

Evidence-Based Sentencing to Reduce Recidivism

Judge Roger K. Warren (Ret.)
President Emeritus
National Center for State Courts

North Carolina Judicial College
Chapel Hill, North Carolina
September 12, 2014

1

Top concerns of state trial judges in felony cases:

1. High rates of recidivism
2. Ineffectiveness of traditional probation supervision in reducing recidivism
3. Absence of effective community corrections programs
4. Restrictions on judicial discretion

■2

**“What is done [today] in
corrections would be grounds
for malpractice in medicine.”**

(2002) Latessa, Cullen, and Gendreau,
“Beyond Correctional Quackery...”

3

Top reform objective (2006):

- Reduce recidivism through expanded use of evidence-based practices, programs that work, and offender risk and needs assessment tools

**Evidence Based Practice (EBP):
The Research**

- EBP: professional practices supported by the "best research evidence"
- Best research evidence:
 - Well-matched control groups
 - Consistent results across multiple studies
 - Qualitative meta-analysis

5

EBP: The Application

- The practical application of principles of evidence-based corrections practices to treatment, probation, & sentencing

Washington State Institute for Public Policy

- Meta-analysis of 545 studies
- "Cautious" approach
- Juvenile & adult EB programs reduce recidivism 10-20%
- Moderate increase in EBP would avoid 2 new prisons, save \$2.1 billion, and reduce crime rate by 8%.

7

State of Maryland Proactive Community Supervision

EBS & Purposes of Sentencing

1. "Just Deserts:" penalty or punishment proportionate to the gravity of the offense & culpability of the offender
2. Public Safety
 - Rehabilitation
 - Specific Deterrence
 - Incapacitation/Control
 - General Deterrence

} Risk Reduction & Management
3. Restitution/Restoration

9

Evidence-Based Sentencing (EBS)

The application of Principles of EBP to the sentencing process for the purpose of reducing recidivism and holding offenders accountable

10

Three Basic Principles of EBP

- Risk Principle (Who)
- Needs Principle (What)
- Treatment (Responsivity) Principle (What Works)

11

Risk Principle (Who)

The level of supervision or services should be matched to the risk level of the offender: i.e., more intensive supervision and services should be reserved for higher risk offenders.

Travis Co., Texas: Impact of Supervision by Risk

Risk Level	% Re-arrest		% Change in Rate
	Pre-EBP 1/06-6/06 N = 1287	Post-EBP 7/07-10/07 N = 614	
Low	26%	6%	-77%
Medium	26%	13%	-50%
High	34%	31%	-9%
Overall	29%	24%	-17%

Washington State Institute for Public Policy

- A meta-analysis of evidence-based probation and parole supervision practices estimated a 16% average reduction in crime rates over a long-term follow up period of 15 years
- WSIIP concluded: "the 16% reduction in recidivism is among the largest effects we have found in our review of evidence-based adult corrections programming."

Needs Principle (What)

The targets for interventions should be those offender characteristics that have the most effect on the likelihood of re-offending.

16

Risk of Heart Attack

- 1) Elevated LDL and low HDL levels
- 2) Smoking
- 3) Diabetes
- 4) Hypertension
- 5) Abdominal obesity
- 6) Psychosocial (i.e., stress/depression)
- 7) Diet (not enough fruits and vegetables)
- 8) Lack of exercise

Dynamic Risk Factors (Criminogenic Needs)

1. Anti-social attitudes
2. Anti-social friends and peers
3. Anti-social personality pattern
4. Family and/or marital factors
5. Substance abuse
6. Lack of education
7. Poor employment history
8. Lack of pro-social leisure activities

Anti-Social Personality Pattern

- Lack of self-control
- Risk taking
- Impulsivity
- Poor problem-solving skills
- Lack of empathy
- Narcissism
- Anger and hostility

Actuarial Risk/Needs Assessment (RNA)

- The engine that drives evidence-based recidivism reduction strategies
- Much more accurate in predicting risk of recidivism
- Identifies dynamic risk factors
- Risk is dynamic; risk levels change over time

Clinical v. Actuarial Assessment

21

Use of RNA Information in Probation Supervision

- To establish appropriate supervision level, and terms & conditions of probation (both treatment and control), and to inform interactions with the offender
- Courts should avoid inappropriate or inflexible probation conditions
- Wherever possible, courts should defer to probation on level of supervision, monitoring, and control, and with respect to appropriate treatment conditions, especially in the absence of reliable RNA information

22

Supervision Time Devoted to Discussion of Dynamic Risk Factors

Treatment Principle: Part I (What works)

The most effective interventions in reducing recidivism among medium and high risk offenders:

- target offenders' most critical risk factors
- utilize cognitive behavioral strategies.

Behavioral Strategies: Behaviors Have Consequences

Positive

- Rewards/Positive Reinforcement
- Incentives
- 4:1 ratio

Negative

- Swift, certain, and proportionate (fair) sanctions
- Severe sanctions are counter-productive

Behavioral Strategies: Skill Building

- Role models
- Demonstration
- Role play
- Feedback
- Skill practice

Behavioral v. Non-Behavioral

Behavior

Visible

**Thoughts
Feelings**

**Sometimes
Aware**

**Cognitive Structure
(Beliefs and Attitudes)**

**Beneath the
Surface**

T4C: Recidivism Rates

28-50% reduction in recidivism compared to traditional probation

What Doesn't Work: Non-Behavioral Strategies

- Shaming programs
- Drug education programs
- Drug prevention classes focused on fear or emotional appeal
- Non skill-based education programs
- Non-action oriented group counseling
- Bibliotherapy
- Freudian approaches
- Talking cures
- Vague, unstructured rehabilitation programs
- Self-esteem programs

31

What Doesn't Work: Traditional Sanctions Alone

- Punishment, sanctions, or incarceration
- Specific deterrence, or fear-based programs (e.g. Scared Straight)
- Physical challenge programs
- Military models of discipline and physical fitness (e.g. Boot Camps)
- Electronic monitoring
- Intensive supervision

32

Treatment Principle: Part II (Responsivity)

Both the intervention (treatment, supervision, or interaction), and personnel delivering the intervention, must be matched to certain characteristics of the individual offender.

Responsivity Factors: Offender Characteristics

- Gender
- Literacy
- Mental Health
- Motivation
- Stages of Change

Promoting Offender Motivation

- Coerced Treatment
- Extrinsic \rightleftarrows Intrinsic Motivation
- Firm & Caring, Dual-Role Relationship

Stages of Change

EB Responses to Violations

- GOALS: Accountability & Risk Reduction
- PROCESS: Swift, certain, consistent, & fair

Procedural Fairness

Improved compliance and motivation when the offender views the decision-making process as "procedurally fair":

- Views decision-maker as impartial
- Has an opportunity to participate
- Is treated with respect
- Trusts the motives of the decision maker ("trustworthiness")

EB Responses to Violations

- **GOALS:** Accountability & Risk Reduction
- **PROCESS:** Swift, certain, consistent, & fair
- **TOOLS**
 - Administrative response policies & guidelines
 - Continuum of graduated rewards, incentives, services, and sanctions
- **FACTORS**
 - Severity of violation
 - Underlying offense history
 - Violation/compliance history
 - Risk level/re-assessment
 - Relationship of violation to critical risk factors
 - Stages of change

Evidence-Based Sentencing to Reduce Recidivism

Judge Roger K. Warren (Ret.)
President Emeritus
National Center for State Courts

North Carolina Judicial College
Chapel Hill, North Carolina
September 12, 2014

41
