

MISSION ACCOMPLISHED?

### **ASSESSING WHETHER "WHAT WORKS" TO REDUCE RECIDIVISM IS ACTUALLY WORKING**


#### **SUCCESSES**

Many states have adopted programs and practices shown by research to reduce recidivism and improve other youth outcomes


### **CHALLENGES**

Few states fully track recidivism or other youth outcomes to evaluate whether their program and service investments are producing the expected benefits


Lack of performance indicators to evaluate system effectiveness

Lack of cohesive data systems to track outcomes across branches of government and service systems


Limited data analysis conducted to answer key questions about system effectiveness

**USE THIS DATA TO EVALUATE PROGRAM** 

Source: wsipp.wa.gov/Reports/E2SHB2536


System agencies and providers are not held accountable for results MISSION ACCOMPLISHED?

# USING DATA TO EVALUATE SYSTEM PERFORMANCE AND INFORM POLICY, PRACTICE, AND RESOURCE ALLOCATION


### **OUESTIONS AND RECOMMENDATIONS**

How to measure whether resources are being used efficiently to protect public safety and improve outcomes for youth

## KEY QUESTIONS POLICYMAKERS AND AGENCY LEADERS SHOULD ASK

- » Have specific measures been identified to evaluate the performance of the juvenile justice system and whether resources are being used efficiently?
- » Does a centralized data system exist to track assessments, supervision, and services for youth across all parts of the juvenile justice system?
- » Is data analyses readily available and routinely shared with policymakers and other stakeholders that shows what's working, what's not, and what improvement efforts are needed?

## KEY RECOMMENDATIONS FOR IMPROVING YOUTH OUTCOMES

- » Identify key supervision, service, and youth outcome performance measures and require that an annual progress report is submitted to the legislature.
- » Provide funding to support the creation of a centralized data system to track outcomes for youth across state/local lines and branches of government.
- » Support the matching of juvenile and criminal justice data records to track outcomes for youth into the adult corrections system.

The Council of State Governments Justice Center prepared this infographic with support from, and in partnership with, the John D. and Catherine T. MacArthur Foundation and the Bureau of Justice Assistance (BJA), U.S. Department of Justice under grant number 2012-CZ-BX-K071. The Office of Juvenile Justice and Delinquency Prevention, U.S. Department of Justice is also a sponsor of and provided guidance on the content of the paper. The opinions and findings in this document are those of the authors and do not necessarily represent the official position or policies of the John D. and Catherine T. MacArthur Foundation (MacArthur Foundation), the U.S. Department of Justice, or the members of the Council of State Governments.


