with clients, clarifi es
expectations, enhances clients’ perceptions of fairness, and
increases the likelihood of understanding and buy-in around
the activities required of youth during supervision. In addition,
eff ective case plans are dynamic in nature; they are expected to
change over time.

Case Plans and the YLS/CMI

When a decision was reached to use the YLS/CMI as the risk/
needs assessment instrument in Pennsylvania, a determination
was made that the case plan section of the YLS/CMI did not
appropriately meet the needs of Pennsylvania’s juvenile justice
system, which is based on the principles of balanced and
restorative justice. In order to stay true to these principles, it was
recognized that there was the need to develop a standardized case
plan format and structure to address the key elements of balanced
and restorative justice, as well as the risk and needs identifi ed by
the YLS/CMI.

A standardized, goal-focused, and strength-based case plan is
currently under development. Th e case plan will become fully

TCGmonograph_11th_B-PRESS.indd Sec1:21TCGmonograph_11th_B-PRESS.indd Sec1:21 4/2/12 4:02:15 PM4/2/12 4:02:15 PM

22 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

integrated into the Pennsylvania Juvenile Case Management
System (PaJCMS), which currently includes the YLS/CMI
assessment, YLS/CMI data reports, and other related data
elements. As a result, Pennsylvania’s juvenile justice system will
be able to gather valuable data and track outcomes pertaining
to both the YLS/CMI and case plans. An additional benefi t of
developing a standardized case plan is the opportunity to train
juvenile probation staff throughout Pennsylvania on the elements
of an eff ective case plan—one that is far more comprehensive
and meaningful than simply a review of the conditions of
supervision and one that contains key elements of balanced
and restorative justice.

While the time, eff ort, and resources required to implement a
risk/needs assessment and case plan, and to incorporate them
into the daily operations of an evidence-based juvenile probation
department, have been signifi cant, the wealth of data and
anticipated improvement of outcomes make this venture
all the more meaningful.

TCGmonograph_11th_B-PRESS.indd Sec1:22TCGmonograph_11th_B-PRESS.indd Sec1:22 4/2/12 4:02:15 PM4/2/12 4:02:15 PM

Stage Three: Behavioral Change | 23

STAGE THREE: BEHAVIORAL CHANGE

Developing eff ective case plans, such as those described in Stage
Two, requires an understanding of long-term behavioral change
strategies that are grounded in evidence-based practices, the
ability to match these strategies with individuals’ responsivity
factors, and the acquisition of competencies and tools necessary
to ensure that one-on-one sessions with juveniles help them
build skills that address their criminogenic needs. Once the
screening and assessment components of Stage Two are in place,
these behavioral change initiatives can begin. Stage Th ree,

then, logically builds from the information amassed from the
diagnostic practices established in Stage Two and includes such
tasks as putting in place cognitive behavioral programs, applying
responsivity information to referral decisions, ensuring that
programs are evidence-based, and giving case management staff
the competencies and tools necessary to ensure that their one-
on-one sessions build skills that address criminogenic needs.
Th ese tasks are not easy. Probation staff need to be trained on
behavioral intervention techniques; use tools to assist in skill

“I saw the angel in the marble and I chiseled until I set it free.”

Michelangelo

STAGE THREE
Behavioral Change

• Skill Building and Tools

• Cognitive Behavioral

 Interventions

• Responsivity

• Evidence-Based Programming

 and Interventions

• Service Provider Alignment

 • Standardized Program

 Evaluation Protocol (SPEP)

• Graduated Responses

STAGE FOUR
Refinement

• Policy Alignment

• Performance Measures

• EBP Service Contracts

Family Involvment

Delinquency Prevention

Diversion

Data-Driven Decision Making

Training/Technical Assistance

Continuous Quality Improvement

 P
RO

FIC
IENCY

 P
RO

FI

CIENCY

 P
RO

FIC
IENCY

STAGE ONE
Readiness

• Intro to EBP Training

• Organizational Readiness

• Cost–Benefit Analysis

• Stakeholder Engagement

STAGE TWO
Initiation

• Motivational Interviewing

• Structured Decision Making

• Detention Assessment

• MAYSI-2 Screen

• YLS Risk/Needs Assessment

• Inter-Rater Reliability

• Case Plan Development

TCGmonograph_11th_B-PRESS.indd Sec1:23TCGmonograph_11th_B-PRESS.indd Sec1:23 4/2/12 4:02:15 PM4/2/12 4:02:15 PM

24 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

practice; use violation response guidelines consistent with research
that supports swift, certain, and proportionate responses; and
have access to coaching services. From the inception of a case
plan, they must establish a partnership with the family of a
youth under their supervision—one that is not a suspension
of or substitution for parental obligations. Family involvement
is especially critical during times of transition, such as when
the youth returns home from placement or completes his/her
probation and leaves court supervision.

Probation staff also need to be knowledgeable about local
community-based services in order to make proper referrals.
Service providers need to be confi dent about implementing the
most eff ective programs, targeting the proper behavioral skills,
and guarding against quality service delivery slippage.

A partnership between probation departments and service
providers that ensures that evidence-based interventions are
used eff ectively is critical to achieving long-term risk reduction
outcomes. Th e Standardized Program Evaluation Protocol (SPEP)
described in Stage Th ree provides guidance in aligning service
needs with quality local programming.

Stage Th ree includes numerous and potentially complex
processes. As a result, it is expected that it will take longer for
juvenile justice professionals to gain profi ciency with this stage.

SKILL BUILDING AND TOOLS

Insight alone into why change is in our best interest is not enough
to modify behavior. If that were the case, most people would not
have diffi culty losing weight or quitting smoking. Instead, the
most eff ective interventions leading to prosocial changes
are behavioral.

Social learning theory provides juvenile justice professionals with
a set of foundational, behavior-oriented principles that promote
long-lasting behavioral change. It asserts that people learn
and adopt new behaviors through such means as positive and
negative reinforcement and skill practice. Skill practice involves
observing others, practicing new behaviors, receiving feedback
on the practiced behaviors, and applying the behaviors in real-life
situations. As we practice new ways of responding to situations,
we also integrate new ways of thinking about, or processing,
those events. As Drs. Andrews and Bonta (1998) note, “Th ere

are virtually no serious competitors for the following when it
comes to changing criminal behavior”:

• modeling: demonstrating those behaviors we want to see
in others

• reinforcement: rewarding those behaviors we want to see
repeated

• role-playing: creating opportunities for practice and providing
corrective feedback

• graduated practice: unbundling complex behaviors into
their smaller components and practicing these smaller steps
individually, building toward the complex behavior

• extinction: ensuring that prosocial styles of thinking, feeling,
and acting are not inadvertently punished, and that antisocial
styles are not inadvertently rewarded.

Many youth involved in the juvenile justice system, particularly
those at a high risk to reoff end, are lacking in prosocial skills
such as confl ict resolution, anger management, problem solving,
and emotional regulation. Attending a class and listening to a
counselor talk about anger management, for example, is unlikely
to help an off ender build new skills in managing responses to
diffi cult situations any more than listening to music will help a
person become a musician. But listening to a counselor describe
anger management techniques, observing these techniques in
others, and practicing and perfecting them over time will help
off enders develop more productive responses to volatile situations.

One of the conditions that separates professionals from amateurs
is that they spend hundreds—if not thousands—of hours over
many years practicing their skills. Research has shown similar
fi ndings for high-risk youth: Th e amount of programming and
skill practice (i.e., the dosage) required for change to be sustained
over the long term increases as the risk level of the individual
increases (Bourgon & Armstrong, 2005). Community service
practices should align with these dosage thresholds. In addition,
research has demonstrated that juvenile justice professionals can
have a profound impact on recidivism based on their one-on-one
contact with probationers. Th is will occur if and only if juvenile
justice professionals apply eff ective skill practice techniques
related to the defi cits associated with youths’ criminogenic needs.

Probation’s role is changing within a risk reduction model from
that of a broker and case manager to that of a teacher. In order
for juvenile justice professionals to be successful in this role, they
must have the necessary skills, comfort, and tools. JJSES provides

TCGmonograph_11th_B-PRESS.indd Sec1:24TCGmonograph_11th_B-PRESS.indd Sec1:24 4/2/12 4:02:15 PM4/2/12 4:02:15 PM

Stage Three: Behavioral Change | 25

a number of resources to assist in these areas, including training
on skill practice, specifi c tools (e.g., journals and worksheets) that
juvenile justice professionals can use to structure their one-on-one
and family sessions and teach prosocial skills, access to cognitive
behavioral interventions, and a set of guidelines that align
criminogenic needs with the most common skill defi cits.

COGNITIVE BEHAVIORAL INTERVENTIONS

Juveniles under supervision come with a myriad of challenges,
but none are as prevalent or present as great a risk for getting
them in trouble than cognitions that lead to negative behavior.
Th ese “thinking errors” include, among others, the tendency to
rationalize and justify antisocial or delinquent behavior, diffi culty
interpreting social cues, underdeveloped moral reasoning, a sense
of entitlement, a failure to assess consequences of actions, a lack
of empathy for others, and poor problem-solving and decision-
making skills. Such skill defi cits can lead to rigid responses to
stressful situations, impulsivity, and emotional or violent reactions
to perceived disrespect or danger. Th ey tend to engender strong
emotions in adolescents that, in turn, reduce their ability to
address problems in a calm and reasoned fashion.

Cognitive behavioral interventions, delivered primarily in group
settings, are designed to restructure problematic thinking patterns
and attitudes. Th ese interventions teach youth to monitor their
patterns of automatic thoughts in situations that would otherwise
lead to antisocial behavior. Th e interventions also focus on
developing prosocial skills such as managing anger, assuming
personal responsibility for one’s actions, seeing other people’s
perspectives, and setting realistic goals. Whatever their focus,
all cognitive behavioral groups involve role modeling of new
attitudes, values, beliefs, and skills by the facilitator; repeated
practice by the juvenile of what is being taught and learned; the
extension of that practice to the world of school, family, and
friends; and learning strategies to deal with potential relapse.

Research has shown that cognitive behavioral interventions
have the most signifi cant impact on delinquent behavior and
recidivism among juveniles. On average, cognitive groups—
whether conducted in the community or in residential facilities—
reduce rearrest or reconviction by 20–30 percent. Th ere is little
diff erence in such eff ect sizes among the major programs in use,
such as Reasoning and Rehabilitation, Aggression Replacement
Training, and Th inking for a Change. Th e key is to ensure, in
each instance, that the curriculum is delivered as it was designed
for the proper duration, in the proper intensity, and to the most

appropriate youth. It is this failure in implementation quality—
the fact that programs are often delivered without fi delity to the
proven model and curriculum—or the fact that quality and fi delity
vary from one professional to the next that generally explains why
demonstration projects usually produce better results than those
implemented in the real world; it is not that line supervisors and
offi cers cannot facilitate eff ective cognitive behavioral groups.

Among other reasons why cognitive behavioral programs often
do not fulfi ll their promise of behavioral change among juveniles
under supervision or in residential facilities is that the goals of
cognitive behavioral groups often do not align with the goals of
case management. Often, probation offi cers do not understand
what is occurring or being learned in a cognitive behavioral
program. Unless they are conversant with the content of the
program and are provided with the tools to work with juveniles
in order to apply these new approaches to old problems on a
daily basis, they may become more of a hindrance than an aid
in addressing the criminogenic thinking so prevalent among
youth under supervision.5 In yet other circumstances, service
providers are either not clear on what behavioral targets are
expected by referring juvenile justice professionals or they fail to
adjust their programs to meet those targets. Cognitive behavioral
interventions will most likely achieve their intended objective
when the juvenile justice professional and service provider work
collaboratively through eff ective communication and behavioral
change reinforcement both within and outside the group setting.

In short, cognitive behavioral interventions, whether delivered
in the community or in residential facilities, are extremely
eff ective in addressing the antisocial thinking that so often leads
to delinquent behavior, but these interventions can only achieve
their intended purpose under three sets of circumstances. First,
the interventions must be delivered as they were designed and
intended, with integrity and fi delity to the structured curriculum.
Second, the attitudes and skills that youth learn in groups must
be reinforced through their interactions with their juvenile
justice professionals, and the attitudes and skills that youth
learn with their juvenile justice professionals must be reinforced
through their interactions with service providers. Th ird, juvenile
justice professionals, service providers, and families must
work collaboratively and communicate eff ectively in order for
behavioral change to occur.

5 For an example of a “tool” that helps juvenile justice professionals understand the skills being

learned in the cognitive behavioral program Thinking for a Change and that provides helpful tips

on how to support youth in practicing the skills being learned each week, see A Guide to Thinking

for a Change for Non-Group Facilitators: Case Worker Reinforcement of T4C by The Carey Group, Inc.

TCGmonograph_11th_B-PRESS.indd Sec1:25TCGmonograph_11th_B-PRESS.indd Sec1:25 4/2/12 4:02:15 PM4/2/12 4:02:15 PM

26 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

RESPONSIVITY

Of the three fundamental principles of evidence-based
practices—risk, need, and responsivity—responsivity is the least
understood and least applied by practitioners, despite the fact
that it is a crucial contributor to a juvenile’s motivation to change
and a crucial factor for mediating the success of treatment. Unless
responsivity is given ample attention when developing case plans
and determining programming, the eff ectiveness of an individual’s
supervision will be diminished and behavioral change will be less
likely to occur.

Th ere are three primary reasons why practitioners treat
responsivity as the “odd factor out” when implementing EBP.
First, many practioners express concern about how to properly
address responsivity. Second, even if they do understand, there
are very few standardized assessment instruments to measure its
various elements. Finally, juvenile justice professionals may not
have a suffi cient continuum of services to select from in order to
address these issues.

Responsivity consists of three basic components:

• aligning supervision and treatment approaches with
individuals’ learning preferences and abilities

• matching the characteristics of individuals with those of their
probation offi cers or service providers

• matching the skills of probation offi cers or service providers
with the types of programs or interventions being off ered.

Some of the most important attributes that aff ect a juvenile’s
responsivity and readiness to learn are motivational levels,
personality characteristics, cognitive and intellectual defi cits,
mental health conditions, gender, demographic and cultural
variables, and personal maturity. So, for example, research shows
that cognitive behavioral programs prove more eff ective with
youth of average to above-average intelligence and less eff ective
with those exhibiting below-average intelligence. In addition,
gender-specifi c treatment groups tend to be more successful than
mixed gender groups. Most females have been victimized in the
past, are in need of a gender-specifi c curriculum, and require an
emotionally safe environment—all of which support a gender-
specifi c approach.

Given the fact that some higher-risk juveniles are relatively
unconcerned about the consequences of their actions (except
possibly in a narrow legal sense) and that they feel coerced into
supervision, engaging and motivating them in the treatment

process becomes a primary factor of success. Eff ective juvenile
probation offi cers and service providers are adept at addressing
those responsivity factors of youth that might prevent learning,
and they possess the attitudes and skills needed to form a
professional alliance with youth and their families and to
motivate positive change. It is here that tools such as motivational
interviewing, cost–benefi t exercises, role modeling, reinforcement,
and sanctioning come into play. Th eir competent use can enhance
the interaction between professionals and juveniles. On the other
hand, where juvenile probation’s and service providers’ attitudes
and competencies do not match the motivational and learning
requirements of youth and their families, failure becomes a real
possibility.

While practitioners in the fi eld of juvenile justice are becoming
more adept at assessing risk, identifying criminogenic needs,
and incorporating the results into supervision processes and
case plans, they remain adrift in terms of dealing with factors of
juvenile responsivity. Th e consequences of such negligence can be
substantial. In the words of one prominent researcher in the fi eld,
“failure to appropriately assess and consider responsivity factors
may not only undermine treatment gains and waste treatment
resources, but may also decrease public safety” (Kennedy, 2007).

EVIDENCE-BASED PROGRAMMING AND
INTERVENTIONS

Th e Juvenile Justice System Enhancement Strategy’s evidence-
based programming and interventions component is built on
three initiatives that are focused on risk reduction services and
practices. Th ese initiatives, all created with funding by the
Pennsylvania Commission on Crime and Delinquency (PCCD),
include Communities Th at Care (CTC), Blueprints for Violence
Prevention, and the Resource Center for Evidence-Based
Prevention and Intervention Programs and Practices.

Communities That Care

Communities Th at Care, which began in 1994, is an evidence-
based, risk-focused prevention strategy that helps communities
decrease risk factors and increase protective factors through
a community assessment and collaborative planning process.
Rather than assessing risk at the individual level, CTC assesses
risk at the community level, and uses evidence-based programs
to address the most prevalent risk factors, thus reducing the
overall level of delinquency within the community. In this way,
young people are given the opportunity to grow and develop in
a healthy environment, and the number of youth entering the

TCGmonograph_11th_B-PRESS.indd Sec1:26TCGmonograph_11th_B-PRESS.indd Sec1:26 4/2/12 4:02:15 PM4/2/12 4:02:15 PM

Stage Three: Behavioral Change | 27

juvenile justice system is reduced. Th e CTC process also provides
communities with the foundation and technical assistance to
prepare for, and implement, other evidence-based programming,
and has been shown to increase implementation quality, fi delity,
and sustainability of programs.

Blueprints for Violence Prevention

Blueprints for Violence Prevention is the result of an initiative
that was designed and launched, in 1996, by the Center for the
Study and Prevention of Violence at the University of Colorado
at Boulder, with funding support from the Colorado Division of
Criminal Justice, Centers for Disease Control and Prevention,
and PCCD. Th e initiative’s goal is to identify programs proven
to prevent adolescent problem behavior. Blueprints has identifi ed
eleven model prevention and intervention programs. Th ese
programs are not only eff ective in preventing or reducing
certain problem behaviors in adolescents, but they are also
extremely cost eff ective. In addition to the Blueprints programs,
a number of other interventions have been demonstrated by
research to be eff ective. With the support of PCCD’s Juvenile
Justice and Delinquency Prevention Committee (JJDPC), and
in coordination with PCCD’s Offi ce of Juvenile Justice and
Delinquency Prevention, over 160 research-based programs have
since been implemented in Pennsylvania utilizing federal and
state funds.

The Resource Center for Evidence-Based Prevention
and Intervention Programs and Practices

Th e Resource Center for Evidence-Based Prevention and
Intervention Programs and Practices was created in 2008 by
PCCD to support the proliferation and sustainability of high-
quality and eff ective juvenile justice intervention and delinquency
prevention programs in Pennsylvania. Th e Center has three main
focuses:

• supporting the quality implementation of established evidence-
based program models

• incorporating research-based principles and practices into
existing local juvenile justice programs

• supporting community planning and implementation of
evidence-based prevention program models in Pennsylvania.

Funding for the Resource Center is jointly provided by the
Pennsylvania Department of Public Welfare’s Offi ce of Children,
Youth and Families and PCCD. Th e Resource Center Steering
Committee includes representatives from the Department of

Public Welfare, the Juvenile Court Judges’ Commission, the
Pennsylvania Council of Chief Juvenile Probation Offi cers, the
Departments of Education and Health, and other stakeholders.
Support is provided for the following evidence-based programs:
• Th e Incredible Years
• Multisystemic Th erapy
• Functional Family Th erapy
• Strengthening Families Program 10–14
• Promoting Alternative Th inking Strategies
• Olweus Bullying Prevention Program
• Project Towards No Drug Abuse
• Big Brothers Big Sisters
• Life Skills Training Program
• Multidimensional Treatment Foster Care
• Aggression Replacement Training.

One of the successful outcomes of the Resource Center’s work
was the coordinated eff ort among system partners and providers
to provide data on the functioning and impact of three evidence-
based intervention programs: Multidimensional Treatment Foster
Care, Multisystemic Th erapy, and Functional Family Th erapy.
Th e Evidence-Based Prevention and Intervention Support Center
was tasked with collecting quarterly performance data from all
three of these programs. Th e following are some of the fi ndings
from the 2010 Outcomes Summary:
• Multidimensional Treatment Foster Care: 68 percent of youth

were successfully discharged and 97 percent of that group had
no new delinquency/criminal charges during treatment.

• Multisystemic Th erapy: 80 percent of youth were successfully
discharged, with over 80 percent of that group having no new
delinquency/criminal charges during treatment. In addition,
70 percent of families reported improved family functioning,
as defi ned as better parenting skills.

• Functional Family Th erapy: 72 percent of youth were
successfully discharged, with 95 percent of that group having
no new delinquency/criminal charges during treatment. In
addition, 98 percent of parents showed improved parenting skills.

• Out-of-home placement rates: Counties not using these
programs showed a 3.35 percent increase in out-of-home
placement rates from 2006 to 2010. Counties using at least
one of these three interventions showed a 2.92 percent decrease
in out-of-home placement rates for the same years.

TCGmonograph_11th_B-PRESS.indd Sec1:27TCGmonograph_11th_B-PRESS.indd Sec1:27 4/2/12 4:02:15 PM4/2/12 4:02:15 PM

28 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

Th e Resource Center continues to evolve to support JJSES.
Beginning in July 2012, the Center will expand its capacity
to provide training and technical assistance to support the
implementation of evidence-based practices. Th is includes
supporting the implementation of the Standardized Program
Evaluation Protocol (SPEP) to evaluate both “homegrown”
and brand-name programs against evidence-based best practice
standards and to provide training and technical assistance to
probation departments and service providers.

THE STANDARDIZED PROGRAM EVALUATION
PROTOCOL (SPEP)

Dr. Mark Lipsey et al. conducted a groundbreaking meta-analysis
of the characteristics of eff ective delinquency interventions,
with the goal of providing a solid foundation for improving
delinquency programs and services. Based on his analysis of
approximately 700 controlled studies of interventions with
juvenile off enders, Lipsey developed the Standardized Program
Evaluation Protocol (SPEP). Th e SPEP is a validated, data-driven
rating system for determining how well a program matches what
research tells us is eff ective for that particular type of program in
reducing the recidivism of juvenile off enders. More specifi cally,
the SPEP creates a metric by assigning points to programs
according to how closely their characteristics match those
associated with similar programs shown, in research studies,
to have the best recidivism outcomes.

Th e body of research on programs for juvenile off enders indicates
that several general characteristics are most strongly related to
their eff ects on juvenile delinquency:

• the type of program

• the service quantity or dosage

• the risk levels of the youth served by the program

• the quality with which the program is implemented.

Lipsey’s work provides specifi c research-based profi les of
program characteristics that can be used both as “best practice”
standards against which to evaluate juvenile justice programs
and as roadmaps for improving the programs. Th e more closely
programs resemble those that research has shown to be eff ective,
the more points they receive. Higher program scores have equated
to greater recidivism reductions in two statewide evaluations
conducted in North Carolina and Arizona. While recidivism is
the primary outcome measured, other important intermediate

outcomes and individual indicators, such as school enrollment
and substance use, can also be tracked with individualized
treatment plans and updated assessments of progress (Lipsey,
Howell, Kelly, Chapman, & Carver, 2010).

While the initial SPEP score is certainly of interest, it more
importantly establishes a baseline for program improvement.
Th e diff erence between the scores for the individual components
of the SPEP and the maximum possible point values for each
provide information about where program ratings can improve.
Th e resulting program improvement process must be a
collaborative eff ort between probation departments and
service providers.

SERVICE PROVIDER ALIGNMENT

Working with higher-risk juveniles to change behavior and
reduce recidivism is a diffi cult and arduous task. Youth placed
on probation possess a multitude of issues and criminogenic
needs. Dealing with these challenges often requires expertise and
knowledge outside those of any single probation offi cer. In most
instances, other professionals from a variety of disciplines, such
as mental health, child welfare, health, family counseling, and
substance abuse, must become involved for assessment, case
planning, and treatment services.

As a result, nowhere is collaboration in juvenile justice more
important than in the interactions of probation offi cers and
service providers. While collaboration for the benefi t of youth
and the community sounds easy, it is often diffi cult to implement.
Some of the barriers to collaboration include

• a failure of service providers or probation offi cers to understand
the goals and practices of their colleagues in other professions

• the application of often incompatible treatment and
intervention models

• confl ict between service provider treatment goals and the legal
demands placed on juveniles by the court

• time and work pressures that preclude ongoing and eff ective
communication among the parties working with juveniles and
their families.

In order to implement evidence-based practices and the JJSES
Framework, these impediments to collaboration have to be
overcome. Several steps can be taken to ensure that all parties
dealing with juveniles under supervision are working toward the
same goals:

TCGmonograph_11th_B-PRESS.indd Sec1:28TCGmonograph_11th_B-PRESS.indd Sec1:28 4/2/12 4:02:15 PM4/2/12 4:02:15 PM

Stage Three: Behavioral Change | 29

• All probation offi cers and service providers working with
juveniles should be trained in evidence-based practices and
the JJSES model.

• Memoranda of understanding and/or working protocols
should be established among relevant public and private
agencies, detailing information to be exchanged concerning
juveniles’ cases and outlining appropriate forms of
communication.

• Multidisciplinary teams of professionals providing assistance
or treatment to medium and high-risk juveniles should be
established.

• Th ese teams should develop unifi ed case plans with juveniles
and their families to minimize the possibility of confl icting
goals and expectations that would hinder eff orts to address
criminogenic and other needs.

Th e goal of evidence-based supervision for juveniles should be to
make compliance with the orders of court and the requirements
of eff ective behavioral change as seamless as possible. Such a
goal can only be achieved if all parties assisting and supervising
juveniles have the same outcomes in mind and are constantly
coordinating their actions. Without such alignment of purpose
and practice on the part of probation and service providers,
youth may very well become confused, frustrated, and resistant
to learning new cognitive and social skills that will enable them
to move toward law-abiding and productive adult lives.

GRADUATED RESPONSES: SANCTIONS AND
REWARDS

Human behavior is largely shaped through social interactions,
including the application of rewards and sanctions. At a very
young age, children learn that certain behaviors elicit a response
that is gratifying, neutral, or unpleasant. Parents who give their
children treats when they complete chores are more likely to
see a repeat of that positive behavior in the future. Parents who
give their children treats when they have temper tantrums in
grocery stores are more likely to see that outburst behavior
repeated. Children who burn their hands on the stove are less
likely to repeat the act that led to the pain. For juvenile justice
practitioners working with youth, behavioral change is promoted
when they use both sanctions for antisocial behavior and
incentives and positive reinforcement for prosocial behavior. To
maximize results, both sanctions and rewards should be guided
by policy that is informed by research.

Sanctions

To be eff ective, sanctions should be

• certain: Every antisocial act should receive a disapproving
message (Grasmick & Bryjak, 1980; Nichols & Ross, 1990;
Paternoster, 1989).

• swift: Sanctions should be administered as soon as possible
after the act (Rhine, 1993).

 • proportionate: Research indicates that sanctions do not need
to be severe to be eff ective. In fact, overly harsh responses
can be counterproductive to behavioral change. Higher-risk
off enders tend to have long histories of punishment and
disapproval, and many have learned to adapt to and dismiss
the pain that accompanies them.

In addition, in order for a sanctioning policy to be eff ective,
certain features need to be present. For example, youth must
know what behaviors are desired or not desired (Tyler, 1990),
the consequences of behaviors should be clearly understood,
and sanctions should be administered equitably (Paternoster,
Brame, Bachman, & Sherman, 1997). A structured response
to sanctioning will promote consistency among staff and help
achieve these sanctioning conditions.

Higher-risk juveniles tend to have long histories of

punishment and disapproval, and many have learned to

adapt to and dismiss the pain that accompanies them.

Rewards

Youthful off enders are more likely to repeat and adopt prosocial
behaviors when those behaviors and attitudes are recognized,
acknowledged, and affi rmed. Juvenile justice professionals tend
to use sanctions as the primary method to respond to or control
off enders’ behavior. However, research evidence supports the use
of more rewards and incentives than sanctions (a ratio of 4:1 to
6:1) to improve off ender motivation to change (Gendreau, 1996;
Gendreau, Little, & Goggin, 1996; Andrews & Bonta, 2006;
Wodahl, Garland, Culhane, & McCarty, 2011). Rewards do not
have to be costly or diffi cult to administer. A word of praise or
encouragement can provoke a sense of pride and goodwill. Other
examples of rewards include notes of appreciation (e.g., letters
of acknowledgment or certifi cates), acknowledgment of
accomplishment in front of others (e.g., praise in public,
acknowledgment by a person in a position of authority),

TCGmonograph_11th_B-PRESS.indd Sec1:29TCGmonograph_11th_B-PRESS.indd Sec1:29 4/2/12 4:02:15 PM4/2/12 4:02:15 PM

30 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

bus vouchers, reduced drug testing, or early discharge
from supervision (Carey, 2010).

Research evidence supports the use of more rewards and

incentives than sanctions (a ratio of four to six rewards

for each message of disapproval) to improve juveniles’

motivation to change.

JJSES supports the development of policy based on research
evidence that promotes the use of clear, graduated sanctions and
rewards in response to youth behavior. To assist in this eff ort,
JJSES will provide both training on the eff ective use of sanctions
and rewards and examples of structured decision-making models
from other states.

TCGmonograph_11th_B-PRESS.indd Sec1:30TCGmonograph_11th_B-PRESS.indd Sec1:30 4/2/12 4:02:15 PM4/2/12 4:02:15 PM

STAGE FOUR: REFINEMENT

Stage Four: Refi nement | 31

Th e fi nal stage, Refi nement, involves ongoing feedback for the
purpose of making incremental improvements. Implementation
is rarely done perfectly the fi rst time. Th erefore, a system for
measurement and feedback must be put in place to ensure that
the processes are, in fact, having their intended eff ect. When they
are not, changes are required. Stage Four, therefore, includes the
collection of data and outcome measures. Information-gathering
processes take place at earlier stages as well; however, it is at Stage

Four, after all other tasks have been put in place, that they will
have maximum eff ect.

Stage Four also involves modifying policies to ingrain what were
once new or piloted practices. Similarly, service referral guidelines
and community-based service contracts should be modifi ed
to refl ect the changes in practice that resulted from earlier
partnership activities.

“Nothing is ever settled until it is settled right.”

Rudyard Kipling

STAGE FOUR
Refinement

• Policy Alignment

• Performance Measures

• EBP Service Contracts

Family Involvment

Delinquency Prevention

Diversion

Data-Driven Decision Making

Training/Technical Assistance

Continuous Quality Improvement

 P
RO

FIC
IENCY

 P
RO

FI

CIENCY

 P
RO

FIC
IENCY

STAGE ONE
Readiness

• Intro to EBP Training

• Organizational Readiness

• Cost–Benefit Analysis

• Stakeholder Engagement

STAGE TWO
Initiation

• Motivational Interviewing

• Structured Decision Making

• Detention Assessment

• MAYSI-2 Screen

• YLS Risk/Needs Assessment

• Inter-Rater Reliability

• Case Plan Development

STAGE THREE
Behavioral Change

• Skill Building and Tools

• Cognitive Behavioral

 Interventions

• Responsivity

• Evidence-Based Programming

 and Interventions

• Service Provider Alignment

 • Standardized Program

 Evaluation Protocol (SPEP)

• Graduated Responses

TCGmonograph_11th_B-PRESS.indd Sec1:31TCGmonograph_11th_B-PRESS.indd Sec1:31 4/2/12 4:02:16 PM4/2/12 4:02:16 PM

32 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

POLICY ALIGNMENT

Committing to evidence-based practices also means committing
to evidence-based policy. Practice fl ows from policy, and
uninformed policy can easily result in ineff ective or even
harmful consequences. Th is is especially true when it comes to
implementing EBP in juvenile justice at the state and local levels.

While EBP demands a rational decision-making approach to
creating policy, it is more likely that juvenile justice professionals
and the appointed and elected offi cials who oversee them engage
in what some researchers call “muddling through” (Bulmer,
1986). Th ese researchers argue that many, if not most, policy
decisions are not made in light of predetermined goals based on
a careful analysis of the situation and relevant research, but are
piecemeal endeavors that address problems a bit at a time.

Elected offi cials often make decisions in response to high-profi le
events. Th ese decisions can lead to legislation that eff ectively
precludes the application of research in terms of the disposition,
detention, and supervision of juveniles in the community. As a
result, juveniles better served in the community may be unnecessarily
detained or committed to a residential facility, conditions of
probation may be included in court orders that preclude offi cers
from focusing on the criminogenic needs of youth, and there may
be a willingness to transfer juveniles to adult court as a means of
appearing “tough on crime.” In addition, uninformed decisions made
in response to high-profi le delinquent acts can cost taxpayers vast
amounts of money with little enhancement to public safety.

In the United States, Canada, and Great Britain, there is a
growing consensus among researchers and practitioners about
“what works” in terms of eff ectively responding to juvenile
delinquency. While this body of knowledge must always be tested
and retested, revised and expanded, and even questioned and
rejected, there is little doubt that it forms a much sounder basis
for juvenile justice policy and practice than ideology, politics,
and personal preferences. In the same vein, research must be
at the core of the formal and informal policies of the legal and
institutional structures within which trained professionals seek
to supervise and hold accountable juveniles who have off ended.
Without a research-based alignment of policy and practice,
eff orts to realize the public safety benefi ts promised through the
application of evidence-based practices can quickly become an
eff ort in futility.

Policy alignment must occur on several levels:

• Within individual juvenile probation departments: In
order for juvenile supervision and family intervention to be
eff ective, all organizational units and levels of staff within a
department—from the chief to support personnel—must
understand and agree with the department’s policy goals
developed through the use of research. Th ey must be willing to
accept evidence-based principles that dictate that professionals
have a moral obligation to do good and avoid harm when it
comes to preventing and alleviating juvenile delinquency.

• Within the immediate environment of the juvenile
probation department: Juvenile probation departments
work with a network of public and private service providers.
Each of these providers must be educated in research-based
practices with respect to changing delinquent juvenile behavior
and be willing to revise their policies to enhance the capacity of
everyone, working in collaboration, to achieve this important
public safety goal.

• Within the local juvenile justice system: All juvenile justice
practitioners, such as judges, prosecutors, the defense bar,
victims’ advocates, and elected offi cials, must be provided
the opportunity to learn about EBP and the research-driven
policies that must be in place for it to succeed. Often known
as Smarter Sentencing in the criminal justice system, this body
of knowledge brings to the fore the evidence surrounding the
eff ective use of criminal justice sanctions, such as punishment,
incapacitation, deterrence, treatment, and restoration, and how
the use or misuse of these sanctions can enable or prevent the
application of EBP.

• Within the local and statewide political environment: Local
and state elected legislators are the ultimate legal decision
makers in their jurisdictions. While they must take many
variables into consideration when proposing legislation, all
too often the emotional impact of spectacular delinquent acts,
driven by media hysteria, seems to be the deciding factor in
establishing juvenile justice legislation. Th rough education
and other methods, legislators need to be exposed to what
research says about eff ectively preventing and reducing
juvenile delinquency.

PERFORMANCE MEASURES

Juvenile justice system leaders interested in determining the
impact of their policies and practices on outcomes and in
identifying areas to improve need to put in place ways to measure

TCGmonograph_11th_B-PRESS.indd Sec1:32TCGmonograph_11th_B-PRESS.indd Sec1:32 4/2/12 4:02:16 PM4/2/12 4:02:16 PM

Stage Four: Refi nement | 33

the performance of their departments or juvenile justice systems.
Th ese measures help leaders determine whether their departments
or systems are achieving their intended goals and outcomes. Th ey
quantify the eff ects of business processes, products, and services
and allow for policy discussions and decisions to be “data-driven.”
Performance measures for juvenile justice could consist of
indicators for eff ectiveness, effi ciency, satisfaction, or timeliness.
Given the JJSES emphasis on risk reduction, the discussion in
this Monograph will focus on eff orts designed to reduce rearrests.

Common Quotes in Support of Performance
Measures

“What gets measured, gets done.”

“Performance measurement helps us move from

accidental involvement to purposeful planning.”

“If you can’t measure it, you can’t manage it.”

Performance measurement should not be confused with program
evaluation. While the former provides data on the integrity of
processes, inputs, and outputs, it does not seek to determine
causality. Program evaluation involves the use of specifi c research
methodologies to answer select questions about the impact of an
intervention. It establishes a correlation between activities and
observed changes while taking into account other factors that
may have contributed to or infl uenced the changes.

Performance measurement and its various elements may be
defi ned as follows:

• Performance measurement: Th e systematic collection
of quantitative and qualitative information that helps a
department determine if it is reaching its goals. It measures
the success of the summation of activities designed to achieve
department-wide objectives.

 Examples: Was the youth’s involvement in the probation system
correlated to lower rearrest rates? Did the employment program
facilitate the youth’s acquisition of a job?

Performance measures quantify long-term outcomes as well as
intermediate and process measures.

• Intermediate measures: A measure of results that indicates
progress toward the desired end results rather than achievement
of the fi nal outcome.

 Example: Did participation in the cognitive behavioral program
increase the youth’s self-reported conformity to prosocial attitudes
and values?

• Process measures: Measurement of the performance of a process,
providing real-time feedback that can be acted on quickly.

 Example: Is the new policy requiring medium and high-risk
off enders to participate in cognitive behavioral programming
resulting in increased referrals to the program?

• Dashboard measures: Th e identifi cation of a few performance
measures that are considered the most meaningful indicators of
progress toward goals. A department cannot focus on everything
at once. So, just as a driver looks at a limited number of gauges
on the dashboard when driving, a department focuses on certain
measures and uses them as indicators of progress or warning
signals that further investigation is required.

Sample Dashboard Measures

Percent of the population with completed risk/needs

assessment within the time frame identifi ed by policy:

Short-term target 75 percent; long-term target 95 percent

Average gain score (i.e., improved increases in protective

measure score as identifi ed through re-assessment):

Short-term target 3 points; long-term target 5 points

Percent of medium to high-risk juveniles who have case

plans developed within the time frame identifi ed by policy:

Short-term target 75 percent; long-term target 95 percent

Percent of high-risk juveniles referred to treatment:

Short-term target 75 percent; long-term target 95 percent

Percent of medium and high-risk juveniles with

technical violations resulting in revocation:

Short-term target 25 percent; long-term target 15 percent

Percent of high-risk juveniles who attend treatment:

Short-term target 75 percent; long-term target 85 percent

Percent of cases discharged in which the top

three criminogenic needs were met:

Short-term target 60 percent; long-term target 85 percent

TCGmonograph_11th_B-PRESS.indd Sec1:33TCGmonograph_11th_B-PRESS.indd Sec1:33 4/2/12 4:02:16 PM4/2/12 4:02:16 PM

34 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

JJSES endorses the establishment and tracking of performance
indicators and its subcomponents (intermediate, process, and
dashboard measures). As such, departments should ensure that
the measures are
• based on a logic model indicating which activities and inputs

are tied to expected outcomes
• clear and simple to understand
• accessible to all individuals who contribute to the performance

outcome.

Each JJSES stage will contain a series of performance measures
that a department should collect. While the actual performance
measures are still being developed, the dashboard measures listed
on page 33 and to the left are examples related to risk reduction
and balanced and restorative justice goals.6

Each department is encouraged to complete a logic model
and, from that process, identify the outcome, the intermediate,
process, and dashboard measures to be collected, and the format
in which to report these results. JJSES will be providing templates
and suggested performance indicators for the counties.

EBP SERVICE CONTRACTS

Many of the services provided to youth under juvenile justice
supervision are delivered by private sector agencies and
contractors. Th ese services range from drug treatment to mental
health treatment, from education to employment services,
and they are usually provided according to the protocols and
modalities of the relevant discipline. So, for example, substance
abuse treatment specialists will focus almost exclusively on the
issues of addiction and desistance, while mental health clinicians
will seek to apply some type of psychotherapeutic wellness model.
Each provider will, in turn, defi ne success with the youth as the
future absence of those factors that initially led to the problem
of immediate concern.

While such “modular” forms of service provision and treatment
often work with children not involved in delinquency,
interactions between criminogenic and other needs may hinder
successful outcomes in terms of normal adolescent development
for young people who have run afoul of the law. Unless
criminogenic needs are addressed, the chances of changing
delinquent behavior and reducing recidivism are greatly
minimized.

To ensure that service providers for juveniles understand
the special circumstances leading to juvenile off ending, they
must become versed in evidence-based practices and work
collaboratively with juvenile probation departments to develop
treatment methods and services. An important tool in achieving
this goal is the EBP service contract which delineates the types

6 For a comprehensive list of possible performance measures, see Criminal Justice Measures,

Literature Review, Calendar Years 2000–2010 by the Pennsylvania Commission on Crime and

Delinquency, Offi ce of Criminal Justice Systems Improvement, Offi ce of Research, Evaluation,

and Strategic Development.

EXAMPLES OF EASY-TO-READ DASHBOARD
MEASURES: ORANGE COUNTY, CALIFORNIA

0%

100%

50%

65% 63% 64% 60% 65%75%

25%

FY 00–01 FY 01–02 FY 02–03 FY 03–04 FY 04–05

% Juvenile Terminations With No New Law Violations

0%

100%

50%

75%

25%

FY 00–01 FY 01–02 FY 02–03 FY 03–04 FY 04–05

% Juveniles Regularly Attending School in Prior Year

62% 58% 60% 56% 54%

0%

100%

50%

75%

25%

2000–2001
(Baseline)

2002 2003 2004 2005

% Victims Reporting Satisfaction

47% 53%
66% 61% 62%

0%

100%

50%

75%

25%

FY 00–01 FY 01–02 FY 02–03 FY 03–04 FY 04–05

% Juveniles Improved in Life Skills After 12 Months

65% 59% 64% 61% 62%

TCGmonograph_11th_B-PRESS.indd Sec1:34TCGmonograph_11th_B-PRESS.indd Sec1:34 4/2/12 4:02:16 PM4/2/12 4:02:16 PM

Stage Four: Refi nement | 35

of services required. Th is type of contract should include an
agreement to

• train service providers in those factors that infl uence juvenile
delinquency and in the principles of EBP designed to deal with
risk, criminogenic need, and responsivity factors

• establish multidimensional teams that include juvenile probation
departments and service providers to conduct collaborative case
management with youth and their families

• defi ne, collaboratively, a research-based process and treatment
modality that will address the criminogenic needs of the
juvenile

• delineate both process and outcome measures for determining
the success of the combined eff orts of both the juvenile probation
department and the service provider in assisting the youth to
regain the path to normal adolescent development, thereby
reducing the risk of future delinquency

• evaluate, using tools such as the Standardized Program
Evaluation Protocol, how eff ectively the program is matched
to the needs of the youth and aligns with what the research
evidence indicates works.

Research is clear that when dealing with troubled juveniles,
segregating their adolescent and criminogenic issues into a series
of discrete problems to be treated in isolation by a wide variety
of professionals can only lead to confusion, ineff ective outcomes,
and even wasted resources (Holsinger, 1999; Lowenkamp, 2003).
Th rough the use of EBP service contracts, such pitfalls can be
avoided and juveniles can be treated in a holistic fashion that
can enhance the possibility of success.

TCGmonograph_11th_B-PRESS.indd Sec1:35TCGmonograph_11th_B-PRESS.indd Sec1:35 4/2/12 4:02:16 PM4/2/12 4:02:16 PM

36 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

The Framework’s four stages are strategically sequenced, building on each other to maximize successful outcomes. Some

activities, however, cut across all stages and are considered to be fundamental building blocks of the JJSES model. They

include the following:

• Delinquency prevention: An eff ective juvenile justice system
relies on a comprehensive approach that includes addressing
the infl uences that lead to delinquent behavior in the fi rst
place. Th ere is a rich body of research literature to guide

evidence-based delinquency prevention. Preventing delinquency
through the large-scale, high-quality implementation of evidence-
based prevention programs allows the juvenile justice system to
focus its limited resources on those individuals and cases that

KEY JJSES BUILDING BLOCKS

“Great ideas need landing gear as well as wings.”

C.D. Jackson

STAGE TWO
Initiation

• Motivational Interviewing

• Structured Decision Making

• Detention Assessment

• MAYSI-2 Screen

• YLS Risk/Needs Assessment

• Inter-Rater Reliability

• Case Plan Development

 STAGE THREE
 Behavioral Change

• Skill Building and Tools

• Cognitive Behavioral

 Interventions

• Responsivity

• Evidence-Based Programming

 and Interventions

• Service Provider Alignment

 • Standardized Program

 Evaluation Protocol (SPEP)

• Graduated Responses

STAGE FOUR
Refinement

• Policy Alignment

• Performance Measures

• EBP Service Contracts

Family Involvment

Delinquency Prevention

Diversion

Data-Driven Decision Making

Training/Technical Assistance

Continuous Quality Improvement

STAGE ONE
Readiness

• Intro to EBP Training

• Organizational Readiness

• Cost–Benefit Analysis

• Stakeholder Engagement

 P
RO

FIC
IENCY

 P
RO

FI

CIENCY

 P
RO

FIC
IENCY

TCGmonograph_11th_B-PRESS.indd Sec1:36TCGmonograph_11th_B-PRESS.indd Sec1:36 4/2/12 4:02:16 PM4/2/12 4:02:16 PM

Key JJSES Building Blocks | 37

require a formal response because of the severity of the off ense
or the risk level of the youth.

• Diversion: Another part of a comprehensive approach to
juvenile justice is the provision of diversion services. Lower-
risk juveniles are spared from the potentially harmful eff ects
of juvenile justice system involvement while being given an
opportunity to be held accountable through informal and
non-stigmatizing processes.

• Family involvement: Th e impact of families on youthful
behavior is well understood. A juvenile justice system must
involve families at every stage of the process if behavioral
change is to be long-lasting.

• Data-driven decision making: Outcomes will be enhanced
when there is an ongoing collection and analysis of data to
track performance and inform policy and practice.

• Training and technical assistance: Training is essential
throughout all stages of JJSES, since each stage requires a
diff erent set of knowledge, skills, and practices. Similarly,
technical assistance may be needed throughout all stages
of JJSES.

• Continuous quality improvement (CQI): Performance
will be enhanced when there is a process to examine existing
practices to determine if they are meeting expectations.
Th is examination requires data collection, observation, and
a feedback mechanism. CQI provides an opportunity for
the department to make small, continuous, incremental
changes based on such feedback. Each major activity in
JJSES should include a corresponding continuous quality
improvement process.

DELINQUENCY PREVENTION

In meeting its public safety responsibilities, Pennsylvania has been
proactive and has turned away from a purely reactive approach to
delinquency in favor of one that supports programs that promote
positive youth development in order to prevent delinquency from
occurring in the fi rst place. In fact, delinquency prevention
may be the most cost-eff ective component of JJSES.

It is important that chief juvenile probation offi cers and juvenile
court judges play an active role in local community prevention
planning, whether it is by serving on advisory boards or planning
committees or by utilizing the infl uence of the Court to create
and sustain initiatives. Juvenile court judges can provide

leadership to ensure that all stakeholders collaborate to promote
positive youth development and to provide needed delinquency
prevention services. Whether dealing with drug and alcohol,
mental health, educational, or other issues, it is critical that
child-serving agencies work together as part of a broad-based
prevention environment in order to intervene as early and as
eff ectively as possible to prevent delinquency.

It is incumbent upon probation administrators to fully
understand the nature of delinquency risk factors, such as those
identifi ed by the Youth Level of Service/Case Management
Inventory (YLS/CMI), to ensure that each county has an
adequate array of services for addressing them. Academic failure,
truancy, and early classroom conduct problems are risk factors
for delinquency. Dropping out of school puts youth at risk in the
short term, but also has lifelong consequences. More dropouts are
unemployed than high school graduates and, if they do fi nd jobs,
they earn far less money than high school graduates (Loeber &
Farrington, 1998).

Th e Pennsylvania Commission on Crime and Delinquency’s
prevention initiative, which began in 1994, was largely focused
on supporting Communities Th at Care (CTC) and other proven
programs designed to prevent or reduce problem behaviors in
youth. Over 100 communities across the state have used the
CTC community assessment and collaborative planning process.
PCCD continues to support CTC in an eff ort to decrease risk
factors and increase protective factors to enable young people to
grow and develop in a healthy environment. CTC also provides
communities with the foundation and technical assistance to
implement evidence-based programs.

In addition, with support from the Department of Public
Welfare, Pennsylvania’s Resource Center for Evidence-Based
Programs and Practices supports the proliferation of eff ective
programs and practices, including those in the prevention
arena, and coordinates the funding and implementation of
these programs and practices across agency partners to ensure
accountability and cost-eff ectiveness.7

DIVERSION

In 2005, Pennsylvania created a Mental Health/Juvenile Justice
(MH/JJ) Workgroup in conjunction with its Models for Change
initiative to better coordinate services for youth with mental

7 See also the US Department of Justice’s website on effective, research-based adult and juvenile

programs at http://www.crimesolutions.gov.

TCGmonograph_11th_B-PRESS.indd Sec1:37TCGmonograph_11th_B-PRESS.indd Sec1:37 4/2/12 4:02:16 PM4/2/12 4:02:16 PM

38 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

health problems who become involved in the juvenile justice
system. Th e resulting Mental Health/Juvenile Justice Joint Policy
Statement established a goal of diverting children from formal
court processing in order to avoid the negative long-term
consequences of an adjudication of delinquency. In a related
Models for Change initiative, the Pennsylvania Juvenile Indigent
Defense Action Network (JIDAN) developed Th e Pennsylvania
Juvenile Collateral Consequences Checklist to provide attorneys
and other juvenile justice professionals with the most recent
information regarding both the short-term and long-term
consequences of adjudications of delinquency.

Pre-adjudication for all youth can occur at various decision-
making points in the juvenile justice system. It can provide
alternatives for youth who have not yet entered the juvenile
justice system but who are at imminent risk of being charged with
a delinquent act, and it can channel juveniles away from formal
court processing. Pre-adjudication diversion can occur at the
school, law enforcement, magisterial district judge, and juvenile
court levels. Examples of pre-adjudication diversion programs
include referrals for service at the law enforcement level, various
types of community accountability boards such as youth aid
panels and peer courts, summary off ense alternative adjudication
programs, informal adjustment and consent decree dispositions,
and adjudications of dependency in lieu of delinquency adjudications.

To assist local jurisdictions in developing policies and procedures
that are consistent with the mandates of current law and best
practice standards, the Diversion Committee of the MH/JJ
Workgroup produced a Guide to Developing Pre-Adjudication
Diversion Policy and Practice in Pennsylvania. Its focus was to
encourage opportunities for all youth (not just those experiencing
mental health problems) who would otherwise face formal court
processing in the juvenile justice system. Instead of adjudications
of delinquency or summary off ense convictions, youth could
be held accountable for their actions and directed to alternative
programs, including treatment when appropriate.

To sustain and advance the work of the MH/JJ Workgroup’s
Diversion Committee, the Pennsylvania Commission on Crime
and Delinquency’s Juvenile Justice and Delinquency Prevention
Committee established a Diversion Subcommittee to promote the
development of local policies and the creation of pre-adjudication
diversion programs to hold non-violent youthful off enders
accountable for their off enses without proceeding to adjudications
of delinquency or convictions for summary off enses. In June

2011, PCCD approved 13 grants totaling $1.5 million in federal
funds to support the development of local policies and programs
that are consistent with the Guide to Developing Pre-Adjudication
Diversion Policy and Practice in Pennsylvania.

FAMILY INVOLVEMENT

Behavioral change eff orts must include a juvenile’s family and other
key adults engaged in the juvenile’s support system, such as clergy
or coaches, because they will assist in supporting and supervising
the juvenile during probation (including helping the juvenile move
through needed restorative actions, such as repairing harm to the
victim, learning accountability, and developing competencies)
and after completion of court involvement. Adult relationships
are crucial in helping youth make good decisions as they mature;
this is no less true for youth in confl ict with the law. Probation
practice needs to include this “community of concern,” but most
pointedly the family, by informing them about assessment results
and treatment objectives, engaging them in identifying and
supporting individualized goals for their children, and informing
them of their children’s progress. Th e core partnership with the
family should be enhanced by formal and informal community
supports, including mental health services, faith-based groups,
and recreational resources such as sports teams.

Families will have varying levels of awareness and understanding
of adolescent brain development and of parenting approaches that
foster healthy, safe behaviors. Juvenile justice professionals have
the opportunity to facilitate families’ access to information and
supports that help them understand these critical and complex
concepts and to ensure that they are engaging with families in a
culturally sensitive manner. By including the family at this level,
juvenile justice professionals reinforce that families are ultimately
responsible for their children.

Th e importance of families in achieving successful outcomes
for juveniles is not a new revelation. Th e critical role that
families play in achieving Pennsylvania’s balanced and restorative
justice mission is recognized in Balanced and Restorative Justice
in Pennsylvania: A New Mission and Changing Roles within the
Juvenile Justice System (Juvenile Court Judges’ Commission, 1997),
in the guiding principles and goals that were adopted by the
Pennsylvania Commission on Crime and Delinquency’s Juvenile
Justice and Delinquency Prevention Committee in 1998, and in
the 2009 monograph entitled Family Involvement in Pennsylvania’s
Juvenile Justice System (Family Involvement Subcommittee of

TCGmonograph_11th_B-PRESS.indd Sec1:38TCGmonograph_11th_B-PRESS.indd Sec1:38 4/2/12 4:02:16 PM4/2/12 4:02:16 PM

Key JJSES Building Blocks | 39

the Mental Health/Juvenile Justice Workgroup for Models for
Change–Pennsylvania & Family Involvement Workgroup of
the Pennsylvania Council of Chief Juvenile Probation Offi cer’s
Balanced & Restorative Justice Implementation Committee). Th e
challenge has been in transforming these principles and goals into
eff ective relationships and partnerships between juvenile justice
agencies and families at individual case, program, and policy levels.

Clearly, parents and caregivers play a crucial role in facilitating
adolescents’ development and their transition to adulthood. It is
not surprising that research on the role of family participation in
programming confi rms its importance for juvenile delinquency
outcomes (Mendel, 2003, 2010; Katsiyannis & Archwamety,
1997). Programs that work closely with juveniles’ families, such
as Multisystemic Th erapy, Functional Family Th erapy, and
Multidimensional Treatment Foster Care, can reduce recidivism
by up to 18 percent lower than institutional placements (Drake,
Aos, & Miller, 2009). And, keeping juveniles close to their
families during placement gives them opportunities to repair
and renew relationships and to practice skills that will help them
address challenges they may face upon release. Th is practice of
maintaining close proximity to home life brings about better
eff ects on recidivism (McCord, Spatz Widom, & Crowell,
2001). In another study on the Family Solutions Program, which
provides interventions for juveniles involved in the justice system
and for their families, researchers found that juveniles involved
in the program were less likely to reoff end than those who
did not enter the program or who dropped out (Quinn &
Van Dyke, 2004).

More recent eff orts to improve family involvement in
Pennsylvania’s juvenile justice system grew out of the vision
articulated in the Mental Health/Juvenile Justice Joint Policy
Statement developed in conjunction with Pennsylvania’s Models
for Change initiative. Th e Family Involvement Committee of
the Mental Health/Juvenile Justice Workgroup commissioned a
series of focus groups to gain the perspectives of a wide variety
of stakeholders. Sixteen focus groups, representing the ethnic,
cultural, economic, and geographic diversity of the state, were
conducted during 2008–2009. Focus group participants included
juveniles, parents, juvenile court judges, juvenile probation
offi cers, district attorneys, juvenile defenders, adolescent
psychologists and psychiatrists, a wide range of service providers,
and others. Th e Family Involvement in Pennsylvania’s Juvenile
Justice System monograph captured the results of these focus

group discussions and was a focus of the 2009 Pennsylvania
Conference on Juvenile Justice.

Four themes emerged consistently across the focus groups:

• Families need access to eff ective early prevention and
intervention services.

• Respect should be the basis for all interactions between families
and system partners.

• Opportunities should exist for family involvement in the
development of local juvenile court policies and practices.

• Statewide laws and policies should be examined to eliminate
barriers and to increase capacity for eff ective family
involvement.

Th e Balanced and Restorative Justice Implementation Committee
of the Pennsylvania Council of Chief Juvenile Probation Offi cers
created a Family Involvement Committee to sustain this critically
important work. Th e Family Involvement Committee created
A Family Guide to the Pennsylvania Justice System, dedicated
to helping families to understand Pennsylvania’s juvenile
justice system and to access needed information and supports.
Additionally, the Family Involvement Committee developed a
training curriculum for juvenile justice professionals designed
to enhance family involvement in Pennsylvania’s juvenile
justice system.

DATA-DRIVEN DECISION MAKING

In an evidence-based environment, case and policy decisions
made by juvenile justice system stakeholders are most eff ective
when guided by research evidence. Where published research
evidence does not exist, and even when it does, departments
and systems should use local data to assist in decision making.
Th e National Institute of Corrections (NIC), in its publication
A Framework for Evidence-Based Decision Making in Local
Criminal Justice Systems, defi nes data-driven decision making as
the “ongoing collection and analysis of data to track performance
and inform policy and practice.”

In the Framework, NIC adopted four principles to guide systems’
evidence-based work. Principle Four is described as follows:

Th e criminal justice system will continually learn and improve
when professionals make decisions based on the collection,
analysis, and use of data and information.

TCGmonograph_11th_B-PRESS.indd Sec1:39TCGmonograph_11th_B-PRESS.indd Sec1:39 4/2/12 4:02:16 PM4/2/12 4:02:16 PM

40 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

Th e NIC initiative identifi ed ten points in the justice system
where key decisions are made (e.g., cite vs. release, detention,
plea, adjudication), arguing for the application of data and
research at each point.

Clearly, an evidence-based juvenile justice system would perform
most optimally if it collected and analyzed data both for policy
and practice-related decisions. In this way, the system could be
data-driven and avoid what a prosecutor involved in the NIC
initiative called “seat-of-the-pants judgments.”

TRAINING

Training is a key element of the successful implementation
of evidence-based practices in juvenile justice. Without it,
departments and service providers will not have the knowledge,
skills, and perspectives required to guide juveniles through
the social and behavioral processes of behavioral change and
recidivism reduction.

Recent research has demonstrated the importance of training.
A team of researchers from the Department of Public Safety in
Canada conducted a randomized, controlled study of the impact
of training probation staff in the risk–need–responsivity (RNR)
model of off ender rehabilitation. Th e evaluators randomly
assigned 80 offi cers to either a training (experimental) or a no
training (control) condition. Th ese offi cers’ supervision sessions
with 143 probationers were then audiotaped to determine their

adherence to the principles of RNR. Th e results were startling. Th e
trained offi cers consistently demonstrated better RNR practices
and a more frequent use of cognitive behavioral techniques to deal
with the antisocial attitudes of their clients than their untrained
colleagues. Th e off enders they supervised also achieved signifi cantly
lower recidivism rates. In the words of the researchers, “the fi ndings
suggest that training in the evidence-based principles of the RNR
model can have an important impact on the behavior of probation
offi cers and their clients” (Bonta et al., 2011).

EBP training must adhere to a variety of principles in order to be
eff ective within a juvenile justice organization:

• It must be strategic in nature. All too often EBP training is
an afterthought. A common scenario is for a few people to sit
around a table, make ad hoc decisions about what staff need
to learn, and then ask others in the department to “go do it.”
Th is approach is not only a recipe for failure, but it can also
result in a tremendous waste of scarce resources. Administrative
and support personnel all need to play an active part in
determining an organization’s strategy for implementing EBP.
Th ey must understand the business model being followed,
the goals to be achieved, and the resources needed to produce
desired outcomes. In turn, they must bring to the discussion
with executive leadership their knowledge about adult learning
theory and human behavioral change in order to ensure
that an integrated, comprehensive, and coherent educational
strategy is put into place.

• It must be extensive in scope. In any eff ort to implement EBP,
no member of an organization can remain uninformed about
the new vision, model, and method for doing business. Th is
includes executive management, who frequently see themselves
as “too busy” to spare the time for learning, all the way down
the hierarchy to support staff , who frequently, and mistakenly,
are viewed as uninterested in understanding “the big picture.”

• It must be intensive in scope. Learning does not end at a
classroom’s door, if it even occurs in a traditional classroom
in the fi rst place. Whether people are being exposed to new
knowledge, skills, or approaches to conducting business, what
they master in the immediate education context will soon
evaporate without ongoing testing, support, and reinforcement
after they return to their daily routines. Supervisors, managers,
and executive leadership all play a vital role in this process.
Th ey must know more than their staff about what is being
learned and they must become versed in the techniques of
coaching and human behavioral change.

Learning Systems

Learning systems are those that adapt to a dynamic

environment through a process of continuous information

collection and analysis. Through this process of individual

and collective learning, entities—whether a single

professional working with an individual case, an agency

monitoring its overall operations, or the criminal justice

system as a whole monitoring system effi ciency and

effectiveness—improve their processes and activities in

a constant effort to achieve better results at all levels.

In addition to facilitating continuous improvements in

harm reduction within an agency or system, ongoing data

collection adds to the overall body of knowledge in the fi eld

about what works and what does not.

A Framework for Evidence-Based Decision Making in

Local Criminal Justice Systems, 3rd Edition

TCGmonograph_11th_B-PRESS.indd Sec1:40TCGmonograph_11th_B-PRESS.indd Sec1:40 4/2/12 4:02:16 PM4/2/12 4:02:16 PM

Key JJSES Building Blocks | 41

• It must take place in a variety of learning environments. While
the classroom is an important training environment, classroom
training is time-intensive and expensive to conduct. Beyond the
facility costs and trainer fees are the additional travel, overtime,
and temporary staff replacement costs. As such, classroom
training should be reserved for imparting those skills and practices
that require face-to-face contact and rigorous practice between
facilitators and participants, and it should be used after students
have been taught and tested on the foundations of EBP in other
learning environments. Electronic methods of teaching, such as
webinars, blogs, and other forms of online information sharing,
are the most effi cient ways to impart new knowledge to staff .
Once students have this knowledge, they are much better prepared
to benefi t from the classroom experience than those who come
with little or no advanced preparation.

TECHNICAL ASSISTANCE

JJSES makes available to local jurisdictions a number of products
and services to advance its goal of improving Pennsylvania’s
juvenile justice system, especially as it relates to public safety.
Th ese products and services address a wide spectrum of issues,
from organizational capacity to organizational development,
from skill enhancements to performance measures. Th ey
address the three key areas that enable change to occur on
the direct-service level: staff knowledge, skills, and attitudes;
organizational infrastructure needs (e.g., policies and performance
measures); and tools (e.g., assessment tools and checklists). For
example, many organizations have implemented motivational
interviewing as an important service enhancement to prepare
youth for change. However, despite massive amounts of training
and supports, most of the 200 plus research studies indicate
limitations on improved outcomes (Miller, 2010). Th e technical
assistance off ered under JJSES is designed to counteract these
threats to success by examining the studies and devising more
eff ective means of supporting motivational interviewing.

Successful technology transfer requires more than

practitioners’ exposure to well-conceived and research-based

processes, no matter how well organized and structured.

It requires the skillful orchestrating of the change process,

including both the insertion of evidence-based practices

and the removal of organizational cultural vestiges that

choke innovation.

Different Paths to Successful Implementation

Th e stages and activities proposed under the JJSES model were
built on the positive experiences of practitioners who were early
adopters of evidence-based practices. Still, there is no straight line
to successful implementation. Organizations are diverse in their
needs, cultures, and resources. What works in one area may not
work in another; therefore, the JJSES stages and activities may
need to be customized to refl ect local experiences.

In recognition of these local nuances, JJSES has adopted a “fl exible–
rigid” approach. Th at is, the stages, competencies, and performance
measures identifi ed throughout the JJSES stages are largely fi xed
or static, but the manner in which departments apply some of the
proposed processes will likely need adjusting. For example, risk
assessments should be completed and submitted prior to disposition
in order to help courts impose conditions that refl ect youths’
criminogenic needs and risk levels. However, a local jurisdiction may
not be able to meet this standard due to the manner in which plea
negotiations are conducted or because of limits on staff resources.
Instead, prosecution, defense counsel, and the courts may reach
an agreement that they will not impose specifi c programming
requirements upon disposition but rather allow probation to do
so after the risk/needs assessment is completed.

Given the myriad of anticipated challenges in implementing

evidence-based practices, JJSES will provide technical

assistance support in three ways: an initial consultation to

describe the JJSES process and resources, recommended

tools for the assessment of organizational readiness and

alignment, and ongoing technical assistance.

Given these and a myriad of other anticipated challenges in
implementing evidence-based practices, JJSES will provide
technical assistance in three ways:

1. Introduction to JJSES: When chief probation offi cers are
considering moving into Stage One of JJSES, they may require
technical assistance. Various points of contact for technical
assistance have been established to

• review the supporting tools, trainings, and documentation
that will aid chief probation offi cers’ eff orts

• discuss the availability of the organizational readiness
assessment tool and the process by which it is best
administered

TCGmonograph_11th_B-PRESS.indd Sec1:41TCGmonograph_11th_B-PRESS.indd Sec1:41 4/2/12 4:02:17 PM4/2/12 4:02:17 PM

42 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

• determine if the department would like an independent
assessment of organizational readiness

• determine if the department would like an independent
assessment of organizational alignment

• explore with the department possible ongoing technical
assistance issues

• review the profi ciency measures to be achieved at the end of
each stage before moving onto the next stage.

2. Independent Assessment: As part of Stage One, a county may
request an independent assessment. Th ere are two types of
assessments:

• Readiness: Th e readiness assessment consists of an
organizational survey that helps the chief probation offi cer
identify issues that may need attention before embarking on
an EBP initiative, thereby increasing the likelihood that the
proposed EBP changes will be received and implemented by
staff and management.

• Alignment: JJSES will provide technical assistance by
reviewing existing department practices and policies to
determine the degree to which they are in alignment with
research evidence. Areas of strength would receive less
attention in Stages Two, Th ree, and Four. Areas in need
of improvement would be given more attention. Th is
assessment information would be compiled in a report and
would provide the chief with the building blocks needed
to complete an action plan. Th e action plan is one of the
recommended activities for Stage One.

3. Ongoing Technical Assistance: It is anticipated that chiefs will
encounter challenges that could become major hindrances to
successful JJSES implementation. Probation chiefs may request
ongoing technical assistance. Th is assistance may include access
to internal specialists (i.e., other chiefs or supervisors who have
encountered similar challenges) or other expertise.

CONTINUOUS QUALITY IMPROVEMENT

Th e term “continuous quality improvement,” or “CQI,” is used to
describe a process that, when eff ectively implemented, can better
ensure that a set of desired practices are delivered in the manner
they were intended, continuously and over time (Carey, 2010).
Research demonstrates that when departments introduce sound
CQI processes, they realize more eff ective outcomes. For example,
when departments eff ectively train their staff in new skill areas,

improved outcomes result (Bonta, Bogue, Crowley, & Motiuk,
2001); when they establish internal CQI processes around
strategies designed to reduce risk of reoff ense, recidivism rates
decrease (Lowenkamp & Latessa, 2002); and when they modify
their approaches based on the results of their CQI processes,
they realize substantially better outcomes, including cost–benefi t
and eff ect–size results that are four times greater than those of
departments that do not use CQI to improve their processes
(Carey, Finigan, & Pukstas, 2008).

Defi nitions

For the purposes of the Monograph, continuous quality

improvement (CQI) is defi ned as:

A set of professional development opportunities that generate

current, specifi c feedback for the purpose of ensuring that

services and practices are delivered in the intended manner.

Quality assurance (QA) is defi ned as:

An audit process that retrospectively examines practices for the

purposes of identifying and correcting divergence from policy

or protocol.

Realizing reductions in recidivism outcomes is not as simple as
implementing a new process or providing staff with a one-time
introduction to a new skill set. Indeed, new skills and processes
take time to fully integrate and may, at least at fi rst, result in
reluctance and discomfort among those who are aff ected by the
change. Research suggests that the amount of time devoted to
the change process is an indicator of whether or not superior
results will be derived (Flores, Lowenkamp, Holsinger, & Latessa,
2006). Th erefore, departments interested in improving outcomes
must commit to an implementation process that ensures
that staff receive adequate initial training as well as ongoing
encouragement, feedback, and coaching designed to improve
knowledge, skills, confi dence, and competency.

Th e purposes of a CQI process are to

• identify department and staff strengths (e.g., processes that are
working eff ectively, advanced knowledge and skill level of staff)

• identify areas in need of improvement

• provide staff with specifi c and direct feedback in order to
support incremental improvements in their skills

TCGmonograph_11th_B-PRESS.indd Sec1:42TCGmonograph_11th_B-PRESS.indd Sec1:42 4/2/12 4:02:17 PM4/2/12 4:02:17 PM

Key JJSES Building Blocks | 43

• identify enhancements to existing processes and structures
(e.g., additional training, increased oversight by supervisors)
that will support the greater achievement of the department’s
goals.

Common Quotes in Support of CQI

“The worker respects what the supervisor

inspects.”

“If you don’t know where you’re going, any road

will get you there.”

In particular, CQI processes might focus on the following:

• inter-rater reliability: the degree to which assessment tools are
being administered consistently across users in accordance with
the author’s instructions.

• case planning: the degree to which staff develop case
plans according to the “SMART” principles (i.e., specifi c,
measurable, appropriate, relevant, and time bound), use
off ender strengths, identify and address triggers, integrate
responsivity factors, and manage treatment dosage
requirements.

• one-on-one interactions: the degree to which staff are using
the four core competencies in their one-on-one sessions. Th e
four core competencies are establishing a professional alliance,
conducting skill practice in the criminogenic areas, conducting
eff ective case management, and reinforcing prosocial attitudes
and redirecting antisocial attitudes.

• cognitive behavioral facilitation: the degree to which
facilitators are conducting cognitive behavioral programming
sessions according to the author’s instructions, including
utilizing eff ective group facilitation skills.

• motivational interviewing: the degree to which staff are using
motivational interviewing techniques.

AN EVOLVING FUTURE

As the JJSES initiative unfolds, we expect that juvenile justice
system practices will increasingly be based on sound evidence
and that they will be implemented with high levels of fi delity. A
key fact of evidence-based practices and programs is that, when
they are at their best, they continually evolve as new practices are
researched and more broadly implemented. Our goal is to see our

entire juvenile justice service system demonstrating high levels of
fi delity to cost-eff ective practices, including community-based,
locally developed program models.

Th e common elements of programs or practices that produce
behavior change among juveniles (such as cognitive behavioral
groups) are well established, and the research exists to guide the
development and use of eff ective practices. Getting from here
to there can take many tracks. Th is Monograph establishes the
beginning path.

JJSES will be driven by its three key strategies for enhancing
the juvenile justice system: employing evidence-based practices,
collecting and analyzing data to measure these eff orts, and
using the data to continuously improve the quality and cost-
eff ectiveness of the juvenile justice system. We anticipate and
plan for continuous improvement and change. Th erefore, this
Monograph is a start—a clear framework with key goals—but
the specifi c components of the framework will require updating
in the near future as new evidence-based practices and programs
emerge and new ways of ensuring cost-effi cient model fi delity
are developed.

TCGmonograph_11th_B-PRESS.indd Sec1:43TCGmonograph_11th_B-PRESS.indd Sec1:43 4/2/12 4:02:17 PM4/2/12 4:02:17 PM

44 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

Adelman, H. S., & Taylor, L. (2003). On sustainability of project

innovations as systemic change. Journal of Educational and

Psychological Consultation, 14(1), 1–25.

Adler, P. S., Kwon, S., & Heckscher, C. (2008). Perspective—

Professional work: The emergence of collaborative community.

Organization Science, 19(2), 359–376.

Andrews, D. A., & Bonta, J. (1998). The psychology of criminal

conduct (2nd ed.). Cincinnati, OH: Anderson Publishing Inc.

Andrews, D. A., & Bonta, J. (2006). The psychology of criminal

conduct (4th ed.). Newark, NJ: Anderson Publishing Inc.

Andrews, D. A., Robinson, D., & Hoge, R. D. (1984). Manual for

the Youth Level of Service Inventory. Ottawa, ON: Department of

Psychology, Carleton University.

Barnoski, R. (2004). Outcome evaluation of Washington State’s

research-based programs for juvenile offenders. Olympia,

WA: Washington State Institute for Public Policy.

Bonta, J., Bogue, B., Crowley, M., & Motiuk, L. (2001). Implementing

offender classifi cation systems: Lessons learned. In G. A. Bernfeld,

D. P. Farrington, & A. W. Leschied (Eds.), Offender rehabilitation in

practice: Implementing and evaluating effective programs

(pp. 227–245). Chichester, England: Wiley.

Bonta, J., Bourgon, G., Rugge, T., Scott, T.-L., Yessine, A. K., &

Gutierrez, L. (2011, November). An experimental demonstration of

training probation offi cers in evidence-based community supervision.

Criminal Justice and Behavior, 38(11), 1127–1148.

Bourgon, G., & Armstrong, B. (2005). Transferring the principles of

effective treatment into a “real world” prison setting. Criminal Justice

and Behavior, 32(1), 3–25.

Bulmer, M. (1986). Social science and policy. London, UK: Allen and Unwin.

Carey Group, Inc. (2011). A guide to Thinking for a Change for

non-group facilitators: Case worker reinforcement of T4C. Silver

Springs, MD: Author.

Carey, M. (2010). Coaching packet: Effective case management. Silver

Springs, MD: Center for Effective Public Policy.

Carey, S. M., Finigan, M. W., & Pukstas, K. (2008, March). Exploring the

key components of drug courts: A comparative study of 18 adult drug

courts on practices, outcomes and costs. Portland, OR: NPC Research.

Clark, M., Walters, S., Gingerich, R., & Meltzer, M. (2006).

Motivational interviewing for probation offi cers: Tipping the balance

toward change. Federal Probation, 70(1), 38–44.

Clear, T. R. (1981). Objectives-based case planning. Washington, DC:

National Institute of Corrections.

Collins, J. C., & Porras, J. I. (2002). Built to last: Successful habits of

visionary companies. New York, NY: Harper Business Essentials.

Drake, E. K., Aos, S., & Miller, M. G. (2009). Evidence based public

policy options to reduce crime and criminal justice costs: Implications

in Washington State. Victims and Offenders, 4, 170–196.

Edwards, R. W., Jumper-Thurman, P., Plested, B. A., Oetting, E. R.,

& Swanson, L. (2000). Community readiness: Research to practice.

Journal of Community Psychology, 28(3), 291–307.

Family Involvement Subcommittee of the Mental Health/Juvenile

Justice Workgroup for Models for Change–Pennsylvania & Family

Involvement Workgroup of the Pennsylvania Council of Chief Juvenile

Probation Offi cer’s Balanced & Restorative Justice Implementation

Committee. (2009). Family involvement in Pennsylvania’s juvenile

justice system. Harrisburg, PA: Author.

Flores, A. W., Lowenkamp, C. T., Holsinger, A. M., & Latessa, E. J.

(2006). Predicting outcome with the Level of Service Inventory-

Revised: The importance of implementation integrity. Journal of

Criminal Justice, 34, 523–529. Retrieved from http://www.uc.edu/

content/dam/uc/ccjr/docs/articles/LSI_JCJ.pdf

Gendreau, P. (1996). The principles of effective intervention with

offenders. In A. Harland (Ed.), Choosing correctional options that

work (pp. 117–130). Thousand Oaks, CA: Sage Publications.

Gendreau, P., Little, T., & Goggin, C. (1996). A meta-analysis of adult

offender recidivism: What works? Criminology, 34(4), 575–607.

Grasmick, H. G., & Bryjak, G. J. (1980). The deterrent effect of

perceived severity of punishment. Social Forces, 59, 471–491.

Henggeler, S. W., Schoenwald, S. K., Borduin, C. M., Rowland, M. D.,

& Cunningham, P. B. (1998). Multisystemic treatment of antisocial

behavior in children and adolescents. New York, NY: Guilford Press.

Holsinger, A. M. (1999). Opening the ‘black box’: Assessing the

relationship between program integrity and recidivism (Doctoral

dissertation). Retrieved from the College of Education, Criminal

Justice, and Human Services website: http://www.cech.uc.edu/

criminaljustice/fi les/2010/08/Alexholsinger.pdf

Juvenile Court Judges’ Commission. (1997). Balanced and restorative

justice in Pennsylvania: A new mission and changing roles within the

juvenile justice system. Harrisburg, PA: Author.

REFERENCES

TCGmonograph_11th_B-PRESS.indd Sec1:44TCGmonograph_11th_B-PRESS.indd Sec1:44 4/2/12 4:02:17 PM4/2/12 4:02:17 PM

Katsiyannis, A., & Archwamety, T. (1997). Factors related to recidivism

among delinquent youths in a state correctional facility. Journal of

Child and Family Studies, 6(1), 43–57.

Kennedy, S. M. (2007). Treatment responsivity: Reducing recidivism by

enhancing treatment effectiveness. In L. I. Motiuk & R. C. Serin (Eds.),

Compendium 2000 on effective corrections programming. Retrieved

from Correctional Service Canada website: http://www.csc-scc.gc.ca/

text/resrch/compendium/2000/chap_5-eng.shtml

Larson, C., & LaFasto, F. (1989). Teamwork: What must go right/What

can go wrong. Newbury Park, CA: Sage Publications.

Likert, R. (1967). The human organization: Its management and value.

New York, NY: Harper and Row.

Lipsey, M., & Cullen, F. (2007, December). The effectiveness of

correctional rehabilitation: A review of systematic reviews. Annual

Review of Law and Social Science, 3, 297–320.

Lipsey, M. W., Howell, J. C., Kelly, M. R., Chapman, G., & Carver,

D. (2010). Improving the effectiveness of juvenile justice programs:

A new perspective on evidence-based practice. Retrieved from the

Center for Juvenile Justice Reform website: http://cjjr.georgetown.

edu/pdfs/ebp/ebppaper.pdf

Loeber, R., & Farrington, D. P. (1998). Never too early, never too

late: Risk factors and successful interventions for serious and violent

juvenile offenders. Studies on Crime Prevention, 7(1), 7–30.

Lowenkamp, C. T. (2003). A program level analysis of the relationship

between correctional program integrity and treatment effectiveness

(Unpublished doctoral dissertation). University of Cincinnati, Cincinnati.

Lowenkamp, C. T., & Latessa, E. J. (2002). Evaluation of Ohio’s

community based correctional facilities and halfway house programs

(Technical report). Cincinnati, OH: University of Cincinnati.

McCord, J., Spatz Widom, C., & Crowell, N. A. (Eds.). (2001). Juvenile

crime, juvenile justice. Washington, DC: National Academy Press.

Mendel, R. E. (2003, Spring). Small is beautiful: Missouri shows the

way on juvenile corrections. AdvoCasey, 5(1), 28–38. Retrieved from

The Annie E. Casey Foundation website: http://www.aecf.org/upload/

publicationfi les/juvenile%20justice%20at%20crossroads.pdf

Mendel, R. E. (2010). The Missouri model: Reinventing the practice of

rehabilitating youthful offenders. Retrieved from The Annie E. Casey

Foundation website: http://www.aecf.org/~/media/Pubs/Initiatives/

Juvenile%20Detention%20Alternatives%20Initiative/MOModel/

MO_Fullreport_webfi nal.pdf

Miller, W. R. (2010, April). Relationships that heal. Paper presented

at the NIDA Blending Conference, “Blending Addiction Science

and Practice: Evidence-Based Treatment and Prevention in Diverse

populations and Settings,” Albuquerque, NM. Abstract retrieved from

http://ctndisseminationlibrary.org/display/454.htm

Miller, W. R., & Rollnick, S. (2009). Ten things that motivational

interviewing is not. Behavioural and Cognitive Psychotherapy, 37,

129–140.

Nichols, J., & Ross, H. L. (1990). Effectiveness of legal sanctions in

dealing with drinking drivers. Alcohol, Drugs, and Driving, 6(2),

33–60.

Paternoster, R. (1989). Decisions to participate in and desist from four

types of common delinquency: Deterrence and the rational choice

perspective. Law and Society Review, 23(1), 7–40.

Paternoster, R., Brame, R., Bachman, R., & Sherman, L. W. (1997). Do

fair procedures matter? The effect of procedural justice on spouse

assault. Law and Society Review, 31, 163–204.

Quinn, W. H., & Van Dyke, D. J. (2004). A multiple-family group

intervention for fi rst-time juvenile offenders: Comparisons with

probation and dropouts on recidivism. Journal of Community

Psychology, 32(2), 177–200.

Rhine, E. (1993). Reclaiming offender accountability: Intermediate

sanctions for probation and parole violators. Laurel, MD: American

Correctional Association.

Rogers, R. W., Wellins, R. S., & Conner, D. R. (2002). The power of

realization: Building competitive advantage by maximizing human

resource initiatives. Retrieved from Development Dimensions

International website: http://www.ddiworld.com/ddiworld/media/

white-papers/realization_whitepaper_ddi.pdf

Tyler, T. R. (1990). Why people obey the law. New Haven, CT: Yale

University Press.

Walters, S. T., Rotgers, F., Saunders, B., Wilkinson, C., & Towers, T.

(2003). Theoretical perspectives on motivation and addictive behavior.

In F. Rotgers, J. Morgenstern, & S. T. Walters (Eds.), Treating substance

abuse: Theory and technique (2nd ed., 279–297). New York, NY:

Guilford Press.

Wodahl, E. J., Garland, B., Culhane, S. E., & McCarty, W. P. (2011).

Utilizing behavioral interventions to improve supervision outcomes in

community-based corrections. Criminal Justice and Behavior, 38(4),

386–405.

References | 45

TCGmonograph_11th_B-PRESS.indd Sec1:45TCGmonograph_11th_B-PRESS.indd Sec1:45 4/2/12 4:02:17 PM4/2/12 4:02:17 PM

ADDITIONAL RESOURCES

46 | Pennsylvania’s Juvenile Justice System Enhancement Strategy

Addiction Technology Transfer Center Network. (2010). The

change book: A blueprint for technology transfer. Retrieved

from http://attcnetwork.org/explore/priorityareas/techtrans/docs/

TheChangeBook2010.NOfl .pdf

Carey Group, Inc. (2011). EBP step-by-step planning guide: Six phases

toward implementation of evidence-based practices for risk reduction.

Retrieved from http://www.thecareygroupinc.com/documents/

EBP%20Step%20by%20Step%20Planning%20Guide.pdf

Crime and Justice Institute at Community Resources for Justice,

Pierce-Danford, K., & Guevara, M. (2010). Commonwealth of Virginia:

Roadmap for evidence-based practices in community corrections.

Retrieved from http://cjinstitute.org/fi les/Roadmap_Final.pdf

Fabelo, T., Nagy, G., & Prins, S. (2011). A ten-step guide to

transforming probation departments to reduce recidivism. Retrieved

from the Council of State Governments Justice Center website:

http://knowledgecenter.csg.org/drupal/system/fi les/A_Ten-Step_

Guide_to_Transforming_Probation_Departments_to_Reduce_

Recidivism.pdf

Fixsen, D. L., Naoom, S. F., Blase, K. A., Friedman, R. M., & Wallace, F.

(2005). Implementation research: A synthesis of the literature (FMHI

Publication #231). Tampa, FL: University of South Florida, Louis de la

Parte Florida Mental Health Institute, The National Implementation

Research Network.

TCGmonograph_11th_B-PRESS.indd Sec1:46TCGmonograph_11th_B-PRESS.indd Sec1:46 4/2/12 4:02:17 PM4/2/12 4:02:17 PM

TCGmonograph_11th_B-PRESS.indd Sec1:47TCGmonograph_11th_B-PRESS.indd Sec1:47 4/2/12 4:02:17 PM4/2/12 4:02:17 PM

The Juvenile Justice System Enhancement Strategy initiative is the result of a partnership

between three organizations with complementary missions, all of which seek to enhance the

quality of care for those involved in the juvenile justice system:

• The Juvenile Court Judges’ Commission, established in 1959, is responsible for advising

juvenile courts concerning the proper care and maintenance of delinquent and dependent

children; establishing standards governing the administrative practices and judicial procedures

used in juvenile courts; establishing personnel practices and employment standards used

in probation offi ces; collecting, compiling, and publishing juvenile court statistics; and

administering a grant-in-aid program to improve county juvenile probation services.

• The mission of the Pennsylvania Commission on Crime and Delinquency is to enhance the

quality and coordination of criminal and juvenile justice systems, to facilitate the delivery

of services to victims of crime, and to increase the safety of our communities.

• The Pennsylvania Council of Chief Juvenile Probation Offi cers is a non-profi t organization

that was created in 1967 to further the mission of Pennsylvania’s Juvenile Justice System

by promoting the use of best practices among juvenile probation departments across

the Commonwealth.

Juvenile Court Judges’ Commission | Pennsylvania Judicial Center | 601 Commonwealth Avenue,

Suite 9100 | P.O. Box 62425 | Harrisburg, PA 17106-2425

Pennsylvania Commission on Crime and Delinquency | 3101 North Front Street | Harrisburg, PA

17110 | (800) 692-7292

Pennsylvania Council of Chief Juvenile Probation Offi cers | info@pachiefprobationoffi cers.org

TCGmonograph_11th_B-PRESS.indd Sec1:48TCGmonograph_11th_B-PRESS.indd Sec1:48 4/2/12 4:02:17 PM4/2/12 4:02:17 PM

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

