
80 South Swan Street, Albany, New York 12210 │ (518) 457-7301 │ ResearchConsortium@dcjs.ny.gov │ knowledgebank.criminaljustice.ny.gov

Practitioner:

Monroe County Office of

Probation

Academic Partner:

Rochester Institute of

Technology (RIT)

Project Completed:

October 2019

Brief issued:

April 2020

Summary:

The Monroe County Office of

Probation worked with the

Rochester Institute of

Technology (RIT) to examine

implementation of the agency’s

Swift, Certain and Fair

program. Researchers

interviewed stakeholders and

program participants, analyzed

program data and summarized

activity in an implementation

report to provide insights for

other jurisdictions interested in

developing a similar program.

Knowledge Bank Program Profile

Research Brief:

Examining Monroe County’s Swift, Certain and Fair Program

Background

Monroe County Probation, in partnership
with the Rochester Police Department, the
Monroe County District Attorney’s Office and
Public Defender’s Office, and State Supreme
Court, created the Swift, Certain and Fair
program in 2015 to address gun violence
committed by younger individuals. The
program includes some elements of Hawaii’s
Opportunity Probation with Enforcement
(HOPE), a high-intensity supervision
program that sought to improve high-risk
drug offender’s compliance with probation
and reduce recidivism by emphasizing
individual accountability. The fundamental
premise of HOPE was that individuals are
more likely to comply with rules that are
clearly stated and easily understood. In
addition, by addressing a violation
immediately and consistently, HOPE
encouraged these individuals to take
responsibility for their behavior and
promoted a perception of fairness in the
system.

Swift, Certain and Fair is a component of the
county’s effort to fight gun violence by
diverting youth from incarceration to interim
probation through a specialized gun court.
Similar to HOPE, the program is guided by
these principles:

• Swiftness: Consequences should occur
immediately after a violation so that
individuals draw a clear link between
actions and outcomes.

• Certainty: Mechanisms should be put in
place to enhance detection of
wrongdoing so that they understand that
there is a high probability that it will be
noticed and have consequences.

• Fairness: Individuals should have a clear
understanding of their responsibilities,
and the consequences they receive
should be proportionate to the violation
committed.

Program Description

Swift, Certain and Fair is a one-year
interim supervision program with four
stages: participant screening; program
placement; interim supervision; and
program completion. First, program
partners review potential participants, who
are identified by the Monroe Crime
Analysis Center, to determine their
eligibility for the program. When screening
participants, the team considers
individuals who: score as high-risk on a
risk assessment tool; have a current or
prior arrest or conviction for a felony or
weapon-related offense; are currently
facing a felony charge; are group-involved;
have previously not complied with terms of
community supervision; are unlikely to
succeed solely under probation
supervision; or are facing a prison
sentence. When participants are placed
into Swift, Certain and Fair, a judge
dedicated to the program explains how it
differs from a traditional probationary
period and outlines the components of the
program, which include GPS electronic
monitoring for the first six months,
attendance at educational and vocational
training, and participation in a cognitive
behavioral intervention.

Probation officers perform intensive case
management and supervision by
conducting frequent home visits and
curfew checks and meeting weekly with
participants. Individualized incentives
(e.g., adjustments to curfew and GPS

https://knowledgebank.criminaljustice.ny.gov
https://knowledgebank.criminaljustice.ny.gov/swift-certain-and-fair-program

80 South Swan Street, Albany, New York 12210 │ (518) 457-7301 │ ResearchConsortium@dcjs.ny.gov │ knowledgebank.criminaljustice.ny.gov

monitoring; bus passes) are used to reinforce positive
behavior, such as finding and retaining employment,
and other pro-social activities. Upon successful
completion of the program, individuals are sentenced
to a term of probation, rather than incarceration.
Program staff refer those who fail to comply with the
terms and conditions of the program to the Swift,
Certain and Fair judge, who imposes a set of
graduated sanctions that are proportionate to the
severity and frequency of the violation (e.g., a verbal
reprimand, a short period of time in jail, or discharge
from the program). An individual who is discharged
for non-compliance typically is sentenced to prison for
a term of four to five years.

Design

RIT examined Monroe County’s implementation of Swift,
Certain and Fair to determine whether the program was
meeting its goals and offer recommendations for
improvement. Researchers documented program
procedures, including eligibility criteria, screening
process and components of the program, such as
rewards and sanctions. They observed program
meetings and participants' court appearances. Program
data, including information on case processing and
program outcomes, program meeting attendance and
court appearances, were collected and analyzed.

Researchers also conducted surveys with program
participants and interviews with stakeholders, including
representatives from the Rochester Police Department,
county probation, district attorney’s office and public
defender’s office, the judiciary and local service
providers. The surveys and interviews helped
researchers gain a better understanding of participant
and stakeholder perceptions of the program and how
the program compares to standard interim probation.
Thirty-one males ranging in age from 18 to 35,
participated in the survey. Fifteen either successfully
completed or were active in the Swift, Certain, and Fair
program. The other 16 participated in or had
successfully completed alternative interim probation
supervision programs.

Results

• At the conclusion of the research project, a total of
360 individuals were screened for the program,
with 42 participants admitted. Of those 42
individuals, 20 successfully completed the
program, 13 were discharged from the program
before completion, and nine remained active in the
program.

• Researchers noted that the number of participants
screened for the program fluctuated over time

during the implementation period, which may have
been influenced by changes in eligibility criteria,
inconsistencies in program processes and staff
turnover.

• Program participants generally viewed their
probation as fair and had particularly favorable
views toward community-based services, such as
education and vocational training, and their
probation officers.

• Law enforcement and community-based service
provider partners demonstrated a commitment to
working collaboratively to implement the program
and met regularly to examine issues and
challenges to program processes and outcomes.

• Program outcomes and survey results suggest that
reducing caseloads for probation officers can lead
to more effective supervision of gun-involved
individuals, along with a swift and responsive
judiciary.

About the Research Consortium

An initiative of the state Division of Criminal Justice Services, the Research Consortium promotes criminal justice research

and the use of data and evidence by facilitating partnerships between local practitioners and college and university-based

researchers. The research design and conclusions detailed here are the sole work product of the academic partner that

conducted the research. Neither DCJS nor the State of New York endorse the program, methodology or results.

Recommendations

To improve the Swift, Certain and Fair program,

researchers recommended Monroe County

Probation take the following steps:

1. Expand the number of active program

participants while maintaining fidelity to the

program model;

2. Revise screening guidelines to account for the

use of partner discretion in accepting or

rejecting individuals for program admission;

3. Establish a clear set of responsibilities and

protocols for program staff to support new staff

and staff transitions;

4. Work with the courts to schedule court

appearances for participants during days and

times that probation officers can attend to

support their probationers; and

5. Openly discuss risks that program participation

presents for partners, such as the district

attorney’s office, and develop a mechanism to

mitigate those risks.

https://knowledgebank.criminaljustice.ny.gov

