

Describing your programs using logic models

What We Will Cover

- ◉ Defining a program
- ◉ Developing community-based programs by incorporating research-based components and activities
- ◉ Building a program logic model

Key Take-Away Points

- Be specific about which youths should be in the program (target population)
 - Target Medium Risk and High Risk youth for juvenile justice programming
- Develop programs that have research-based core components
 - > Ensures your programs will impact youth's behavior as intended
- Collect data about your program
 - > Informs whether your program is impacting youth as intended

Defining a Program

What is a Program

- Planned or coordinated activity or group of activities designed to address a specific purpose or goal
 - > Has a curriculum and follows a strategy or plan
- Goals include, but are not limited to, altering a juvenile's behavior to reduce delinquency
- For our juvenile justice involved youth, programs are tied to supervision

Examples of Programs

- ◉ Substance abuse education and treatment
- ◉ Anger management
- ◉ Counseling
- ◉ Mentoring
- ◉ Sex offender treatment
- ◉ Informational classes
- ◉ Parenting skills/training

Quick Reference Guide

	<i>Program</i>	<i>Service</i>	<i>Treatment</i>
<i>Definitions</i>	<ul style="list-style-type: none"> ▪ Planned or coordinated activity or group of activities ▪ Addresses a specific purpose or goal ▪ Has a curriculum and follows a strategy or plan ▪ Goals include altering a juvenile's behavior ▪ Participation required/tied to supervision 	<ul style="list-style-type: none"> ▪ Typically a one-time event ▪ Meets a juvenile's immediate or pressing needs ▪ No curriculum or long-term strategy ▪ Provides assistance or support ▪ Does not have to be required/tied to supervision 	<ul style="list-style-type: none"> ▪ Used to track BH interventions ▪ Focuses on the well-being of the juvenile ▪ Occurs over time but has no curriculum ▪ Intended to remedy a BH problem ▪ Participation not required by JPD
<i>Examples</i>	<ul style="list-style-type: none"> • Substance abuse education • Anger management • Counseling • Sex offender • Parenting skills training 	<ul style="list-style-type: none"> • Medical appointments • Assessments and psychological testing • Single session crisis intervention • Educational testing • Transportation 	<ul style="list-style-type: none"> • Medication management • Skills training • Multiple session crisis intervention • Case management

Determining What Works

Strong Foundation of “Evidence”

- In 2016 there continues to be a strong foundation for “what works”
- Utilizing evidence- and research-based principles throughout the juvenile justice system nationally
- Expectation that evidence be incorporated into department processes statewide

Viewing Programs and their Supporting Evidence

- ◎ Brand name protocol programs
 - > E.g. Aggression Replacement Training
 - > Manual or protocol specifies exactly how program is to be implemented
 - > Require fidelity to attain desired results
- ◎ Generic intervention types
 - > E.g. Cognitive Behavioral Therapy (CBT), family counseling
 - > Utilize meta-analyses to determine average effects for program type (e.g. counseling)

Primary Principles: Risk and Needs

- Assessments should be used to determine a juvenile's risk of re-offense and need for services
- High risk youth should be targeted for more intense supervision and services
- Needs should determine treatment or program target

Primary Principles: Risk and Needs

◎ Risk-Needs-Responsivity (RNR) Model

> Risk

- Risk of re-offending (not seriousness of offense)
- Static and dynamic risk factors
- Determines level of treatment

> “Criminogenic” Needs

- Driven by dynamic risk factors
- Treatment target
- Affects Recidivism

> Responsivity

- Ability to learn from the rehabilitative intervention and the willingness to utilize program to change behavior

Addressing Criminogenic Factors

- Change antisocial attitudes
- Reduce antisocial peer association and antisocial feelings
- Promote familial monitoring and supervision
- Promote association with anti-criminal role models
- Increase self-control, management, and problem solving skills
- Replace the skills of lying, stealing, and aggression with pro-social alternatives
- Reduce chemical dependencies

Addressing Responsivity

- Understand the youth's cognitive capacity
- Understand age and gender limitations for certain programs
- Assess youth motivation with relevant scales

Effective vs. Ineffective Approaches

Ineffective Approaches

- Confinement
- Deterrence
 - Prison visitation (Scared Straight)
- Discipline
 - Paramilitary regimens in boot camps
- Surveillance (Electronic Monitoring, ISP)
 - If not paired with evidence-based programming
- Punitive approaches

Effective Approaches

- Therapeutic philosophy
- Cognitive-behavioral techniques
- Behavior management
- Restorative
- Multiple coordinated services
- Supervision if paired with evidence-based programming

Key to Effective Programming

- ◉ Involving chief executive of the program in program development and implementation
- ◉ Staff training, supervision, and support in program implementation and development
- ◉ Involving offender in their own program planning and implementation
- ◉ Evaluating and modifying the program based on acquired knowledge
- ◉ Program development based on theoretical construct demonstrating internal validity and reliability

Effective Programs Resources

- ◉ Blueprints for Violence Prevention
- ◉ OJJDP Model Programs Guide
- ◉ National Institute of Justice Crime Solutions
- ◉ SAMHSA National Registry of Evidence-based Programs and Practices

Building a logic model

What is a Logic Model

- ◉ Logic models facilitate the planning, implementation, and evaluation of programs
 - > “Elevator Speech”
- ◉ Illustrates cause and effect relationships through “if...then” and “But how” statements
- ◉ Provides a “road map” to follow

Flow of Logic

Forward Logic

Reverse Logic

Key Components of Logic Models

Steps to Program Development

- Identify the specific problem or need to be addressed
- Identify a program type that can address the problem
- Define an achievable goal that will address the problem or need
- Identify the program's target population

Steps to Program Development

- ◉ Define expected outcomes
- ◉ Identify who will provide the program and other necessary resources
- ◉ Develop the activities or components that will lead to program success
- ◉ Define expected activity outputs

Problem Statement: Youth on probation supervision have a violent re-offense rate of 30% demonstrating a need for a cognitive behavioral intervention program that addresses youth who experience difficulties with interpersonal relationships and prosocial behavior

Goal: To reduce recidivism by modifying the anti-social behavior of chronically aggressive youth through skill streaming, anger control and moral reasoning training

Target Population:

- Ages 12-17
- Youth on probation
- Identified as chronically aggressive through relevant assessments
- Identified as accepting of anti-social behavior through relevant assessments

Resources:

- ART-trained group facilitators
- Assessment personnel (e.g. trained probation officers or case managers)
- Program materials
- Space for groups of 8-12 youth to meet
- Evaluation checklist
- Budget

Activities:

30 one-hour program sessions delivered 3 times per week over 10 weeks (1 hr. per component)

- 10 one-hour sessions, delivered 1 time per week over 10 weeks on Structured Learning Training:

- Modeling
- Role playing
- Performance feedback
- Transfer training

- 10 one-hour sessions, delivered 1 time per week over 10 weeks on Anger Control Training:

- Identifying triggers/cues
- Using reminders/reducers
- Self-evaluation

- 10 one-hour sessions, delivered 1 time per week over 10 weeks on Moral Reasoning:

- Moral dilemma exposure

Outputs:

Participants will attend at least # of the 30 program sessions

- # of Structured Learning Trainings given and attendance rate

- # of Anger Control Trainings given and attendance rate

- # of Moral Reasoning sessions given and attendance rate

Outcomes:

- At least XX% of participants will abstain from recidivating within 18 months of the date of program completion

- At least XX% of participants will have significant improvements in parent- and teacher-reported scores on the Social Skills Rating System (SSRS)

- At least XX% of participants will have significant improvements on parent-reported scores on the Child and Adolescent Disruptive Behavior Inventory 2.3 (CADBI)

- At least XX% of participants will report significant improvement on the HIT instrument

Identifying Problems

Identifying Problems or Needs

- ◎ Problems or needs can be identified by:
 - > Reviewing data
 - Ad-hoc reports
 - > Staffing cases
 - > Looking at assessments
 - RANA, PACT, MAYSI-II
 - > Asking others
 - Service providers, community stakeholders

Describing Problems or Needs

- ◎ Problem statement should:
 - > Be clear and concise
 - > Reference available data highlighting the problem or need
 - > Indicate what is needed to address the problem
 - > Indicate who the problem affects

ART: Problem Statement

- Youth on probation supervision have a **violent re-offense rate of 30%**
- Demonstrating a **need for a cognitive behavioral intervention program**
- Addressing **youth who experience difficulties with interpersonal relationships and pro-social attitudes**

Identifying Your Goal

Defining the Goal

- ◎ The goal should:
 - > Be specific and measurable
 - > Be directly tied to your outcomes
 - > Answer the question “**what** for **whom** by **when**”

ART: Goal

- ◎ To **reduce recidivism** within 18 months of program completion
- ◎ By modifying the anti-social behavior of **chronically aggressive youth**
- ◎ Through **skill streaming, anger control, and moral reasoning training**

Identifying Target Population

Identifying the Target Population

- ◎ Review the program problem statement
- ◎ Review the program goal
- ◎ Explore available data:
 - > Assessments/Screenings
 - E.g. case plan domains
 - > Departmental reports

Why Define Program Eligibility

- Address the Risk/Needs Responsivity
- Increase program effectiveness and efficiency
- Target services to those most likely to benefit
- Reduce chances for “net widening”

Aggression Replacement Therapy Entry Flow Chart

ART: Target Population

- ◉ Ages 12-17
- ◉ Youth on probation
- ◉ Identified by relevant assessments as chronically aggressive
- ◉ Identified by relevant assessments as accepting of anti-social behavior

Identifying Outcomes

Define Outcomes

- ◉ Designate a timeframe for monitoring
 - > Long-term
 - Recidivism
 - > Medium-term
 - Reduction in school disciplinary referrals
 - > Short-term
 - Successful completion of supervision

Have “SMART” Outcomes

- Specific:
 - > What change will occur, for whom, and how will it be implemented
- Measurable outcomes:
 - > Can the change be measured; If so, how
- Attainable or achievable:
 - > Can the change be made with the available resources
- Realistic or relevant:
 - > Activities should work toward the overall goal
- Time specific:
 - > The goal can be accomplished within a specified time frame

Defining Outcomes: Success

- Success is dependent on program type and audience
- Set clear standards that youth must meet to be deemed successful
 - > E.g. Maximum allowable number of absences from program
 - > E.g. Maximum allowable number of positive drug tests within X number of months
- Set clear standards that your program must meet to be successful
 - > E.g. Recidivism

Perceived Outcomes

- ◎ Perceived outcomes are helpful before outcome data are available
- ◎ Ask participants:
 - > How the program affected their behavior
 - > Challenges they experienced with program participation
 - > Challenges they experienced to program success

ART: Outcomes

- At least 80% of participants will abstain from recidivating within 18 months of their program completion date
- At least XX% of participants will have significant improvements in parent- and teacher-reported scores on the Social Skills Rating System (SSRS)
- At least XX% of participants will have significant improvements on parent-reported scores on the Child and Adolescent Disruptive Behavior Inventory 2.3 (CADBI)
- At least XX% of participants will report significant improvement on the HIT instrument

Outcome Evaluation

- ◉ Measures the direct effects of program goals on targeted recipients
- ◉ Measurements often describe change or comparison
 - > Youth in program recidivated less than youth not in program
 - > Youth in program received fewer school disciplinary referrals than youth not in program
 - > Youth self-reported a decrease in adherence to anti-social attitudes compared to when they began the program

Learning from Outcomes

- Do our **short-term outcomes** (successful completion) lead to **long-term success** (reduced recidivism)?
- Do those successfully completing the program differ significantly than those who are unsuccessful?
- Who is recidivating and with what offenses?
- Within what time-period is the recidivism occurring?

Identifying Resources

Resources for Program

- ◎ Budget
- ◎ Staff
- ◎ Supplies
- ◎ Location
- ◎ Transportation

Program Staffing

- ◎ Develop a process for staffing selection
 - > Internal vs. contract out
 - > Include specific requests in the request for proposal (RFP)/contract
 - > Verify credentials
 - > View curriculum
 - > Make a plan for provider feedback

ART: Resources

- ◉ ART-trained group facilitators
- ◉ Assessment materials and personnel
- ◉ Program materials
- ◉ Space for groups of 8-12 youth
- ◉ Evaluation checklist
- ◉ Budget

Identifying Activities

Describing Activities

- Planned tasks to achieve the program's goal
- Include research-based interventions matching the program theory
- Have measurable or quantifiable outputs
- Include dosage and service provider information

ART: Activities

- 30 one-hour program sessions delivered 3 times per week over 10 weeks
- Structured Learning Training
- Anger Control Training
- Moral Reasoning

Staying True to the Program Theory

- ◎ Program Fidelity: staying true to the original program design and theory
- ◎ Programs that are implemented with fidelity:
 - > Have the greatest effect on recidivism
 - > Decrease incarceration
 - > Use money more efficiently

Strategies to Program Fidelity:

- Select a program that meets your need
- Make sure staff are committed to program fidelity
- Determine the key elements that make the program effective
- Stay true to the duration and intensity of the original program

Strategies to Program Fidelity

- Take steps to avoid program drift
- Contact the program developer
- Stay up-to-date with program revisions and material

Program Drift

- Program Drift: Unintentional changes to program that happen over time
- Examples:
 - > Eliminate program content
 - > Introduce new program content from a different curriculum that is not supporting the program goals
 - > Remove a phase in a program with several interrelated phases
 - > Allowing inadequately trained staff to conduct the program

Program Adaptation

Unacceptable Adaptations

- Removing topics
- Changing theoretical approach
- Using staff/volunteers that are not adequately trained
- Using fewer staff than recommended
- Reducing the number or length of sessions
- Changing how long participants are enrolled in program

Acceptable Adaptations

- Cultural adaptation
- Translating and/or modifying vocabulary
- Replacing images to show youth and families that look like the target audience
- Adding relevant evidence based content

Program Adaptation

- ◉ Requires additional resources, planning, and evaluation
- ◉ If you adapt a program:
 - > Monitor the adaptation and evaluate the outputs and outcomes
 - > Compare the program before and after the adaptation

Caution Against Unacceptable Changes

- **Dosage** of activities and **positive relationships** with well-trained staff are critical components for program effectiveness
- Making these changes risks fidelity abandonment

Identifying Outputs

Describing Outputs

- ◉ Measurable results of program activities
 - > Often expressed in terms of units (hours, number of people or completed actions)
- ◉ Assess how well a program is implemented by achieving set targets
- ◉ Assist in monitoring program resources
- ◉ Lead to desired outcomes, but are not the long-term changes the program is expected to produce

ART: Outputs

- Participants will attend at least N of the 30 required program sessions
- # of Structured Learning Trainings given and attendance rate
- # of Anger Control Trainings given and attendance rate
- # of Moral Reasoning sessions given and attendance rate

Process Evaluation

- Measures activity outputs
 - > Expressed as counts or percentages
- Examines the implementation of the program
- Points to examine during Process Evaluation:
 - > Adherence to fidelity principle
 - > Adherence to dosage specifications
 - > Inclusion of all planned activities and program components
 - > Perception of program by those served in the program
 - > Any changes made to the program

Process Evaluation Benefits

- Provides understanding of what was done correctly
- Evaluates the fidelity to the program design
- Provides understanding of what activities and/or components were difficult to implement and why
- Provides understanding of why the program was successful or not as part of the outcome evaluation

Problem Statement: Youth on probation supervision have a violent re-offense rate of 30% demonstrating a need for a cognitive behavioral intervention program that addresses youth who experience difficulties with interpersonal relationships and prosocial behavior

Goal: To reduce recidivism by modifying the anti-social behavior of chronically aggressive youth through skill streaming, anger control and moral reasoning training

Target Population:

- **Ages 12-17**
- **Youth on probation**
- **Identified as chronically aggressive through relevant assessments**
- **Identified as accepting of anti-social behavior through relevant assessments**

Resources:

- ART-trained group facilitators
- Assessment personnel (e.g. trained probation officers or case managers)
- Program materials
- Space for groups of 8-12 youth to meet
- Evaluation checklist
- Budget

Activities:

- 30 one-hour program sessions delivered 3 times per week over 10 weeks (1 hr. per component)
- 10 one-hour sessions, delivered 1 time per week over 10 weeks on Structured Learning Training:
 - Modeling
 - Role playing
 - Performance feedback
 - Transfer training
- 10 one-hour sessions, delivered 1 time per week over 10 weeks on Anger Control Training:
 - Identifying triggers/cues
 - Using reminders/reducers
 - Self-evaluation
- 10 one-hour sessions, delivered 1 time per week over 10 weeks on Moral Reasoning:
 - Moral dilemma exposure

Outputs:

- Participants will attend at least # of the 30 program sessions
- # of Structured Learning Trainings given and attendance rate
- # of Anger Control Trainings given and attendance rate
- # of Moral Reasoning sessions given and attendance rate

Outcomes:

- At least XX% of participants from recidiv 18 months of program co
- At least XX% of participants will have significant improvements in parent- and teacher-reported scores on the Social Skills Rating System (SSRS)
- At least XX% of participants will have significant improvements on parent-reported scores on the Child and Adolescent Disruptive Behavior Inventory 2.3 (CADBI)
- At least XX% of participants will report significant improvement on the HIT instrument

Your outcomes should always measure your goal

Your outputs will act as your performance or process measures

Activities and Outputs will have a 1:1 relationship

Checklist

- ❑ The program addresses a well-defined problem or need
- ❑ The program has a clear goal that allows for realistic, measurable outcomes
- ❑ The program's purpose and type align with its goal
- ❑ The program will reach those identified by the problem or need
- ❑ There is a process in place to refer those identified to the program
- ❑ The program will be provided by those who are trained to meet its goal
- ❑ There are activities planned to meet the programs goal and utilize identified resources
- ❑ There is a plan to monitor and review the program to determine if the problem or need is addressed, the goal is met, and the program operates as designed

Contact Information:

For questions specific to DSA, contact the DSA helpdesk at: DSAhelpdesk@tjtd.texas.gov

Chara Heskett

Research Specialist

512-490-7941

Chara.Heskett@tjtd.texas.gov

Carolina Corpus-Ybarra

Research Specialist

512-490-7258

Carolina.Corpus-Ybarra@tjtd.texas.gov

Lory Alexander

Research Specialist

512-490-7058

Lory.Alexander@tjtd.texas.gov

References:

- Blair, L., Sullivan, C., Latessa, E., & Sullivan, C. J. (2015). Juvenile drug courts: A process, outcome, and impact evaluation. OJJDP Juvenile Justice Bulletin.
- Center for the Study and Prevention of Violence (2001). Blueprints for violence prevention. Retrieved January 15, 2016, from <https://www.ncjrs.gov/pdffiles1/ojjdp/204274.pdf>
- Glick, B., & Gibbs, J. C. (2010). Aggression replacement training: A comprehensive intervention for aggressive youth 3rd ed.). Champaign, IL: Research Press.
- Howell, J.C., & Lipsey, M.W. (2012). Research based guidelines for juvenile justice programs. *Justice Research and Policy*, 14(1).
- Lipsey, M. W. (2008). The Arizona standardized program evaluation protocol (SPEP) for assessing the effectiveness of programs for juvenile probationers: SPEP ratings and relative recidivism reduction for the initial SPEP sample.
- Lowenkamp, C. T., & Latessa, E. J. (2004). Understanding the risk principle: How and why correctional interventions can harm low-risk offenders. *Topics in Community Corrections*.
- O'Connor, C., Small, S. A., & Cooney, S. M. (2007). Program fidelity and adaption: Meeting local needs without compromising program effectiveness. *Research to Practice Series*, 4.
- Substance Abuse and Mental Health Services Administration (2012). A road map to implementing evidence-based programs. SAMHSA's National Registry of Evidence-based Programs and Practices.
- Crime and Justice Institute at Community Resources for Justice (2009). *Implementing evidence-based policy and practice in community corrections* (2nd ed.). Washington, DC: National Institute of Corrections.
- U.S. Department of Justice (2003). Juvenile drug courts: Strategies in practice. Retrieved July 31, 2015, from <https://www.ncjrs.gov/pdffiles1/bja/197866.pdf>.