


The 8 Evidence-Based Principles

EBP Fidelity Increases With Transformation

Over the past year, the *CSUnity* began a series of articles featuring the Eight Evidence-Based Principles for Effective Behavioral Interventions (EBPs):

1. Assess Actuarial Risk/Needs.
2. Enhance Intrinsic Motivation.
3. Target Interventions.
4. Skill Train with Directed Practice (Cognitive Behavioral Treatment Methods).
5. Increase Positive Reinforcement.
6. Engage Ongoing Support in Natural Communities.
7. Measure Relevant Processes/Practices.
8. Provide Measurement Feedback.

So far, we have featured Principles 1 and 2, and two parts of Principle 3 (Risk and Needs, and Specific Responsivity). In this edition, we will examine how these principles have been recently put into practice in Court Service Units, and how they are transforming the way we work every day.

Since our transformation effort began, the Community Services Division has implemented case management practices proven to reduce offender risk, reduce subsequent recidivism, and make a positive long-term contribution to public safety. The EBPs are


CSU 7–Newport News’ diagnostic team, seated, from left: Valencia Best, Diagnostic Supervisor Libby Hiner, Monica Ponton. Standing, from left: Alda Barnett, CSU 7 Director Lotus Wheeler, Andrea Mason. Not pictured: James “Stan” Williams.

designed to occur in developmental order, and are interdependent.

Despite the evidence that indicates otherwise, many corrections agencies train and expect probation officers to meet minimal contact standards, which stress rates of contacts and largely ignore the opportunities these contacts have for effectively reinforcing behavioral change interventions taught to youth.

Research shows that agencies that effectively maintain the EBPs will most likely reduce recidivism. Resources are used more effectively when focused on higher-risk rather than lower-risk offenders.

How We Are Implementing Principle 1

We use the Youth Assessment Screening Instrument (YASI) risk and need assessment. Assessing offenders in a reliable and valid manner is a prerequisite for the effective management (i.e.: supervision and treatment) of offenders. Timely, relevant measures of risk and need at the individual and aggregate levels are essential for the implementation of numerous principles of best practice in corrections, (e.g. risk, need, and responsivity). Assessments are most valuable when staff is formally trained to administer tools. Screening and

assessment tools that focus on dynamic and static risk factors, profile criminogenic needs, and have been validated on similar populations are preferred.

Within the past year, all probation officers were trained to administer and score the YASI accurately and to assess and develop a YASI case plan appropriately.

CSU 7–Newport News has a dedicated diagnostic team which completes the social history reports by using the YASI as determined by the “tent book,” the agency’s resource guide for scoring accuracy. In an effort to ensure every client’s needs are identified through the social history, CSU 7 also requires the clients to obtain a mental health screening through a Qualified Mental Health Professional (QMHP).

Once the assessment is completed, a team staffing is held. The risk, the services recommended by the QMHP, and other factors are discussed and entered as the recommendation for the social history. When the CSU 7 staff submits the YASI-based social history, the mental health assessment is attached. This process has allowed for social history recommendations to remain equitable and fair.


CSU 15–Fredericksburg staff members ensured their understanding of Motivational Interviewing in “learning circles,” facilitated by Frank Valentine of the National Counseling Group.

“We decided to utilize our QMPH and add mental health screenings to our diagnostic process so that we could better serve our youth by assuring that they receive the most appropriate services in a very timely manner,” says CSU 7 Director Lotus Wheeler. “Since adding the mental health screenings to the social history process, we have observed a distinct enhancement in identifying and having supportive documentation of the need for further evaluations much earlier

and in identifying the needs and matching youth with the most appropriate mental health related and substance abuse services. Being a specialized CSU, we have also benefited from this process because it expedites the initiation of referrals for services and the development of case plans by providing the probation officers with a firm documented foundation to build upon.”

How We Are Implementing Principle 2

As part of their YASI training, probation officers have learned how to use Motivational Interviewing, a method of communication used to help people overcome their ambivalence regarding behavior changes. Research strongly suggests that motivational interviewing techniques, rather than persuasion tactics, effectively leads to increasing a youth’s desire to change, and then maintain, behavior. Probation officers also received Effective Practices in Community Supervision (EPICS) training. Whether or not a youth changes his

QUESTIONS TO BE ASKED

- Do we match youth to specific treatment providers and services?
- Do we identify and remove barriers to treatment and positive outcomes?
- Do we adapt interventions and services to individual characteristics?
- Are youth ready for change, and are our interventions and treatments matched accordingly?


behavior is strongly influenced by interpersonal interactions, such as those with probation officers, treatment providers, and institution staff.

To make sure that interactions between the probation officers, youth and families remained strong, CSU 15–Fredericksburg has recently taken a different approach toward ensuring their staff understood the importance of motivational interviewing. They used “learning circles” led by the National Counseling Group’s Frank Valentine to enhance employees’ knowledge and skills. Valentine discussed items such as the importance of using interaction techniques of OARS: open-ended questions, affirmation, reflective listening, and summary reflections. Through communication, modeling, practicing and self-assessment, the CSU 15 continues to have the “Spirit of MI.”

How We Are Implementing Principle 3

The Targeted Intervention Principle considers risk, need, responsivity, intervention dosage, and treatment intensity for probation supervision, residential, and parole. In our system, we use the YASI to measure a youth’s risk and service/treatment needs. The targeted intervention principle suggests that we should prioritize primary supervision and treatment resources for higher risk youth and address a youth’s greatest criminogenic needs.

Responsivity requires that we consider individual characteristics when matching offenders to staff and services. The Department working hard to be more responsive to the population we serve. Recalling the 2015 DJJ Survey of Youth, it was recommended that the Department improve service delivery and case practices for


To reach out to a Hispanic audience for applicants, Talent Acquisition Coordinator Sheanita Carter of the Human Resources Department worked with the Public Information Officer to create Spanish-language job recruitment flyers.

minority youth. Hispanic youth reported the lowest degree of positive interactions with their probation officers and the lowest percentage of having the juvenile justice system make a positive impact on their lives. Additionally, to build resiliency in youth impacted by trauma, services must be culturally and contextually relevant.

We are making strides in this area by including human resources practices to attract potential staff to meet the needs of our Hispanic youth. Examples we have cited in the past include interpreter services and reentry transportation services, both of which we now provide.


More recently, Talent Acquisition Coordinator Sheanita Carter of the Human Resources Department has overseen the translation of recruitment materials in Spanish, and advertising positions in Spanish-language newspapers. She has attended several recruitment events in Richmond and Northern Virginia to specifically to attract bilingual candidates. Carter also is creating a Hispanic Resource Group with DJJ employees.