


ii) Provide brief educational presentations /training sessions to these officials regarding EBP.		 4					Have done many but can work on more. Presentations are being made at Health Choices, Rotary, and Kiwanis.	
iii) Meet regularly with and involve system stakeholders in the planning and implementation process. provide regular implementation updates and share successes and challenges.		 5						
C) Media								
i) Develop a media policy and identify an internal spokesperson.		 4					The policy is more informal than formal; existing strategy is to follow the policy of the probation department.	
ii) Educate the media about what EBP means in and to the field of corrections.		 5						
iii) Cultivate relationships with local media and invite them to visit facilities & offices, conduct ride- alongs, and hear about the work of the agency.		 5						
D) Community-based Service Providers								
i) Involve community-based service providers in the planning and implementation of EBP.		 5					Open house	
ii) Provide EBP-related training slots or sessions to community-based providers.		 5					Staff trainng includes service providers. This includes invitations to the Motivational Interviewing training sessions.	
iii) Incorporate requirements including the use of EBP, use of social learning theory and cognitive behavioral techniques, and measurable performance indicators into provider contracts.		 5						
iv) Develop a system for monitoring and providing feedback regarding contract measurements and hold providers accountable for contract requirements.		 5					Participants complete surveys to provide feedback.	
6) Planning								
A) Develop a strategic action plan for implementing EBP.		 5					P/I guide used for quarterly reports.	
B) Include cross-agency and stakeholder representation in the planning process.		 5						
C) Address operations, organizational development issues, and collaboration.		 5						
D) Include measurable and time limited goals and objectives, and assign individuals responsibility for completion of each objective.		 5						
E) Complete regular updates of the strategic action plan indicating implementation status and timeline for each objective.		 5						
F) When possible, maintain a balanced workload by eliminating existing tasks when new tasks are adopted.		 5						
7) Communication								
A) Develop a plan / strategy for communicating information regarding planning and implementation throughout the organization and to external stakeholders.		 5					Regular meetings	
B) Establish a communication subcommittee responsible for ensuring communication flow.		 5						
C) Celebrate successes, even small wins!		 4					Will look at ways to enhance. Graduation ceremonies (lunch) are held quarterly with ideas about adding incremental incentives.	
8) Resources / Budget								
A) Align budget structure with EBP priorities.								
i) Focus funding on programs that serve medium- and high-risk offenders.		 5						
ii) Focus funding on programs that are based on EBP.		 5						
iii) Focus funding on programs that provide evidence of recidivism reduction.		 5						
iv) Redesign or eliminate programs that are in conflict with EBP.		 5						
Human Resources & Training								
9) Recruitment and Hiring								

A) Develop recruiting strategies and literature that focus on the knowledge, skills, and attitude necessary to deliver EBP.		2					Starting to revise the hiring plans to include an emphasis on or focus toward Evidence-based Programming.	
B) Rewrite job descriptions to emphasize the knowledge, skills, and attitude necessary to deliver EBP.		2						
C) Develop interview and hiring processes that emphasize the knowledge, skills, and attitude necessary to delivery EBP.		2						
D) Develop a succession planning strategy.								
i) Provide leadership skill building opportunities to staff whose behavior and attitude are in alignment with EBP.		4					EBP Briefcase training	
ii) Build on staff strengths.		4						
iii) Balance internal promotional opportunities and external hiring as appropriate.		4						
10) Training								
A) Review current training curriculum and identify training needs.		4						
B) Incorporate experiential teaching techniques and adaptations for participant learning styles into trainings.		3					About half way.	
C) Develop a training plan that incorporates training all agency staff in the principles, philosophy, and implementation of EBP.								
i) Include EBP training in staff orientation sessions.		5					Ongoing	
ii) Include EBP training in officer academy /initial training.		5						
iii) Train staff in motivational interviewing, social learning theory, and cognitive behavioral techniques.		5						
iv) Train staff to administer assessment tools using motivational interviewing techniques.		5						
v) Train staff / supervisors / management in the interpretation of data and other reporting mechanisms.		5						
D) Train supervisors to conduct performance evaluations and ongoing performance monitoring and EBP.		5						
E) Train management and supervisors in leadership skills and change management.		5						
11) Performance Management								
A) Develop performance evaluation forms that reflect the principles of EBP.								
i) Use of positive reinforcements (4 to 1) with each other and offenders		3					Really 3.5	
ii) Contact with community supports during case planning		3					Really 3.5 -- Some effort in place but this is incomplete.	
B) Develop a system of performance evaluation and monitoring that is ongoing (not limited to once / year).		5						
C) Develop methods of feeding back performance information for all staff on a regular basis.		5					Meeting with supervisors	
D) Develop methods of providing 360 degree feedback, especially for supervisor, midmanagement, and executive level staff.		0					n/a	
E) Conduct random video / audio / observation review of staff performance.		5						
F) Conduct periodic and random reviews of assessments and case plans.		5						
G) Develop methods of rewarding staff for aligning their behavior with EBP.		4					Currently looking at - Might be able to make improvements on. Thinking of adding incentives.	
H) Promote staff based on their knowledge, skills, ability, and attitude related to EBP.		5						
I) Measure supervisor performance based on the following:								
i) Ability to teach and model EBP with staff and others.		5						
ii) Ability to observe officer / offender interaction and provide feedback, reinforcement, and instruction in support of EBP.		4					Audio recording - Can improve by adding more observations.	
J) Observe and / or provide clinical supervision for cognitive behavioral treatment groups.		5						
Information Systems, Measurement, & Evaluation								
12) Measurement								

A) Develop outcome measures to track progress toward strategic goals. (Incorporate data identified in measurement matrix.)		 	5						
B) Develop process and intermediate measures that can be tracked on a regular basis to monitor progress toward strategic goals. (Incorporate measures identified in measurement matrix)		 	5						
13) Information Management									
A) Develop or adjust information system to provide data required by measurement matrix.		 	5						
B) Develop reporting mechanisms that allow for regular feedback of identified data to managers, supervisors, and staff.		 	5					Done quarterly	
C) Collect data regarding offender assessment and case management and provide regular reports back to managers, supervisors, and staff.		 	5						
C) Measure incremental offender change and provide regular reports back to managers, supervisors, and staff.		 	5						
D) Develop mechanisms to measure treatment dosage at individual and aggregate levels as identified in measurement matrix.		 	5						
14) Research / Evaluation									
A) Develop research and evaluation capacity (hire well trained staff or partner with a local university / contractor).		 	5						
B) Use the intermediate and outcome measures to measure the effectiveness of internal and contracted programs, treatment, and general supervision.		 	5						
C) Evaluate implementation to ensure fidelity to implementation model.		 	5						
D) Conduct regular, random case audits to ensure that officers are implementing assessments, developing case plans, following-through on case plans, and utilizing sanctions appropriately.		 	5						
Assessment, Case Planning, Interventions, and Supervision									
15) Assessment and Classification									
A) Use a preliminary screening tool to assess risk on all offenders at intake.		 	5						
B) Place low-risk offenders on administrative caseloads.		 	5						
C) Implement a third-generation assessment tool for all offenders that score as medium & high-risk on preliminary screening tool.		 	5						
D) Implement specialized instruments / trailers for special populations.		 	5						
E) Implement a system of regular reassessments and reflect changes in case plans.		 	5						
F) Implement a quality assurance system to ensure that officers are correctly administering assessment instruments and using motivational interviewing techniques. Involve line staff in identifying what is and what isn't working well.		 	5						
16) Case Planning									
A) Develop personalized case plans for all offenders.		 	5					Weekly	
B) Use the case plan to appropriately target interventions based on EBP:									
i) Prioritize supervision and treatment resources for offenders assessed as higher risk.		 	5						
ii) Address at least the top four criminogenic needs as identified by the assessment.		 	5						
iii) Be responsive to temperament, learning style, motivation, gender, and culture when referring to programs.		 	5					use the COMPAS as a guide	
iv) Incorporate appropriate doses of services, pro-social structure, and supervision based on risk level, i.e., structure 40-70% of high-risk offenders' time during the initial three to nine months.		 	5					use the COMPAS as a guide to establish criminogenic needs and create a structured plan.	
C) Incorporate treatment into the full sentence / sanction requirements, ensuring that treatment interventions are delivered in a targeted and timely manner.		 	5						
D) Incorporate engagement of natural and community supports in offenders' lives.		 	5						
17) Treatment / Programs									
A) Review current in-house treatment / programs for adherence to EBP, including the use of cognitive behavioral techniques, motivational interviewing, skill training with directed practice, and positive reinforcement.		 	5						
B) Assess strengths and gaps using a program assessment tool, such as the Correctional Program Assessment Inventory (CPAI).		 	5						

C) Develop a plan for strengthening, eliminating, or adding programs in alignment with EBP.		 4					Anti-peers, Anti-social - Employment is a need - Transportation is a problem.	
18) Intermediate Sanctions								
A) Assess availability of intermediate sanctions, identify gaps and develop a plan for increasing or adjusting availability.		 4					Always looking for new technology and new strategies.	
B) Use a multidisciplinary team to develop guidelines for sanctions / revocations.		 4						
C) Consider the use of administrative sanctions in lieu of formal revocations, keeping the length of sanctions short, as timeliness of response is more important than duration.		 4						