

Brad Livingston, Executive Director
Texas Department of Criminal Justice

Carey Welebob, Director
TDCJ - Community Justice Assistance Division (TDCJ-CJAD)

Community Supervision in Texas

Presentation to the House Committee on Corrections

March 16, 2010

Community Supervision in Texas

- ▶ The Texas Board of Criminal Justice (TBCJ) and TDCJ-CJAD are advised by the 12 member Judicial Advisory Council (JAC)
 - 6 members are appointed by the Chief Justice of the Texas Supreme Court and
 - 6 members are appointed by the Presiding Judge of the Texas Court of Criminal Appeals

¹ As of December 2009

Responsibilities of TDCJ-CJAD

- ▶ Distribute formula and grant funds
- ▶ Develop standards, including best-practice treatment standards
- ▶ Approve Community Justice Plans and budgets
- ▶ Conduct program and fiscal audits
- ▶ Provide training and certification of community supervision officers
- ▶ Provide technical assistance to Community Supervision and Corrections Departments (CSCDs)
- ▶ Provide direction on allowable and unallowable expenditures
 - CSCDs are required to abide by both the TDCJ-CJAD Financial Management Manual and the TDCJ-CJAD Contract Management Manual
- ▶ Evaluate program effectiveness
- ▶ Report statistical data to federal, state and local governing bodies
- ▶ Maintain the Community Supervision Tracking System (offender tracking system)

Role of CSCDs

- ▶ Administer and provide pretrial services and diversion programming for the courts
- ▶ Prepare presentence investigation reports
- ▶ Conduct criminogenic risk/needs assessments prior to and/or during the term of supervision
- ▶ Supervise, monitor compliance and rehabilitate offenders placed on community supervision
- ▶ Provide differential supervision for offenders as assessed by criminogenic risk/needs, and as may be defined by offense, including specialized caseloads
- ▶ Collect and/or monitor the collection of court ordered restitution, fines, and/or fees
- ▶ Report and address violations through department's progressive sanctions and interventions models
- ▶ Refer probationers to appropriate community resources, CSCD or TDCJ programs
- ▶ Report statistical and financial data

Sources of Funding for CSCDs

State Funding	FY2010	Local Offender Fees	FY2009
Basic Supervision	\$111.4 million	Supervision Fees	\$135.2 million
Community Corrections	\$38.8 million	Program Participant Fees	\$18.9 million
Diversion Programs	\$118.6 million		
TAIP	\$11.6 million		
	\$280.4 million		\$154.1 million
TOTAL		\$434.5 million	

Sources of Funding for CSCDs

- ▶ Departments must comply with TDCJ-CJAD Standards for CSCDs
- ▶ State Formula Funds
 - Basic Supervision (Basic) Funds
 - Provide core community supervision services that meet required levels of supervision
 - Distributed based on the previous calendar year's number of misdemeanor placements, direct felons and pretrial counts of offenders on community supervision, in comparison to the State's totals
 - Community Corrections (CC) Funds
 - Provide state funding to community-based correctional programs
 - Distributed based on the previous calendar year's direct felony offender count and the county's civil population

Sources of Funding for CSCDs

- ▶ State Grant Funds
 - Diversion Program (DP) Funds
 - Target the diversion of offenders from incarceration
 - Treatment Alternative to Incarceration Program (TAIP) Funds
 - Primary statewide community-based substance abuse treatment program for probationers
 - To receive grant funding, CSCDs must submit signed special grant conditions that
 - Target specific programs
 - Help ensure that programs have the essential components that reduce recidivism
 - Apply a standardized and validated assessment instrument to potential referrals
- ▶ Local Offender Fees
 - Supervision fees - by statute are not less than \$25 and not more than \$60 per month
 - Program participant fees - amount depends on the CSCD and type of program

Legislative Investments in Community Supervision

- ▶ 79th Legislature
 - An additional \$55.5M per biennium intended to reduce caseloads, increase the utilization of progressive sanctions models, and provide additional residential treatment beds

- ▶ 80th Legislature
 - Provided significant new funding intended to further strengthen community supervision
 - CSCD Operated
 - ◆ \$32.3M increase for 800 new Community Corrections Facility (CCF) beds
 - ◆ \$10.0M increase in Outpatient Substance Abuse Treatment
 - ◆ \$17.5M increase in Basic Supervision funding (\$7.5M due to increased population projections)
 - TDCJ Operated
 - ◆ \$63.1M increase for 1,500 new Substance Abuse Felony Punishment (SAFP) treatment beds
 - ◆ \$28.8M increase for 1,400 new Intermediate Sanction Facility (ISF) beds (shared with parole)
 - ◆ \$10.0M increase for Mental Health Treatment through Texas Correctional Office on Offenders with Medical or Mental Impairments (TCOOMMI)

Legislative Investments in Community Supervision

- ▶ 81st Legislature
 - Provided funding to recruit and retain quality community supervision officers and direct care staff, as well as operationalizing treatment resources from the previous session
 - \$11.1M increase for increased population projections in Basic Supervision funding
 - \$13.1M increase for community supervision officers and direct care staff salary increases
 - ◆ 3.5% pay increase in FY2010 and
 - ◆ an additional 3.5% salary increase in FY2011
 - \$20M increase to operationalize the phase in of SAFP, ISF and CCF beds
 - \$2M for substance abuse aftercare and outpatient treatment for offenders completing contract residential or CCF placement for substance abuse

Continuum of Care for Substance Abuse Treatment

¹Short-Term Residential: A treatment term of 30 days or less in a residential substance abuse treatment program, including but not limited to a private program, contract residential treatment program, regional drug abuse halfway house funded thru the Texas Department of State Health Services (DSHS), or a relapse track return to the original CCF.

²Community Corrections Facilities (CCFs): Not all CSCD-operated CCFs provide substance abuse treatment. The two types of CCFs providing primarily substance abuse treatment are Court Residential Treatment Centers (CRTCs) and Substance Abuse Treatment Facilities (SATFs).

³TCOOMMI used a portion of its \$10.0M to partner with CSCDs to provide 190 dual diagnosis beds in CCFs.

⁴Shared with Parole.

Continuum of Care for Substance Abuse Treatment

¹Short-Term Residential: A treatment term of 30 days or less in a residential substance abuse treatment program, including but not limited to a private program, contract residential treatment program, regional drug abuse halfway house funded thru the Texas Department of State Health Services (DSHS), or a relapse track return to the original CCF.

²Community Corrections Facilities (CCFs): Not all CSCD-operated CCFs provide substance abuse treatment. The two types of CCFs providing primarily substance abuse treatment are Court Residential Treatment Centers (CRTCs) and Substance Abuse Treatment Facilities (SATFs).

Substance Abuse Felony Punishment Population

- ▶ Current Capacity and Population as of 2/28/2010
 - Total Capacity: 4,170 beds
 - Total Vacancies: 1,052 beds

- ▶ Initiatives to Fill Vacant Treatment Beds
 - Mailed letters to judges trying criminal cases
 - Mailed letters to district attorneys
 - Included the Continuum of Care for Substance Abuse Treatment in the *2009 Texas Progressive Interventions and Sanctions Bench Manual*
 - Presented at the 2009 Skills for Effective Intervention Conference about the Continuum of Care for Substance Abuse Treatment and TDCJ resources
 - Presented at the 2009 Sentencing Conference advising of the available treatment beds
 - Presented a panel at the 2009 Sentencing Conference answering questions in regard to accessing resources within TDCJ
 - Presented to the Association of Substance Abuse Treatment Providers about TDCJ resources
 - Discussed bed utilization with JAC and Probation Advisory Committee members

Evaluation Criteria

- ▶ Change in Felony Revocations
- ▶ Change in Felony Probation Placements
- ▶ Change in Felony Technical Revocations to TDCJ-CID
- ▶ Average Community Corrections Facility Population
- ▶ Change in Felony Early Discharges
- ▶ Change in Community Supervision Officers Employed
- ▶ Change in Caseload Size

CSCDs were classified into three categories:

- ▶ FY2006-2007 and FY2008-2009 Diversion Funded (66% of the statewide felony population, 26 CSCDs)
 - Received additional funding from funds appropriated by the 79th and 80th Legislatures
- ▶ FY2008-2009 Diversion Funded Only (12% of the statewide felony population, 23 CSCDs)
 - Received additional funding from funds appropriated by the 80th Texas Legislature
- ▶ Did Not Receive New Funding (22% of the statewide felony population, 73 CSCDs)

Felony Revocation and Population Percent Change Between FY2004-2005 and FY2008-2009

Technical Revocations vs. Total Revocations Between FY2004-2005 and FY2008-2009

Evidence-Based Principles

- ▶ By using the best available evidence from research as the foundation of policy development and program implementation, supervision can be individualized to address offender risks and needs
- ▶ The meta-analyses of hundreds of research studies have identified eight highly-interdependent principles that, when used to develop criminal justice programs, can lead to a reduction in recidivism.

Foundation: Assess Actuarial Risk/Needs

- ▶ CSCDs are required to conduct both risk and needs assessments
- ▶ The Texas risk assessment instrument consists of 11 weighted items associated with recidivism
 - Normed to the Texas community supervision population
 - Validated, most recently, by TDCJ-CJAD's Research and Evaluation Section in 2005
- ▶ Additionally, the Strategies for Case Supervision (SCS) assessment is required for all felony offenders classified as high-risk
 - SCS is a companion tool to the risk and needs assessments and is used as a case management tool that promotes differential caseload supervision
- ▶ TDCJ-CJAD and the CSCDs have been collaborating on the development and implementation of a public domain risk/needs assessment which will give officers in-depth information regarding offender criminogenic needs and responsivity

Evidence-Based Practices in Texas

- ▶ TDCJ-CJAD began using Evidence-Based Practices (EBP) in 1999, when the division was trained by the National Institute of Corrections on “Changing Offender Behavior” and subsequently implemented training programs statewide
- ▶ In 2003, over \$15M was reallocated from programs categorized as non-diversionary and allocated to programs categorized as diversionary in nature
- ▶ In 2003, the Legislature directed TDCJ-CJAD to incorporate EBP into substance abuse treatment standards
- ▶ Diversionary program proposals are required to provide research or a sound theoretical rationale regarding the program design and expected reduction in recidivism
- ▶ Programs are required to:
 - Use assessments to drive placement of offenders that meet the program’s target population
 - Provide programming that targets criminogenic needs and includes a cognitive behavioral component
 - Collect data to be used for outcome evaluations

Evidence-Based Practices in Texas

- ▶ Since FY2006, TDCJ-CJAD has given grant funding preference to CSCDs that
 - Agreed to develop and utilize progressive sanctions models for their departments
 - Submitted their locally developed progressive sanctions models
 - Based their progressive sanctions models on elements described in SB166 passed by the 80th Texas Legislature
- ▶ TDCJ-CJAD uses the research-based Correctional Program Checklist (CPC) to evaluate residential programs; the CPC score and outcomes are then used to evaluate programs, identify needed interventions, and allocate funding
- ▶ TDCJ-CJAD has shifted its audit focus to help ensure that evidence-based practices are utilized in CSCD supervision and program delivery
- ▶ Revisions to the TDCJ-CJAD Standards for CSCDs reflect evidence-based practices
- ▶ The Skills for Effective Intervention Conference and the Sentencing Conference have focused workshops around EBP
- ▶ Every December 1st, TDCJ-CJAD publishes the *Report to the Governor and Legislative Budget Board on the Monitoring of Community Supervision Diversion Funds*

