


**COMMUNITY PARTNERS REINVESTMENT PROGRAM**

# **THE CPR JAIL PROGRAM**


**A Partnership of the Multnomah County  
Sheriff's Office, the Department of  
Community Justice, and Volunteers of  
America Oregon**

CPR helps  
young men  
get back on  
track after  
incarceration


# CPR PRISON REENTRY PROGRAM

## EVIDENCE-BASED SERVICES DESIGNED TO TARGET YOUNG ADULTS


- 18 – 25 year old men are the highest risk population:
 - Highest recidivism rate
 - Least successful in traditional treatment
 - Pose the greatest threat to public safety
  - Partners
 - Volunteers of America Oregon
 - Metropolitan Family Service
 - SE Works
 - Multnomah County Dept of Community Justice (DCJ)
 - Oregon Dept of Corrections (DOC)
- 

# RISK TO RE-OFFEND WAS REDUCED (N=144)

## Baseline


## 6-months


# INDEPENDENT EVALUATIONS REPORT

## CPR'S PROVEN EFFECTIVENESS

- **PSU's 5 year evaluation of CPR from 2005 to 2010:**
  - The majority, 75.2%, of CPR's high risk offenders were NOT reconvicted of a felony through June 2010
  - 61.8% of CPR participants were either employed or attending school at 6 months post-baseline.
  - Severity of addiction, mental health symptoms and risk to reoffend all showed a statistically significant reduction at 6 month follow-up (ASI, BASIS 32 and LS/CMI)
- **On DOC's Evidence-Based *Correctional Program Checklist*, CPR achieved a score that only the top 6% of programs receive nationally (Nov 2010)**


# RECIDIVISM

## 3 YEARS POST-RELEASE


# THE CPR JAIL PROGRAM: YEAR 1

- BJA 2010 Congressionally Selected Awards Program
- Begins in both County Jails with *pre-release* assessment, treatment, cognitive therapy and transitional support which continues for 1 year *post-release* in partnership with DCJ Probation.
- DCJ, Sherriff's Office and VOA work collaboratively to ensure a coordinated effort to overcome any systems barriers.
- As a result of a strong partnership, this project realized quick startup including security training, ID badges and access to the jails and inmates.


# CPR JAIL PROGRAM

## EARLY RESULTS

- Increased stability (i.e. housing, employment)
- Reduced number of returns to jail
- Reduced length of stay in jail
- Decreased booking frequency
- Reduced re-entry classification (i.e. lesser charge)
- When in jail, reduced disciplinary actions


# ALL MEN IN CPR JAIL PROGRAM SINCE DEC. 2010


**Total Days in Jail (n=31)**

# THOSE IN CPR JAIL PROGRAM FOR 1 YEAR OR MORE


CPR  
Mentor  
Program:  
leading  
by example

