

2017-2021

NATIONAL INSTITUTE OF JUSTICE

NIJ Strategic Research and Implementation Plan Sentinel Events Initiative

This plan was retired in 2020. The Sentinel Events Initiative has moved to the Bureau of Justice Assistance.

February 2017 Version 1.0 NCJ 250472 U.S. Department of Justice Office of Justice Programs 810 Seventh St. N.W. Washington, DC 20531

This and other publications and products of the National Institute of Justice can be found at:

National Institute of Justice Strengthen Science • Advance Justice http://www.NIJ.gov

Office of Justice Programs Innovation • Partnerships • Safer Neighborhoods http://www.ojp.usdoj.gov

The National Institute of Justice is the research, development, and evaluation agency of the U.S. Department of Justice. NIJ's mission is to advance scientific research, development, and evaluation to enhance the administration of justice and public safety.

The National Institute of Justice is a component of the Office of Justice Programs, which also includes the Bureau of Justice Assistance; the Bureau of Justice Statistics; the Office for Victims of Crime; the Office of Juvenile Justice and Delinquency Prevention; and the Office of Sex Offender Sentencing, Monitoring, Apprehending, Registering, and Tracking.

Photo Sources: © Hurst Photo/Shutterstock, Inc.

What Is a Sentinel Event?

A sentinel event is a significant, unexpected negative outcome that-

- Signals possible underlying weaknesses in a system or process.
- Is likely the result of compound errors.
- May provide keys to preventing future adverse events or outcomes.

Examples of such sentinel events in criminal justice include-

- A police-citizen encounter that unexpectedly turns violent.
- The release from prison of a person who quickly reoffends.
- In-custody deaths or injuries, including self-harm and suicide in prisons.
- The wrongful arrest or conviction of an innocent person.
- Violations of an individual's right to a speedy trial.
- Ineffective assistance of counsel or lack of access to sufficient legal assistance.
- Unreasonable delays in forensic evidence processing.

A sentinel event could also include a "near miss" event in which a bad outcome may have occurred but for extraordinary actions of an individual or a last-minute identification of the impending error by an individual or system process.

Table of Contents

Message From the Director	iii
Introduction	v
Strategic Priority I: Advance the Concept of Learning From Errors in Criminal Justice	1
Strategic Priority I Action Plan	
Objective I.1: Encourage and inform discourse on criminal justice system improvements through sentinel event reviews.	2
Objective I.2: Connect with community stakeholders, and begin to link learning-from-error efforts with interests in reconciliation and rebuilding between communities and local criminal justice systems	2
Objective I.3: Identify complementary efforts within the criminal justice system to leverage enthusiasm, distinguish the SEI, and ensure fidelity to the concept	2
Objective I.4: Forge sustainable partnerships with professional organizations, legislative bodies, and program advocates who can serve as credible messengers of SEI's promise.	3
Strategic Priority II: Understand Contextual Drivers and Barriers, and Identify Promising Practices for Sentinel Event Reviews	4
Strategic Priority II Action Plan	5
Objective II.1: Establish a community of practice of multidisciplinary stakeholder partners to ensure program design reflects what the field needs and has the capacity to support	5
Objective II.2: Conduct legal and policy reviews across multiple jurisdictions to determine policy and legislative landscape	5
Objective II.3: Continue to build an evidence base through research solicitations, with an emphasis on multidisciplinary approaches and innovative methodology	6

Objective II.4: Conduct literature reviews and develop white papers on relevant issues and current reflections.	6
Strategic Priority III: Explore the Adoption of Evidence-Based Sentinel Event Reviews and Evaluations Thereof	7
Strategic Priority III Action Plan	9
Objective III.1: Identify and brief federal partners who are positioned to advance the sentinel event review concept	9
Objective III.2: Generate a work plan and establish a funding mechanism for an entity to oversee the development of pilot sites and support those sites through implementation and evaluation.	9
Objective III.3: Establish a communication mechanism for interested state and local jurisdictions to explore what a sentinel event review entails, and engage in preliminary discussions about the possibility of implementation.	9
Objective III.4: Launch pilot demonstration sites across the United States	9
Objective III.5: Continuously evaluate demonstration sites, and revise future implementation plans accordingly	10
Endnotes	11

Message From the Director

During my time serving the National Institute of Justice, it has become clear that we need to look at justice administration from a systems perspective. In recent years, high-profile incidents have influenced national discourse and lower-profile errors have impacted individuals, families, and communities. As with any complex system of agencies and professionals, the criminal justice system is flawed and requires mechanisms to understand these outcomes and prevent them from recurring.

Through the Sentinel Events Initiative (SEI), we are focused on learning from system weaknesses in criminal justice and transforming the culture into one of safety, transparency, and commitment to continual improvement. This initiative examines how collaborative reviews of errors (or near misses), called sentinel event reviews, are best implemented; what, if any, effect they have on the criminal justice system; and whether they can be sustained over time. However, because these reviews exist

in a very limited context in criminal justice, NIJ must develop and implement the program we seek to examine, infusing scientific assessments and evaluations throughout the process.

Given our experience solving emerging justice challenges using an iterative program development approach grounded in science, NIJ is the ideal incubator for this potentially transformative concept. The SEI is supporting the development and broad adoption of a rigorous approach that not only reveals system weaknesses, but also identifies high-priority areas where further scientific exploration can support system improvements.

Through this strategic plan, we are committed to not only building on our previous investments in this area, but also to collaborating with and leveraging related efforts to improve the criminal justice system. From efforts to strengthen the forensic sciences to those focused on more effective policing and community engagement, stakeholders across the system are demonstrating a commitment to identifying system weaknesses, learning from them, and using them to improve the administration of justice.

An approach of this magnitude, particularly one that may indicate a seismic shift in how many criminal justice stakeholders approach errors, transparency, and collaboration, has required — and will continue to require — sustained investment and commitment from professionals across the criminal justice system and researchers dedicated to understanding how best to implement sentinel event reviews. To those with whom NIJ has already partnered in these efforts, my sincerest thanks for your wisdom and support, and I hope you will continue to collaborate with us as we grow. To those who have not yet joined our efforts, we welcome you to the table and look forward to learning from your perspective.

Howard Spivak, M.D. Acting Director, National Institute of Justice

Introduction

About the National Institute of Justice

The National Institute of Justice (NIJ) — the research, development, and evaluation agency of the U.S. Department of Justice (DOJ) — is dedicated to improving knowledge and understanding of crime and justice issues through science. NIJ provides objective and independent knowledge and tools to reduce crime and promote justice, particularly at the state and local levels.

Sentinel Events Initiative Purpose and Mission

Currently, the U.S. criminal justice system lacks mechanisms by which to learn from its mistakes and prevent their recurrence.¹ Sentinel event reviews provide such a mechanism by breaking down silos across the system, and shifting the culture from one of retroactive blame to one of forward-looking solutions. NIJ's Sentinel Events Initiative (SEI) aims to enable the creation of a system that acknowledges inherent weaknesses and works collaboratively to effect continual system improvements that minimize preventable harm.

The mission of SEI is to explore the widespread adoption of sentinel event reviews, an evidence-based model for learning from error in the criminal justice system; to scientifically examine the feasibility, impact, and sustainability of this model; and to leverage diverse efforts to collaboratively learn from error in criminal justice.

Though this approach is more focused in action research and program development than NIJ's traditional portfolios, NIJ is the ideal incubator for this potentially transformative concept. By building a program grounded in science and regular evaluation, NIJ is supporting the development, implementation, and possible adoption of a rigorous approach that not only reveals system weaknesses, but also identifies high-priority areas where further scientific exploration is needed to support system improvements.

Sentinel Events Initiative Strategic Research and Implementation Plan Purpose

NIJ developed the Sentinel Events Initiative Strategic Research and Implementation Plan to describe its current and projected efforts to explore, develop, and evaluate a mechanism for learning from error in criminal justice.

This document will be of interest to researchers (academic, governmental, and industry); federal, state, and local government partners; and justice policymakers, practitioners, and communities. It provides a summary of SEI

and its progress to date, and offers a roadmap for NIJ's plans for expansion. As with all federal programs, this expansion is dependent on funding availability. Findings from the activities that fall within this strategic research plan will be disseminated among constituents and partners in ways designed to achieve the greatest impact.

A Call for Collaboration

The program development and research directions included within this strategic research plan intentionally span many scientific and practitioner disciplines. The breadth of the plan is driven by the magnitude of questions that need to be researched within the criminal justice system in order to minimize preventable harm. NIJ envisions that researching, evaluating, and implementing sentinel event reviews as part of this agenda will require both interdisciplinary collaboration among criminal justice agencies and partnerships between researchers of varying disciplines, practitioners, and communities. Finally, mirroring the need for collaboration, NIJ will seek partnerships with other federal agencies and private institutions that support the development and adoption of sentinel event reviews and other learning-from-error mechanisms. These partnerships may include fostering support for expanded funding; establishing public-private partnerships to support the implementation and evaluation of sentinel event reviews; co-sponsoring research awards; convening meetings to bring key players together; exploring the establishment of an SEI Center of Excellence to support implementation and evaluation; and nurturing an engaging national discourse on learning from error within the criminal justice system.

Definitions and Scope

Sentinel events, such as wrongful convictions,² are negative outcomes. They are sometimes the result of multiple errors, which may signal an underlying system weakness, and — if understood — may provide the information needed to prevent future errors from occurring. Sentinel event reviews aim to unpack the causes of and contributing factors to these incidents in a complex, adversarial system. Used in medical fields for decades in order to learn from error,³ these reviews are based on three fundamental principles:

- *Nonblaming:* Reviews must not be framed as a hunt for a bad actor. Rather, they must seek to understand why multiple, smaller errors occurred; why decisions seemed like the best decisions at the time; and how the system is structured to allow for such mistakes.
- *Forward-looking:* Reviews must be conducted for the purpose of learning, with an eye toward using information to improve policy and practice, and to reduce the likelihood of future harm.
- *All-stakeholder:* Reviews must include representatives from all aspects of the system whose actions and/or failure to act could have reasonably contributed to the error. They must be willing and able to share all relevant information across disciplines to inform a deliberative, transparent process.

By regularly bringing multiple stakeholders to the table to collaboratively identify root causes of system errors, these reviews are designed to reveal weaknesses in policies and practices, as well as determine how best to correct or mitigate them. Routinizing sentinel event reviews as an ongoing, embedded practice helps ensure continual process improvement and system optimization, leading to increased system reliability and greater public confidence in the system's legitimacy, while minimizing preventable harm.

Individuals poised to contribute to improving the criminal justice system through these reviews include but are not limited to law enforcement, corrections, courts, probation, and parole officers; victim advocates; defenders; prosecutors; forensic scientists; and city and risk managers. NIJ also acknowledges that these improvements must reflect the perspective and experiences of victims and their families, exonerees, incarcerated persons and their families, and the community at large.

Summary of Strategic Priorities

NIJ's primary focus is on answering three overarching research questions with regard to sentinel events:

- 1. Can nonblaming, all-stakeholder, forward-looking reviews of sentinel events be implemented in the criminal justice context?
- 2. If such reviews are implemented, can they provide jurisdictions with the information necessary to inform procedures and practice, and will this contribute to system improvement?
- 3. If these reviews can be implemented in the criminal justice context, and if these reviews do contribute to system improvements, can these reviews be routinized and sustained over time?

Because these types of reviews exist in such a limited capacity in U.S. criminal justice systems, NIJ must not only design evaluations, but also build the sample of reviews to evaluate. Accordingly, NIJ's strategic priorities span the breadth of socializing the concept, understanding promising practices for review implementation (and barriers thereto), and implementing and evaluating sentinel event reviews at the local level. NIJ's specific strategic priorities are as follows:

- I. Advance the concept of learning from errors in criminal justice.
- II. Understand contextual drivers and barriers, and identify promising practices for sentinel event reviews.
- III. Explore the adoption of evidence-based sentinel event reviews and evaluations thereof.

Strategic Priority I: Advance the Concept of Learning From Errors in Criminal Justice

The concept of proactively identifying errors and freely engaging in frank discourse among multiple stakeholders in the criminal justice system is a novel one. NIJ is committed to educating criminal justice stakeholders and community partners on the concept of learning from error, and identifying early adopters and credible messengers to support this process.

Background

Sentinel event reviews were initially developed to better understand the causes of industrial accidents. They were then adapted with considerable success in the medical⁴ and transportation industries, particularly

in the field of aviation. Former NIJ Visiting Fellow James Doyle first developed the concept of using sentinel event reviews in criminal justice, and through his two-year fellowship built the foundation for programmatic development and evaluation. NIJ has since built the framework for a rigorous exploration and expansion of sentinel event reviews in criminal justice, and hosted a convening of expert practitioners, policymakers, and researchers in May 2013 to advance the concept, as well as to better understand challenges facing implementation and how best to overcome them.⁵

Objectives

The objectives supporting Strategic Priority I build on NIJ's prior efforts to socialize the concept of sentinel event reviews with criminal justice stakeholders, and leverage the country's most recent interest in and commitment to improving and advancing the criminal justice system. NIJ will continue to work with partners, including other federal agencies, to encourage the integration of learning from error in reform and improvement efforts.

Strategic Priority I Action Plan

OBJECTIVES

Objective I.1: Encourage and inform discourse on criminal justice system improvements through sentinel event reviews.

- Develop a strategic communications plan to socialize the SEI model among key stakeholders.
- Support panels and plenary sessions at practitioner conferences, and integrate SEI principles into existing DOJ conferences and events.
- Leverage nontraditional avenues to instill the importance of learning from error in the next generation of criminal justice leaders (e.g., infusion of the approach in law school and criminal justice curriculum and in mandatory training for new criminal justice practitioners).
- Strategically engage national policymakers who are committed to criminal justice reform.

Objective I.2: Connect with community stakeholders, and begin to link learning-from-error efforts with interests in reconciliation and rebuilding between communities and local criminal justice systems.

- Host a community roundtable to introduce the sentinel event review concept; establish the concept as being separate from, but not exclusive of, liability and accountability; and explore community roles in learning from error.
- Liaise with federal partners engaging with community groups, and seek to integrate sentinel event reviews with existing community engagements as appropriate.

Objective I.3: Identify complementary efforts within the criminal justice system to leverage enthusiasm, distinguish the SEI, and ensure fidelity to the concept.

- Develop an association across relevant federal and other efforts to ensure collaboration and avoid duplication, integrate these efforts when appropriate, and work to create a clear platform for the field to understand the various efforts and options.
- Engage DOJ and DOJ's Office of Justice Programs (OJP) leadership to elevate SEI's profile and integration into existing system improvement efforts, as appropriate.

OBJECTIVES (CONTINUED)

Objective I.4: Forge sustainable partnerships with professional organizations, legislative bodies, and program advocates who can serve as credible messengers of SEI's promise.

Strategic Priority II: Understand Contextual Drivers and Barriers, and Identify Promising Practices for Sentinel Event Reviews

Since the inception of SEI, NIJ has made great strides in understanding the potential drivers of and barriers to applying a sentinel events approach in the criminal justice system, but more work is necessary to identify promising practices and to test sentinel event reviews in varying contexts, such as within justice agencies of varying sizes and missions that have different resource levels.

Background

In 2014, NIJ developed research solicitations to explore how sentinel events can be used to improve the administration of justice and to better understand the contextual challenges the criminal justice system

presents. NIJ is currently funding four research projects through this portfolio, with the first round of final results anticipated in 2017. Future research should focus on better understanding the drivers and contextual challenges inherent in implementing and advancing sentinel event reviews in criminal justice.

Objectives

The objectives supporting Strategic Priority II build on previous NIJ investments in understanding the fundamental elements affecting reviews, increasing the rigorous evidence base supporting these reviews, and integrating research findings from multiple fields to inform a multidisciplinary response.

Strategic Priority II Action Plan

OBJECTIVES

Objective II.1: Establish a community of practice of multidisciplinary stakeholder partners to ensure program design reflects what the field needs and has the capacity to support.

- Host a broad meeting of criminal justice stakeholders, researchers, and community advocates to explore program development and implementation issues.
- Facilitate continued dialogue among meeting attendees, and enable regular input on program development.
- Host a focused stakeholder meeting on the equities of crime victims in this process.

Objective II.2: Conduct legal and policy reviews across multiple jurisdictions to determine policy and legislative landscape in areas of:

- Confidentiality and information sharing across multiple criminal justice agencies.
- Municipal and personal liability, and relevant statutes of limitations.
- Current incident review processes.
- Analogous "safe harbor" laws that might be adapted for use in sentinel event reviews.
- Existing efforts and partnerships with law schools to develop model legislation to address elements such as confidentiality, information sharing, and civil liability.

OBJECTIVES (CONTINUED)

Objective II.3: Continue to build an evidence base through research solicitations, with an emphasis on multidisciplinary approaches and innovative methodology. Also assemble literature reviews, white papers, and expert working groups to explore priority issues and identify promising practices. Possible focus areas include:

- Quantifying the economic impact of wrongful convictions and other sentinel events.
- Examining the role of risk management in system improvement.⁶
- Understanding and effecting culture change within criminal justice.7
- Understanding the role of state or regional agencies in facilitating sentinel event reviews.
- Understanding the possible role of criminal justice coordinating councils in sentinel event reviews.
- Understanding the role of the community in learning from error in the criminal justice system.
- Understanding the role of harmed persons⁸ in sentinel event reviews and how best to ensure their safe and supported participation.
- Exploring the utility and feasibility of "safe harbor" laws, as well as other structures (e.g., contractual relationships between participating stakeholders, appointment of neutral special masters) that may facilitate sentinel event reviews in the absence of legislative cover.

Objective II.4: Conduct literature reviews and develop white papers on relevant issues and current reflections.

Strategic Priority III: Explore the Adoption of Evidence-Based Sentinel Event Reviews and Evaluations Thereof

NIJ aims to explore and better understand the adoption of sentinel event reviews on a broad scale, particularly given the complexity and diversity of criminal justice systems at the jurisdictional level.

Background

In 2014, NIJ launched the SEI beta project, in which three pilot jurisdictions successfully conducted a single multistakeholder sentinel event review. NIJ has published a number of articles on lessons learned and programmatic development thus far, based on the results of this beta project.⁹

Building on lessons learned from these efforts,

NIJ is now poised to explore the expansion of sentinel event reviews in multiple jurisdictions, as a means to further knowledge development and program improvement. NIJ will encourage and support jurisdictions to adopt the core tenets of the sentinel events approach, tailoring each effort to meet local needs and capacity. NIJ will facilitate evaluations of local efforts throughout the process, ensuring that lessons learned and promising practices will shape continued efforts. NIJ's intent is not to create a one-size-fits-all approach to implementation. Rather, NIJ aims to identify a set of promising strategies for conducting sentinel event reviews that can be uniquely tailored to each jurisdiction and subsequently evaluated.

While additional sentinel review pilots must be conducted, institutionalized, and evaluated in order for the true impact of these reviews to be understood, NIJ strongly believes that this promising practice warrants consideration by any jurisdiction seeking to learn from error, minimize preventable harm, and improve both the efficacy and legitimacy of its criminal justice system.

Objectives

The objectives supporting Strategic Priority III build on previous efforts to explore the implementation of sentinel event reviews at the jurisdictional level. This objective integrates and leverages analogous efforts, while seeking to specifically advance and understand the impact of sentinel event reviews as a distinct approach to learning from error in criminal justice.

Strategic Priority III Action Plan

OBJECTIVES

Objective III.1: Identify and brief federal partners who are positioned to advance the sentinel event review concept by:

• Building on previous efforts to establish an association of relevant partners (see I.3), leveraging existing DOJ investments at the community level, and seeking to align implementation with pre-existing engagements when appropriate.

Objective III.2: Generate a work plan and establish a funding mechanism for an entity to oversee the development of pilot sites and support those sites through implementation and evaluation.

• Work within OJP to determine requirements for supporting implementation sites, and develop and implement approaches ensuring fidelity across participating jurisdictions.

Objective III.3: Establish a communication mechanism for interested state and local jurisdictions to explore what a sentinel event review entails, and engage in preliminary discussions about the possibility of implementation.

• Establish a peer-to-peer communications mechanism between and across cities that implement sentinel event reviews and NIJ staff.

Objective III.4: Launch pilot demonstration sites across the United States.

- Work with OJP sister agencies and relevant partners to identify likely sites and recruit participation.
- Develop a solicitation for site participation and support in FY18 (depending on funding availability).
- Rather than focusing exclusively on routinized implementation in specific jurisdictions for any number of sentinel events, also explore the review of a single type of event across multiple jurisdictions and time periods. This type of analysis may reveal patterns/suggest research trajectories that would not necessarily be revealed by broad jurisdictional reviews across multiple event types.

OBJECTIVES (CONTINUED)

Objective III.5: Continuously evaluate demonstration sites, and revise future implementation plans accordingly.

- Develop solicitations for process and impact evaluation of demonstration sites in FY18 and FY19.
- Conduct research on early adopters of the model to identify motivations and contextual factors that prove favorable to effective reviews.
- Make lessons learned publically available for all jurisdictions interested in implementing standing sentinel event reviews.

Endnotes

1. See, e.g., Recommendation 2.3 in *Final Report of the President's Task Force on 21st Century Policing*, Washington, DC: U.S. Department of Justice, Office of Community Oriented Policing Services, May 2015: 22-23, https://cops.usdoj.gov/pdf/taskforce/taskforce_ finalreport.pdf; James M. Doyle, "Learning From Error in the Criminal Justice System: Sentinel Event Reviews," in *Mending Justice: Sentinel Event Reviews*, Special Report, Washington, DC: U.S. Department of Justice, National Institute of Justice, September 2014, NCJ 247141: 3-20, https://www.ncjrs.gov/pdffiles1/ nij/247141.pdf.

2. James Doyle first laid out how to apply sentinel event reviews to the criminal justice arena in a 2012 article. J. Doyle, "Learning About Learning From Error," *Ideas in American Policing* no. 14 (May 2012), http:// www.policefoundation.org/publication/learning-aboutlearning-from-error/.

3. The Joint Commission, Sentinel Event Policy and Procedures, October 14, 2016, http://www. jointcommission.org/sentinel_event_policy_and_ procedures/. "The Joint Commission adopted a formal Sentinel Event Policy in 1996 to help hospitals that experience serious adverse events improve safety and learn from those sentinel events. Careful investigation and analysis of Patient Safety Events (events not primarily related to the natural course of the patient's illness or underlying condition), as well as evaluation of corrective actions, is essential to reduce risk and prevent patient harm. The Sentinel Event Policy explains how The Joint Commission partners with health care organizations that have experienced a serious patient safety event to protect the patient, improve systems, and prevent further harm."

4. See, e.g., L.T. Kohn, J.M. Corrigan, and M.S. Donaldson, eds., *To Err Is Human: Building a Safer Health System* (Washington, DC: National Academies Press, 2000).

5. Notes from the expert panel held in Alexandria, Va., in May 2013 were not published. However, many of the panelists contributed articles to *Mending Justice: Sentinel Event Reviews* (see fn. 1).

6. See John Rappaport, "Cops Can Ignore Protestors: They Can't Ignore Their Insurers," *The Washington Post,* May 8, 2016; John Rappaport, "How Private Insurers Regulate Public Police," *Harvard Law Review* 130 no. 6 (2017, forthcoming), available on the Social Science Research Network website, https://papers. ssrn.com/sol3/papers.cfm?abstract_id=2733783.

 See D.K. Boyer, "Oklahoma's Quality Assurance Experience: Continuous Improvement Through Employee Empowerment, Teamwork, Diversity and Best Practices," *Corrections Today* 70 no. 4 (2008): 38-40, 42; J. Criswell and E. Davis, "Promoting Continuous Improvement and Accountability in Community Corrections," *Corrections Today* 66 no. 1 (22004): 44-47; A.W. Cohn, "Future of Juvenile Justice Administration: Evolution v. Revolution," *Juvenile and Family Court Journal* 45 no. 3 (1994): 51-64. 8. When bad outcomes occur in criminal justice, the impact of negative effects can be widespread, with varying degrees of harm. Sentinel events impact crime victims, victims of the system such as the wrongfully convicted, "second victims" such as a law enforcement officer who unknowingly took a false confession, and "collateral victims" like the family members of all of the above.

9. *See, e.g.,* Nancy Ritter, "Testing a Concept and Beyond: Can the Criminal Justice System Adopt a

Nonblaming Practice?" *NIJ Journal* 276, December 2015, https://www.ncjrs.gov/pdffiles1/nij/249220.pdf; *Mending Justice: Sentinel Event Reviews* (see fn. 1); *Paving the Way: Lessons Learned in Sentinel Event Reviews,* Washington, DC: U.S. Department of Justice, National Institute of Justice, November 2015, NCJ 249097, https://www.ncjrs.gov/pdffiles1/nij/249097. pdf; James M. Doyle, "NIJ's Sentinel Events Initiative: Looking Back to Look Forward," *NIJ Journal* 273, November 2013, http://www.nij.gov/journals/273/ pages/sentinel-events.aspx.

NCJ 250472