

The Standardized Program Evaluation Protocol (SPEP): Using Meta-analytic Evidence to Assess Program Effectiveness

Mark W. Lipsey
Gabrielle L. Chapman
Peabody Research Institute
Vanderbilt University

American Society of Criminology November 2015

researchinstitute

Part 1.

Effective Use of Research to Meet the Juvenile Justice Challenge

The juvenile justice challenge

- A high proportion of adult offenders (70-80%) were prior juvenile offenders who appeared in the JJ system
- They were thus on a pathway to continued criminal behavior that effective JJ intervention might have interrupted

But, at the same time:

- A high proportion of the juveniles who come into the juvenile justice system (70-80%) are not on a path to adult crime; they are just afflicted with adolescence
- Over-involvement with the JJ system can make things worse for those juveniles

research institute

The juvenile justice challenge

So, the JJ system needs to be able to do three things-

- Distinguish youth at high risk for continued criminal behavior from those at low risk
- Administer supervision and treatment programs to the high risk youth that protect public safety and reduce their risk
- · Do no harm to the youth at low risk

And do all this in a consistent and sustained manner

Guiding evidence-based JJ practice with structured decision support tools

- Risk assessment instruments
 - Provides an estimate of the probability of reoffending
- Disposition matrices
 - Guides risk-based level of supervision and treatment
- Needs assessment instruments
 - Supports matching of programs to criminogenic needs
- Program practice guidelines and assessments
 - Evaluates the expected effectiveness of programs for reducing recidivism; e.g., Standardized Program Evaluation Protocol (SPEP)

The essential platform for use of these tools: Well-developed data systems that track juvenile characteristics, service, and outcomes.

Part 2.

A Critical Component: Effective Evidence-Based Programs

research institute

The prevailing definition of an evidence-based program: A certified "model" program

The program part: A 'brand name' program, e.g.,

- Functional Family Therapy (FFT)
- Multisystemic Therapy (MST)
- Big Brothers/Big Sisters mentoring
- Aggression Replacement Training (ART)

The *evidence-based* part: Credible research supporting that specific program certified by, e.g.,

- Blueprints for Violence Prevention
- OJJDP Model Programs Guide
- CrimeSolutions.gov
- NREPP (National Registry of EB Programs & Practices)

A broader perspective on EBPs: Evidence-based generic program "types"

- Interventions with research on effectiveness can be described by the <u>types</u> of programs they represent rather than their brand names, e.g.,
 - family therapy
 - mentoring
 - cognitive behavioral therapy
- These types include the brand name programs, but also many 'home grown' programs as well
- Viewed this way, there are many evidence-based program types familiar to practitioners

research institute

The evidence base: A comprehensive collection of studies of interventions for juvenile offenders

Meta-analysis of delinquency intervention research:

- Studies: 500+ controlled studies of interventions with juvenile offenders
- Outcomes: Focus on the programs' effects on recidivism (reoffending)

Key characteristics of effective programs

- Use a "therapeutic" approach aimed at internalized behavior change (vs. external control, deterrence)
- Within a therapeutic category, some program types are more effective than others (e.g., CBT, mentoring, family therapy)
- For a given program type, service must be delivered in adequate amounts and quality (dose)
- The more effective programs have an explicit treatment protocol and procedures for monitoring adherence
- Effects are largest with high risk cases

Generic program types with sufficient research to support practice guidelines

- Cognitive-behavioral therapy
- · Behavioral contracting; contingency management
- Social skills training
- Group counseling
- · Family counseling; family crisis counseling
- Individual counseling
- Mentoring
- Challenge programs
- Victim-offender mediation
- Restitution; community service
- Remedial academic programs
- Job-related programs (vocational counseling, training, etc.)

OJJDP Juvenile Justice Reinvestment and Reform Initiative (JJRRI)

- Partners
 - Federal: OJJDP, OMB Partnership Fund
 - Implementation TA: Center for Juvenile Justice Reform (Georgetown),
 Peabody Research Institute (Vanderbilt)
 - Evaluation and cost analysis: Justice Policy Center, Urban Institute
- Sites
 - Delaware, Iowa (1st, 3rd and 6th judicial districts), Milwaukee
- Components
 - Implementation
 - Standardized Program Evaluation Protocol (SPEP)
 - Program improvement plans and procedures
 - System alignment: Risk & need assessment, disposition matrices
 - Evaluation / Cost-Benefit Analysis

research institute

Goals of the JJRRI

- · Short-term outcomes
 - Improved SPEP scores as a result of program improvement plans
 - Improved matching of youth to services based on assessed risk/need
 - Development of practices and policies for system-level decision making based on risk, need, SPEP, and disposition data
- · Long-term outcomes
 - Decreased recidivism rates
 - Improved cost effectiveness of juvenile justice services