
Phoenix Gang Intervention –Program Logic Model for Gang Prevention and Intervention Program

 TARGET POPULATIONS/ STRATEGIES/ IMMEDIATE INTERMEDIATE FINAL
 THEORY ACTIVITIES OUTCOMES OUTCOMES OUTCOMES

Training
24 Hour training to prepare program staff members to
deliver each intervention component

Pre-Contemplation (residents are unwilling to
change, unaware, resistant, or in severe denial)
• Activities – using MET/MI techniques, group contact,

and brief workbooks and materials -- to engage
residents, enhance motivation and receptiveness

Contemplation (residents participate, but there is
still some denial and/or resistance)
• Activities – using MET/MI techniques, group contact,

and brief workbooks and materials -- to increase self-
awareness and emotional recognition; realistic
assessment of current lifestyle; identify values, goals,
and risk factors

Preparation (residents participate, use program
materials, talk, although some resistance remains)
• Activities – using MET/MI techniques, group contact,

and brief workbooks and materials -- aimed to
identify what needs to be changed in the offender’s
life; testing new ideas and learning new skill sets;
understanding gang involvement issues

Action (residents actively pursue new skills and
can address significant issues and feelings)
• Activities – using MET/MI techniques, group contact,

and brief workbooks and materials -- designed to
practice new skills; actively change negative
behavioral patterns; address issues and techniques
for building self-efficacy and healthy relationships

Maintenance (residents prepare to return to the
community, remain honest and continue to
practice new skills)
• Prepare, review, and revise detailed post-release

relapse prevention plans
• Develop action plans dealing with family, friends, and

former gang after release

• Staff begins to build trust, and identify and reduce
resistance to the programming

• Residents identify life goals

• Active participation in programming
• Resident is aware of feelings
• Resident can identify alternative life options
• Residents sign “Contract #1” to agree to

participate in the program

• Residents demonstrate insight into behavior
• Identify and begin to address specific issues

relating to gang involvement
• Demonstrate understanding of social and

communication skills
• Residents sign “Contract #2” to agree not to

participate in future gang activities

• Residents demonstrate repeatedly successful
coping with variations on their highest risk
situations

• Demonstrate competence in a range of specific
assertion skills, refusal skills, resistance skills,
resiliency skills, and violence avoidance

• Evidence of self-efficacy in counseling

• Demonstrated understanding of and active
participation in programming

• Development of employment readiness, post-
release, recidivism, and relapse prevention plans

• Commitment to post-release plans

Staff attend training and are prepared to deliver
intervention programming with high fidelity

• Residents internalize program
messages

• Residents recognize the
negative consequences
associated with gang
involvement

• Residents stay committed to
prosocial behavior

• Residents utilize their new
assertion, refusal, resistance,
and resiliency skills, and
generalize them across
situations

• Decrease in violence and
substance use in residential
facility

• Residents follow their action
plans

• Decrease in post-
release gang
involvement

• Decreased prevalence
and incidence of
recidivism

• Decreased prevalence
and incidence of post-
release substance use

• Increased compliance
with drug testing

• Decreased post-
release infractions of
probation regulations
and requirements

• Active participation in
post-release
treatment/
counseling/support
groups activities as
required

Intensive gang
interventions based on
cognitive-behavioral,

motivational
enhancement, and social
learning philosophies will
reduce the resistance to
behavioral change and

decrease antisocial
behaviors, including gang

activity

GOALS:
 60% of offenders who
complete program will not
be re-arrested for
criminal offense for one-
year following completion

75% of offenders who
complete program will not
be re-arrested or receive
probation/parole
violations for gang
related offenses for one-
year following completion

90% of offenders that
complete program will
have demonstrated
competencies in job
readiness skills

Decrease in risk factors targeted
by program, including:
• Anger management
• Life skills
• Impulse management
• Problem solving/self-regulation

skills
• Thinking skills
• Communication skills
• Substance abuse education
• Goal setting skills
• Development of personal safety

nets
• Victim empathy
• Gender/cultural identity

development
• Employability skills
• Recreation and leisure time

skills
• Family involvement

