Sentencing and Corrections Reforms in Justice Reinvestment States

		2015			2014			2013			2012						2011					2010			20	09	2008				2007					
	Policy Reform	UT	AL	NE	ID	MS	OR	SD	wv	KS	мо	DE (SA	PA	ні	ок	AR	KY	AL	LA	NC	ОН	sc	NH	МІ	IL	WI	ΑZ	PA	СТ	RI	VT	KS	NV	тх	Total
	Reclassify/redefine drug offenses	V	V	V		~	V	1					/				~	~			~	~														11
	Reclassify/redefine property offenses		1	V		~	~	1					/				~					1	~													9
etrial	Establish /expand presumptive probation for certain offenses			~		~	~	~							~			~				~												~		8
	Revise sentencing enhancements	V	1			~							/					~			~		~													7
/Pro	Revise mandatory minimums						~						/		~					~			~													5
ng	Reduce crack-powder cocaine disparity																					~	~													2
Sentencing/Pretrial	Revise sentencing guidelines/establish sentencing commission	V																			~					~				~						4
	Improve pretrial release systems								1			~			~			~																		4
	Establish presentence assessment								~			/	/			~		1														~				6
	Revise drug-free school zone	~																~					~													3
	Authorize risk-reduction sentencing																				~	1							1							3
Release	Revise parole hearing/decision/eligibility standards	~	~	1	1	1				1					1		~	1		~			~	~	1					1	~					15
	Expand good/earned-time prison credits /re-entry leave	V				~	~			~		~	/							~	~	1	~								~		~	~		13
	Establish/expand geriatric or medical parole		~			~											~			~			~		~											6
Community Corrections	Establish earned discharge (probation/parole)	V			~	~	~	1		~	~	~					~	~					~	~				1								13
	Authorize performance incentive funding	~	~				~							~			~	~				~	~			~							~			10
	Authorize administrative jail sanctions	~	~	~	~	~			~	~	~						~	~		~	~		~	~												14
	Authorize graduated responses for violations	~	~	1	~	~		~	1	~		~	/	/			~	~		~	~		~											~	~	18
	Cap revocation time	~	~		~	~				~	~		/	~	~	~			~		~															12
	Establish/improve electronic monitoring					~			~				/				~	~		~												~				7
	Establish mandatory reentry supervision		~	V					~	~						~		~			~	~	~	~												10
	Require/improve risk-needs assessment	1	~	~	~	~	~	~	~			~	/		~		~	~		~	~	~	~		~	~					~					20
	Require evidence-based practices	V	~	V				~				~	/	~			~	~				~			~	~					~			~		14
	Reform/pilot specialty courts (HOPE, drug courts, etc.)					~	~	~	1				/				~	~	~	~																9
	Reduce probation terms		~												~																	~				3
	Improve interventions such as sub abuse/mental health/CBT	~	~	~	~			~	~	~		/									~	~			~		~		~			~	~	~	~	17
	Require fiscal impact statements					~	~	~										~					~			~										6
ility	Establish leadership/board qualification requirements				~															~			~													3
Sustainability	Require data collection/performance measurement	~	~	~	~	~	~	~	~	~			/		~	~	~	~		~	~	~	~		~		~									20
	Establish measures to streamline/improve efficiency of system	~		~	~	~		~	~				/	~			~	~		~		~			~				~	~						15
	Improve restitution/victim notification systems		~	~	~	~		~						~	~								~													8
O)	Establish oversight council	~	~	~	~	~	~	~			•		/										•													10

Notes: The Justice Reinvestment Initiative is supported by The Pew Charitable Trusts and the U.S. Department of Justice, Bureau of Justice Assistance. Intensive technical assistance to the states is provided by Pew, The Council of State Governments Justice Center, The Vera Institute of Justice, and other partners. Reforms include those enacted in legislation and by executive or court order. Reforms in GA were enacted in 2012 and 2013; LA reforms in 2011 and 2012; CT reforms in 2004 and 2008. Policy reforms in each state were developed by bipartisan, inter-branch working groups and based on analyses of the states' specific criminal justice challenges. The number of policy reforms in a state does not correspond with the impact on prison populations or costs. For more details about policies, impacts, and reinvestments, see individual state pages at www.pewstates.org/publicsafety.