

Drug Treatment Courts

Drug Treatment Courts in
Canada: Lessons from the
Toronto and Vancouver
Experiences

October 27, 2006

Drug Abuse

- a social, health, economic and criminal justice problem
- global in nature

Drug abuse is a global, social and economic problem

- 3-4 percent of world population consumes illegal substances regularly*
- Over 140 million people use cannabis, 30 million amphetamines-type stimulants such as ecstasy, and 21-million use heroin and cocaine.*

* "United Nations Office for Drug Control and Crime Prevention (UNDCP) World Drug Report", 1997, pp 29 – 32, Oxford Press

What Are Drug Treatment Courts?

- Courts specifically designed to supervise cases of drug dependant offenders who have agreed to accept treatment for their substance abuse.
- They combine the traditional processes of the justice system with the treatment community

What are Drug Treatment Courts?

- The objective of Drug Treatment Courts is to reduce substance abuse, crime and recidivism through the rehabilitation of persons who commit crimes to support their substance dependency

What are Drug Treatment Courts?

- Drug Treatment Courts provide the focus and leadership for community wide, anti-drug systems, bringing together criminal justice, treatment, education and other community based partners in the reduction of substance dependency, abuse criminality and related harm

What are Drug Treatment Courts?

- Drug Treatment Courts have the responsibility to handle cases involving the drug using offender through a system involving comprehensive supervision, mandatory drug testing, treatment services (and other therapeutic interventions) and immediate sanctions and incentives

Why did DTCs develop?

- Experience has shown the treatment systems and criminal justice systems operating independently have been ineffective in dealing with certain types of offenders who commit crime to support their drug addiction.
- The marriage of the justice and treatment communities can better deal with drug abuse by criminal offenders than either treatment or the courts alone.

An International Phenomenon

- The first DTC developed in Miami in 1989. Today there are over 1000 DTCs in the United States
- There are now DTCs in several countries including Canada, Australia, Scotland, Ireland, Bermuda, Jamaica and Brazil

DTCs in Canada

- There are currently six DTCs in Canada with dedicated program funding: Vancouver, Toronto, Ottawa, Regina, Edmonton and Winnipeg
- There are two other DTCs without dedicated program funding: Saint Johns and Oshawa

Do Drug Treatment Courts Work?(DTC)

- Evaluations in various jurisdictions show DTCs are effective in reducing ongoing drug dependency and criminal behaviour
- cost effective compared with prison
- not a 'soft option'...close monitoring

Drug Treatment Courts Decrease Criminal Recidivism – United States*

- Only 16.4% of a nation wide sample of 17, 000 drug treatment court graduates were rearrested and charged with a felony offence.
- Chester County, Pennsylvania Drug Treatment Court - 5.4% of Drug Treatment Court graduates rearrested versus 21.5% rearrested in the control group.

**Painting the Current Picture: A National Report Card on Drug Courts and other Problem Solving Courts in the United States", Huddleston, Freeman-Wilson, Boone, May 2004, National Drug Institute. p.1-2

Drug Treatment Courts Decrease Criminal Recidivism – United States*

- Dade County Florida Drug Treatment Court – 33% of Drug Treatment Court graduates rearrested versus 48% in the control group.
- Dallas, Texas - 15.6% rearrest rate for Drug Treatment Court graduates versus 48.7% rearrest rate for the control group.

**Painting the Current Picture: A National Report Card on Drug Courts and other Problem Solving Courts in the United States, Huddleston, Freeman-Wilson, Boone, May 2004, National Drug Institute". p.1-2

Drug Treatment Courts Decrease Criminal Recidivism – Canada*

- 95.5% of drug treatment court graduates attribute the cessation of their criminal activity to participation in the program.
- 59.5% of participants who were unable to complete the drug treatment court program attribute the reduction of their criminal activity to their participation in the program.

**"Toronto Drug Treatment Court Evaluation Project, Interim Evaluation Report, Executive Summary", Gliksman, Newton-Taylor, Greenaway, Patra, Samant, December, 2003 p.1

Drug Treatment Courts Save Money

- The recurring nature of criminal behavior among drug addicted offenders typically results in significant criminal justice, health care, economic and social costs.
- A number of studies have been published that indicate that Drug Treatment Court programs can save tax payers money.

Cost savings studies – United States*

- 254 million saved in incarceration costs by diverting 18,000 non violent drug offenders into treatment
- 18 million is saved per year in the State of California as result of the operation of California's Drug Treatment Courts
- For every dollar spent on Drug Treatment Court in Dallas, Texas, 9.45 dollars was saved over a forty-month period.

*“Painting the Current Picture: A National Report Card on Drug Courts and other Problem Solving Courts in the United States”, Huddleston, Freeman-Wilson, Boone, May 2004, National Drug Institute.p.4

Drug Treatment Courts Increase Retention In Treatment*

Four national studies in the United States (1968 – 1995) concluded:

- Time spent in treatment is a reliable predictor of post treatment performance
- Beyond 90 days in treatment outcomes improved in direct relation to length of time spent in treatment
- Twelve months duration generally found to be the minimum amount required for effective treatment.

* “Painting the Current Picture: A National Report Card on Drug Courts and other Problem Solving Courts in the United States”, Huddleston, Freeman-Wilson, Boone, May 2004, National Drug Institute.p.4

Drug Treatment Courts Increase Retention In Treatment – United States*

- 40 – 80% of drug treatment clients drop out of treatment within the first 90days
- 80-90% drop out of treatment within the first twelve months
- Between 67 and 71 percent of drug treatment court participants, nation wide, complete the drug treatment court program in twelve or more months
- This represents a six-fold increase over previous efforts.

*”Painting the Current Picture: A National Report Card on Drug Courts and other Problem Solving Courts in the United States”, Huddleston, Freeman-Wilson, Boone, May 2004, National Drug Institute.p.4

Drug Treatment Courts Increase Retention In Treatment – Canada*

- At one month or less retention – 25.3%
- At 2 months: retention – 32.7%
- At 3 months: retention – 38.7%
- At 5 months: retention – 40%

*"Toronto Drug Treatment Court Evaluation Project, Interim Evaluation Report, Executive Summary", Glikzman, Newton-Taylor, Greenaway, Patra, Samant, December, 2003 p.4,9

Drug Treatment Courts reduces or eliminates drug use*

Results of a Canadian study of Toronto Drug Treatment Court participants reported:

- Drug use in most drug treatment participants decreases whilst in the program.
- 95.8% of drug treatment court graduates attribute their elimination of substance abuse to the drug treatment court program.
- 59.5% of drug treatment participants who were unable to complete the program attribute the reduction in their substance abuse to the program.

Drug Treatment Courts increase the overall well being of participants*

Canadian study of Toronto Drug Treatment Court participants:

- Drug Treatment court participants displayed significant overall improvements in physical and general well being, improved social stability and decreased substance abuse.
- 95.7% of Drug Treatment Court graduates say participation in the program *improved their lives*.

■ *Toronto Drug Treatment Court Evaluation Project, Interim Evaluation Report, Executive Summary", Gliksmann, Newton-Taylor Greenaway, Patra, Samant, December, 2003 p.9

Drug Treatment Courts increase the overall well being of participants*

Toronto study continued:

- 61.4% of Drug Treatment Court participants who did not complete the program say the program *improved their lives*.

*Toronto Drug Treatment Court Evaluation Project, Interim Evaluation Report, Executive Summary", Gliksmann, Greenaway, Newton-Taylor, Patra, Samant, December, 2003 p.9

Drug Treatment Courts helps drug addicts stay in treatment*

Canadian Study continued:

- 95.7% of Drug Treatment Court graduates say participation in the program helped them stay in treatment.
- 77.3% of Drug Treatment Court participants who did not complete the program say the program helped them stay in treatment.

* "Toronto Drug Treatment Court Evaluation Project, Interim Evaluation Report, Executive Summary", Gliksman, Newton-Taylor, Greenaway, Patra, Samant, December, 2003 p.9

Drug Treatment Court of Vancouver Results*

- Reduction in drug use and reduction in criminal behavior
- Decline in such behavior increased the longer the participant stayed in treatment.
- Frequency of new charges declined as the length of program participation increased

* Obris Partners Drug Treatment court of Vancouver Final Report

Drug Treatment Court of Vancouver (DTCV) Results*

- The frequency of new charges and drug use declined as the length of program participation increased
- DTCV graduates exhibited considerably lower rates of new charges and convictions when compared to participants who were discharged by the program or the Crown or voluntarily withdrew from the DTCV

■ ** Obris Partners Drug Treatment court of Vancouver Final Report

Maryland Juvenile Drug Courts – Interim Report*

- After a 12 month period the number of juvenile drug court participants charged with new offences decreased by 71%
- After 12 months the number of new convictions among chronic Youth offenders(offenders with three or more new convictions) reduced by 75%

■ * NPC Research Portland, Oregon. February 2006

Lessons learned:

- DTCs adopt a cognitive behavioural approach and are not appropriate for the seriously mentally ill

Lessons Learned

- **Marriage of Treatment and community services with the court process is essential**
- The collaboration of these systems is superior to each working alone

Lessons Learned

- The trauma of a significant life event, such as a criminal arrest, makes more participants receptive to treatment.
- DTC participants should be identified early and placed in DTC program

Lessons Learned

- Many DTC participants initially comply with DTC program to avoid court sanctions
- Successful DTC participants are those who convert this initial external motivation into an internal motivation to change

Lessons Learned

- There should be clear and objective eligibility criteria
- determine how and by whom the screening will be done

Lessons learned

- DTC team usually includes judge, prosecution, defence counsel, probation office, treatment provider and/or court treatment program liaison and in some programs the police
- A non adversarial approach to decision making is essential

Lessons learned

- DTC members must be trained to work as a team
- the judge's ability to interact with other team members and listen are critical
- Interdisciplinary training is a key component of the ability to work as a team

Lessons Learned

- development of multi-disciplinary approach takes time and patience
- pre-court discussion among the judge and each DTC member is vital

Team Work

- Video clip of Toronto Drug Treatment Court Team meeting

Lessons Learned

- A coordinated strategy should govern responses of the court directed treatment and rehabilitation program to ensure compliance with the program by offenders.

Lessons Learned

- A range of graduated incentives and sanctions should be developed
- Sanctions graduated, swift, certain but flexible
- Focus should be on providing “Therapeutic justice”

Lessons Learned

- Sanctions and incentives are important to ensure honesty and accountability by the offender
- Smart sanctions and incentives that build on the participant’s strengths are important . This is particularly important for youth

Team Work

- Video clip of Toronto Drug Treatment Court Team meeting

Lessons Learned

- Compliance in DTC must be objectively monitored by frequent substance testing
- Urine testing must be random and used only as part of a comprehensive therapeutic strategy

Lessons Learned

- Ongoing judicial interaction with each offender in the program is essential
- Interactions with DTC participants should be designed to enhance self esteem

Lessons Learned

- Interactions should promote accountability and responsibility among participants
- Members of DTC team are important as role models particularly among youth

Lessons Learned

- Video clip of judicial interaction with a participant in the Drug Treatment Court of Vancouver

Lessons Learned

- Monitoring and evaluation measure the achievement of program goals and gauge effectiveness
- Evaluation procedures should be part of the program
- both process and impact evaluations are important

Lessons learned

- DTC participants present with a myriad of issues other than drug addiction
- Community partnerships to ensure access to a continuum of substance dependency treatment and other rehabilitation services is essential

Lessons Learned:

- Partnerships with public agencies and community based organizations generates local support and enhances program effectiveness.

Lessons Learned

- Important to develop strategies to engage your community and to access community resources, for example DTC information sessions and DTC community advisory committees.

Lessons Learned

- Case management is important
- Offenders must obtain access to health care, stable housing and secure jobs and/or be retrained
- case managers must be assigned to each offender to assist them in reintegrating into the community

Lessons Learned:

- Program must be flexible
- treatment must be responsive to the needs of the offenders
- Program demographics and other related characteristics may change periodically
- Mechanisms should be in place to facilitate the periodic reevaluation of program structure and services to ensure that the needs of program participants are still being addressed.

Lessons learned

- Sentencing practices in a jurisdiction where DTC participation is voluntary, is an important factor in determining the characteristics of the DTC population.
- DTC participants in Vancouver and Toronto are high risk and high needs offenders
- This a high recidivist population

Lessons learned

- For this high recidivist population outcomes focused only on the *elimination* of criminal activity and drug use may be too ambitious
- Outcomes measures must also focus on *reductions* in criminal behaviour, drug use and improvements in quality of life.

Lessons Learned

- Adult and youth are at different stages of maturation and development
- DTC programs for Adults and youths must be structured very differently and kept separate

Lessons Learned

- Youth and adults typically have multiple risk factors
- Both populations will usually present a broad range of issues other than drug addiction.

Lessons learned - Youth

- Youth often experience lack of engagement with school or other productive activities
- There are usually delinquent peers and difficult family situations

Lessons learned - Youth

- Youth DTC programs should be designed to serve youth in the least restrictive environment possible
- Provide community based treatment whenever possible
- Maintain and enhance the youth's natural support system wherever possible example: family and peer counselling strategies

Lessons Learned

- As word of the intensive nature of the DTC program spreads among the DTC target population, the number of DTC applicants will decline.
- Strategies must be developed to ensure that DTCs continue to reach target populations

Lessons Learned

- **An operational manual should be created**
- **ensures consist approach**
- **become historical memory for the team as members leave**

DTC Alumni

- **Video clip of DTC Alumni telling their stories**

CADTC

- The Canadian Association of Drug Treatment Court is a non-profit Association
- It is made up of judges, lawyers, treatment providers, academics, probation officers, police officers etc

CADTC OBJECTIVES

- Assist Drug Treatment Courts in helping to reduce substance related harm, crime and recidivism among non-violent persons who commit crime for the purpose of supporting their addiction or dependence on controlled substances.

CADTC OBJECTIVES

- Provide a forum through which Drug Treatment court best practices can be developed, identified and disseminated
- Provide technical assistance and training to those interested in planning, implementing and establishing Drug Treatment Courts

CADTC OBJECTIVES

- Gather and disseminate information and evaluations about the effectiveness of Drug Treatment Courts
- Establish public awareness of the effectiveness of Drug Treatment Courts

CADTC OBJECTIVES

- Facilitate the exchange and dissemination of information, materials, expertise and effective practices among the members of **CADTC**
- Encourage other court based intervention programs based on the underlying principles of Drug Treatment Courts

CADTC OBJECTIVES

- Provide advice and make recommendations to governmental and non governmental organizations on Drug Treatment Court issues.
- Perform such other related activities to accomplish **CADTC's** objectives

CADTC

- www.CADTCconference2006.com
- cadtc-on@lists.camh.net