

APPENDIX A: Program Information

1. Name of program: Aggression Replacement Training

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____
If it has been validated through research

4. What are the participation requirements?
Court Order _____
Needs Assessment _____
Commitment Placement _____

What are the eligibility requirements? Check all that apply.

Age Charge Type/Severity

Gender Behavior

Diagnosis Other:

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program

a. Why would a youth be demoted or removed from the program? If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program

9. Who decides success or removal from the EBP?

a. Name: Provider of each program

b. Title: _____

10. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?
- a. Youth are given no power to abuse.
 - b. SPO's & DC oversee if any abuse of power occurs by staff
12. Is the program contracted out? Yes No
- a. If yes, who holds the current contract? Say San Diego
13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?
We follow County mandates
14. Who provides supervision for the delivery and fidelity of the program? Probation oversees delivery of program, Fidelity is not supervised at this time.
- a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: (GROSSMONT/CUYAMACA) COLLEGE EDUCATION

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?

Court Order _____

Needs Assessment _____

Commitment Placement _____

What are the eligibility requirements? Check all that apply.

Age

Charge Type/Severity

Gender

Behavior

Diagnosis

Other:

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program

a. Why would a youth be demoted or removed from the program?

If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program

9. Who decides success or removal from the EBP?

a. Name: Provider of each program

b. Title: _____

10. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?

a. Youth are given no power to abuse.

b. SPO's & DC oversee if any abuse of power occurs by staff

12. Is the program contracted out? Yes No

a. If yes, who holds the current contract? _____

13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?

We follow County mandates _____

14. Who provides supervision for the delivery and fidelity of the program? _____

Probation oversees delivery of program, Fidelity is not supervised at this time.

a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: CTE Culinary Arts Academy

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?
Court Order _____
Needs Assessment _____
Commitment Placement _____

What are the eligibility requirements? Check all that apply.

- Age Charge Type/Severity
- Gender Behavior
- Diagnosis Other:

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program
a. Why would a youth be demoted or removed from the program? If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program _____

9. Who decides success or removal from the EBP?
a. Name: Provider of each program _____
b. Title: _____

10. Are officers involved in all or part of the programming? Yes No
a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?

a. Youth are given no power to abuse.

b. SPO's & DC oversee if any abuse of power occurs by staff

12. Is the program contracted out? Yes No

a. If yes, who holds the current contract? _____

13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?

We follow County mandates _____

14. Who provides supervision for the delivery and fidelity of the program? _____

Probation oversees delivery of program, Fidelity is not supervised at this time.

a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: CTE Fire Science

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?
Court Order _____
Needs Assessment _____
Commitment Placement _____

What are the eligibility requirements? Check all that apply.

- Age Charge Type/Severity
- Gender Behavior
- Diagnosis Other:

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program

a. Why would a youth be demoted or removed from the program?
If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program

9. Who decides success or removal from the EBP?

a. Name: Provider of each program

b. Title: _____

10. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?
Safety & Security _____

11. Who oversees directly the potential for abuse of power?

a. Youth are given no power to abuse.

b. SPO's & DC oversee if any abuse of power occurs by staff

12. Is the program contracted out? Yes No

a. If yes, who holds the current contract? _____

13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?

We follow County mandates _____

14. Who provides supervision for the delivery and fidelity of the program? _____

Probation oversees delivery of program, Fidelity is not supervised at this time.

a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: Graphic Arts

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?

Court Order _____

Needs Assessment _____

Commitment Placement _____

What are the eligibility requirements? Check all that apply.

Age

Charge Type/Severity

Gender

Behavior

Diagnosis

Other:

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program

a. Why would a youth be demoted or removed from the program? If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program _____

9. Who decides success or removal from the EBP?

a. Name: Provider of each program _____

b. Title: _____

10. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?
- a. Youth are given no power to abuse._____
 - b. SPO's & DC oversee if any abuse of power occurs by staff_____
12. Is the program contracted out? Yes No
- a. If yes, who holds the current contract?_____
13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?
- We follow County mandates_____
- _____
14. Who provides supervision for the delivery and fidelity of the program?_____
- Probation oversees delivery of program, Fidelity is not supervised at this time._____
- a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: CTE Horticulture

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?
Court Order _____
Needs Assessment _____
Commitment Placement _____

What are the eligibility requirements? Check all that apply.

- Age Charge Type/Severity
- Gender Behavior
- Diagnosis Other:

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program

a. Why would a youth be demoted or removed from the program?
If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program

9. Who decides success or removal from the EBP?

a. Name: Provider of each program

b. Title: _____

10. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?

a. Youth are given no power to abuse.

b. SPO's & DC oversee if any abuse of power occurs by staff

12. Is the program contracted out? Yes No

a. If yes, who holds the current contract? _____

13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?

We follow County mandates _____

14. Who provides supervision for the delivery and fidelity of the program? _____

Probation oversees delivery of program, Fidelity is not supervised at this time.

a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: CTE Work Readiness
2. Is this program evidence based? Yes No
3. If yes, how does your facility determine if a program is evidence based? _____
If it has been validated through research _____
4. What are the participation requirements?
Court Order _____
Needs Assessment _____
Commitment Placement _____
What are the eligibility requirements? Check all that apply.
 Age Charge Type/Severity
 Gender Behavior
 Diagnosis Other: _____
5. Do some youth have leadership or authority over other youth in the program? Yes No
 - a. If yes, what control do they have over other youth? _____

6. Removal From Program
 - a. Why would a youth be demoted or removed from the program?
If Administratively Removed from camp _____

 - b. Are coping skills taught to manage demotion or removal? Yes No
7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No
8. What is a "successful" completion? Completing determined hours / sessions for the program _____
9. Who decides success or removal from the EBP?
 - a. Name: Provider of each program _____
 - b. Title: _____
10. Are officers involved in all or part of the programming? Yes No
 - a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?
- a. Youth are given no power to abuse.
 - b. SPO's & DC oversee if any abuse of power occurs by staff
12. Is the program contracted out? Yes No
- a. If yes, who holds the current contract? CTE
13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?
We follow County mandates
14. Who provides supervision for the delivery and fidelity of the program? Probation oversees delivery of program, Fidelity is not supervised at this time.
- a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: JUVENILE FORENSIC STAT TEAM COUNSELING

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?
Court Order _____
Needs Assessment _____
Commitment Placement _____

What are the eligibility requirements? Check all that apply.

- Age Charge Type/Severity
 Gender Behavior
 Diagnosis Other:

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program

a. Why would a youth be demoted or removed from the program?
If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program

9. Who decides success or removal from the EBP?

a. Name: Provider of each program

b. Title: _____

10. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?
- a. Youth are given no power to abuse.
 - b. SPO's & DC oversee if any abuse of power occurs by staff
12. Is the program contracted out? Yes No
- a. If yes, who holds the current contract? _____
13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?
- We follow County mandates _____
- _____
14. Who provides supervision for the delivery and fidelity of the program? _____
- Probation oversees delivery of program, Fidelity is not supervised at this time.
- a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: High School Diploma
2. Is this program evidence based? Yes No
3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?
Court Order _____
Needs Assessment _____
Commitment Placement _____
- What are the eligibility requirements? Check all that apply.
- Age Charge Type/Severity
 Gender Behavior
 Diagnosis Other:
5. Do some youth have leadership or authority over other youth in the program? Yes No
- a. If yes, what control do they have over other youth? _____

6. Removal From Program
- a. Why would a youth be demoted or removed from the program? If Administratively Removed from camp _____

- b. Are coping skills taught to manage demotion or removal? Yes No
7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No
8. What is a "successful" completion? Completing determined hours / sessions for the program _____
9. Who decides success or removal from the EBP?
- a. Name: Provider of each program _____
- b. Title: _____
10. Are officers involved in all or part of the programming? Yes No
- a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?
- a. Youth are given no power to abuse.
 - b. SPO's & DC oversee if any abuse of power occurs by staff
12. Is the program contracted out? Yes No
- a. If yes, who holds the current contract? _____
13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?
- We follow County mandates _____
- _____
14. Who provides supervision for the delivery and fidelity of the program? _____
- Probation oversees delivery of program, Fidelity is not supervised at this time.
- a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: HI-SET Program

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?
Court Order _____
Needs Assessment _____
Commitment Placement _____

What are the eligibility requirements? Check all that apply.

- | | |
|--|---|
| <input checked="" type="checkbox"/> Age | <input type="checkbox"/> Charge Type/Severity |
| <input checked="" type="checkbox"/> Gender | <input checked="" type="checkbox"/> Behavior |
| <input type="checkbox"/> Diagnosis | <input type="checkbox"/> Other: |

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program
a. Why would a youth be demoted or removed from the program? If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program _____

9. Who decides success or removal from the EBP?
a. Name: Provider of each program _____
b. Title: _____

10. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?
- a. Youth are given no power to abuse.
 - b. SPO's & DC oversee if any abuse of power occurs by staff
12. Is the program contracted out? Yes No
- a. If yes, who holds the current contract? _____
13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?
- We follow County mandates _____
- _____
14. Who provides supervision for the delivery and fidelity of the program? _____
- Probation oversees delivery of program, Fidelity is not supervised at this time.
- a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: SAN YSIDRO HEALTH HIV-STD EDUCATION

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?
Court Order _____
Needs Assessment _____
Commitment Placement _____

What are the eligibility requirements? Check all that apply.

- | | |
|--|---|
| <input checked="" type="checkbox"/> Age | <input type="checkbox"/> Charge Type/Severity |
| <input checked="" type="checkbox"/> Gender | <input checked="" type="checkbox"/> Behavior |
| <input type="checkbox"/> Diagnosis | <input type="checkbox"/> Other: |

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program

a. Why would a youth be demoted or removed from the program?
If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program

9. Who decides success or removal from the EBP?

a. Name: Provider of each program

b. Title: _____

10. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?
- a. Youth are given no power to abuse.
 - b. SPO's & DC oversee if any abuse of power occurs by staff
12. Is the program contracted out? Yes No
- a. If yes, who holds the current contract? _____
13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?
- We follow County mandates _____
- _____
14. Who provides supervision for the delivery and fidelity of the program? _____
- Probation oversees delivery of program, Fidelity is not supervised at this time.
- a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: Life Skills

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?
Court Order _____
Needs Assessment _____
Commitment Placement _____

What are the eligibility requirements? Check all that apply.

- Age Charge Type/Severity
- Gender Behavior
- Diagnosis Other:

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program
a. Why would a youth be demoted or removed from the program? If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program

9. Who decides success or removal from the EBP?
a. Name: Provider of each program
b. Title: _____

10. Are officers involved in all or part of the programming? Yes No
a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?
- a. Youth are given no power to abuse.
 - b. SPO's & DC oversee if any abuse of power occurs by staff
12. Is the program contracted out? Yes No
- a. If yes, who holds the current contract? Say San Diego
13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?
- We follow County mandates
14. Who provides supervision for the delivery and fidelity of the program? Probation oversees delivery of program, Fidelity is not supervised at this time.
- a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: Literacy

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?
Court Order _____
Needs Assessment _____
Commitment Placement _____

What are the eligibility requirements? Check all that apply.

- | | |
|--|---|
| <input checked="" type="checkbox"/> Age | <input type="checkbox"/> Charge Type/Severity |
| <input checked="" type="checkbox"/> Gender | <input checked="" type="checkbox"/> Behavior |
| <input type="checkbox"/> Diagnosis | <input type="checkbox"/> Other: |

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program

a. Why would a youth be demoted or removed from the program? If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program _____

9. Who decides success or removal from the EBP?

a. Name: Provider of each program _____

b. Title: _____

10. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?
- a. Youth are given no power to abuse.
 - b. SPO's & DC oversee if any abuse of power occurs by staff
12. Is the program contracted out? Yes No
- a. If yes, who holds the current contract? _____
13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?
- We follow County mandates _____
- _____
14. Who provides supervision for the delivery and fidelity of the program? _____
- Probation oversees delivery of program, Fidelity is not supervised at this time.
- a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: McAlister Forward Thinking

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____
Research data provided by program provider _____

1. What are the participation requirements?

Court Order _____

Needs Assessment _____

Commitment Placement _____

What are the eligibility requirements? Check all that apply.

Age

Charge Type/Severity

Gender

Behavior

Diagnosis

Other:

2. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

3. Removal From Program

a. Why would a youth be demoted or removed from the program?

If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

4. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

5. What is a "successful" completion? Completing determined hours / sessions for the program _____

6. Who decides success or removal from the EBP?

a. Name: Provider of each program _____

b. Title: _____

7. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?

8. Who oversees directly the potential for abuse of power?
- a. Youth are given no power to abuse.
- b. SPO's & DC oversee if any abuse of power occurs by staff
9. Is the program contracted out? Yes No
- a. If yes, who holds the current contract? McAlister Institute Program
10. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?
- We follow County mandates
11. Who provides supervision for the delivery and fidelity of the program? Probation oversees delivery of program, Fidelity is not supervised at this time.
- a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: MULTI-DISCIPLINARY TREATMENT TEAM MEETING (MDT)

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?

Court Order _____

Needs Assessment _____

Commitment Placement _____

What are the eligibility requirements? Check all that apply.

Age

Charge Type/Severity

Gender

Behavior

Diagnosis

Other:

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program

a. Why would a youth be demoted or removed from the program?

If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program

9. Who decides success or removal from the EBP?

a. Name: Provider of each program

b. Title: _____

10. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?

a. Youth are given no power to abuse.

b. SPO's & DC oversee if any abuse of power occurs by staff

12. Is the program contracted out? Yes No

a. If yes, who holds the current contract? _____

13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?

We follow County mandates _____

14. Who provides supervision for the delivery and fidelity of the program? _____

Probation oversees delivery of program, Fidelity is not supervised at this time.

a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: PREA EDUCATION PROGRAMMING

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?
Court Order _____
Needs Assessment _____
Commitment Placement _____

What are the eligibility requirements? Check all that apply.

- | | |
|--|---|
| <input checked="" type="checkbox"/> Age | <input type="checkbox"/> Charge Type/Severity |
| <input checked="" type="checkbox"/> Gender | <input checked="" type="checkbox"/> Behavior |
| <input type="checkbox"/> Diagnosis | <input type="checkbox"/> Other: |

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program

a. Why would a youth be demoted or removed from the program?
If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program

9. Who decides success or removal from the EBP?

a. Name: Provider of each program

b. Title: _____

10. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?

a. Youth are given no power to abuse.

b. SPO's & DC oversee if any abuse of power occurs by staff

12. Is the program contracted out? Yes No

a. If yes, who holds the current contract? _____

13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?

We follow County mandates _____

14. Who provides supervision for the delivery and fidelity of the program? _____

Probation oversees delivery of program, Fidelity is not supervised at this time.

a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: READING LEGACIES

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?

Court Order _____

Needs Assessment _____

Commitment Placement _____

What are the eligibility requirements? Check all that apply.

Age

Charge Type/Severity

Gender

Behavior

Diagnosis

Other:

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program

a. Why would a youth be demoted or removed from the program?

If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program

9. Who decides success or removal from the EBP?

a. Name: Provider of each program

b. Title: _____

10. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?

a. Youth are given no power to abuse.

b. SPO's & DC oversee if any abuse of power occurs by staff

12. Is the program contracted out? Yes No

a. If yes, who holds the current contract? _____

13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?

We follow County mandates _____

14. Who provides supervision for the delivery and fidelity of the program? _____

Probation oversees delivery of program, Fidelity is not supervised at this time.

a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: Religious Services

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?
Court Order _____
Needs Assessment _____
Commitment Placement _____

What are the eligibility requirements? Check all that apply.

- | | |
|--|---|
| <input checked="" type="checkbox"/> Age | <input type="checkbox"/> Charge Type/Severity |
| <input checked="" type="checkbox"/> Gender | <input checked="" type="checkbox"/> Behavior |
| <input type="checkbox"/> Diagnosis | <input type="checkbox"/> Other: |

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program
a. Why would a youth be demoted or removed from the program? If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program _____

9. Who decides success or removal from the EBP?
a. Name: Provider of each program _____
b. Title: _____

10. Are officers involved in all or part of the programming? Yes No
a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?
- a. Youth are given no power to abuse.
 - b. SPO's & DC oversee if any abuse of power occurs by staff
12. Is the program contracted out? Yes No
- a. If yes, who holds the current contract? _____
13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?
- We follow County mandates _____
- _____
14. Who provides supervision for the delivery and fidelity of the program? _____
- Probation oversees delivery of program, Fidelity is not supervised at this time.
- a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: RUNNING PROGRAM

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?
Court Order _____
Needs Assessment _____
Commitment Placement _____

What are the eligibility requirements? Check all that apply.

- | | |
|--|---|
| <input checked="" type="checkbox"/> Age | <input type="checkbox"/> Charge Type/Severity |
| <input checked="" type="checkbox"/> Gender | <input checked="" type="checkbox"/> Behavior |
| <input type="checkbox"/> Diagnosis | <input type="checkbox"/> Other: |

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program

a. Why would a youth be demoted or removed from the program?
If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program

9. Who decides success or removal from the EBP?

a. Name: Provider of each program

b. Title: _____

10. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?

a. Youth are given no power to abuse.

b. SPO's & DC oversee if any abuse of power occurs by staff

12. Is the program contracted out? Yes No

a. If yes, who holds the current contract? _____

13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?

We follow County mandates _____

14. Who provides supervision for the delivery and fidelity of the program? _____

Probation oversees delivery of program, Fidelity is not supervised at this time.

a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: Social Tolerance Program/ Gang Intervention

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?

Court Order _____

Needs Assessment _____

Commitment Placement _____

What are the eligibility requirements? Check all that apply.

Age

Charge Type/Severity

Gender

Behavior

Diagnosis

Other:

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program

a. Why would a youth be demoted or removed from the program? If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program _____

9. Who decides success or removal from the EBP?

a. Name: Provider of each program _____

b. Title: _____

10. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?
- a. Youth are given no power to abuse.
 - b. SPO's & DC oversee if any abuse of power occurs by staff
12. Is the program contracted out? Yes No
- a. If yes, who holds the current contract? Say San Diego
13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?
We follow County mandates
14. Who provides supervision for the delivery and fidelity of the program? Probation oversees delivery of program, Fidelity is not supervised at this time.
- a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: Special Education

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____

4. What are the participation requirements?

Court Order _____

Needs Assessment _____

Commitment Placement _____

What are the eligibility requirements? Check all that apply.

Age

Charge Type/Severity

Gender

Behavior

Diagnosis

Other:

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program

a. Why would a youth be demoted or removed from the program? If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program _____

9. Who decides success or removal from the EBP?

a. Name: Provider of each program _____

b. Title: _____

10. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?
- a. Youth are given no power to abuse.
 - b. SPO's & DC oversee if any abuse of power occurs by staff
12. Is the program contracted out? Yes No
- a. If yes, who holds the current contract? _____
13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?
- We follow County mandates _____
- _____
14. Who provides supervision for the delivery and fidelity of the program? _____
- Probation oversees delivery of program, Fidelity is not supervised at this time.
- a. Is that person on-site at the facility? Yes No

APPENDIX A: Program Information

1. Name of program: Teen Relationship Violence (TRV)

2. Is this program evidence based? Yes No

3. If yes, how does your facility determine if a program is evidence based? _____
If it has been validated through research _____

4. What are the participation requirements?
Court Order _____
Needs Assessment _____
Commitment Placement _____

What are the eligibility requirements? Check all that apply.

- | | |
|--|---|
| <input checked="" type="checkbox"/> Age | <input type="checkbox"/> Charge Type/Severity |
| <input checked="" type="checkbox"/> Gender | <input checked="" type="checkbox"/> Behavior |
| <input type="checkbox"/> Diagnosis | <input type="checkbox"/> Other: |

5. Do some youth have leadership or authority over other youth in the program? Yes No

a. If yes, what control do they have over other youth? _____

6. Removal From Program

a. Why would a youth be demoted or removed from the program? If Administratively Removed from camp _____

b. Are coping skills taught to manage demotion or removal? Yes No

7. Are effective leadership skills taught for youth who are given authority roles with regard to other youth in the program? N/A Yes No

8. What is a "successful" completion? Completing determined hours / sessions for the program _____

9. Who decides success or removal from the EBP?

a. Name: Provider of each program _____

b. Title: _____

10. Are officers involved in all or part of the programming? Yes No

a. What are their specific roles?

11. Who oversees directly the potential for abuse of power?
- a. Youth are given no power to abuse.
 - b. SPO's & DC oversee if any abuse of power occurs by staff
12. Is the program contracted out? Yes No
- a. If yes, who holds the current contract? The Center for Community Solutions
13. What are the licensing and credentialing requirements for the individuals who actually deliver the programming?
- We follow County mandates
14. Who provides supervision for the delivery and fidelity of the program? Probation oversees delivery of program, Fidelity is not supervised at this time.
- a. Is that person on-site at the facility? Yes No