

**Congressional
Research Service**

Informing the legislative debate since 1914

Federal Support for Drug Courts: In Brief

name redacted

Analyst in Illicit Drugs and Crime Policy

Updated March 20, 2018

Congressional Research Service

7-....

www.crs.gov

R44467

Summary

The United States has gradually shifted its formal drug policy from a punishment-focused model toward a more comprehensive approach—one that focuses on prevention, treatment, and enforcement. The proliferation of drug courts in American criminal justice fits this more comprehensive model. These specialized court programs are designed to divert certain defendants and offenders away from traditional criminal justice sanctions such as incarceration while reducing overall costs and helping these defendants and offenders with substance abuse issues.

Drug courts present an alternative to the traditional court process for some criminal defendants and offenders—namely those who are considered nonviolent and are known to abuse drugs and/or alcohol. While there are additional specialized goals for certain types of drug courts, the overall goals of adult and juvenile drug courts are to reduce recidivism and substance abuse among nonviolent offenders. Drug court programs may exist at various points in the justice system, but they are most often employed postarrest as an alternative to traditional criminal justice processing.

The federal government has demonstrated growing support for the drug court model primarily through financial support of drug court programs, federal drug courts, research, and various drug court initiatives. For example, each year, the Bureau of Justice Assistance (BJA) and Substance Abuse and Mental Health Administration (SAMHSA) distribute grants to states and localities to support the creation and enhancement of drug courts. In FY2017, over \$100 million in federal funding was appropriated for drug courts.

As the opioid epidemic continues, policymakers may debate whether drug courts could be an effective tool in efforts to address opioid abuse. Policy options include, but are not limited to, increasing federal funding for drug courts and reauthorizing (with or without amendments) the Drug Court Discretionary Grant Program (Drug Courts Program). Further, Congress may wish to maintain the exclusion of violent offenders from the Drug Courts Program, or, conversely, broaden the pool of eligible offenders that may participate in BJA-funded drug court programs to include some violent offenders.

Contents

Introduction 1

What are Drug Courts? 1

 Expansion of Drug Courts 4

 Federal Drug Courts 4

 Federal Drug Courts and the 21st Century Cures Act 5

 Veterans Treatment Courts 5

Federal Support for Drug Courts 6

 Drug Court Discretionary Grant Program 6

 Grants for Veterans Treatment Courts 7

 Other Grant Support 8

Impact of Drug Courts 9

Selected Issues for Congress 10

 The Opioid Epidemic 10

 Inclusion of Violent Offenders 10

Figures

Figure 1. Deferred-Prosecution Drug Court Model 2

Figure 2. Postadjudication Drug Court Model 3

Tables

Table 1. Enacted Funding under DOJ for the Drug Court Discretionary Grant Program
and Veterans Treatment Courts, FY2013-FY2017 7

Table 2. SAMHSA Funding for Drug Court Grants, FY2013-FY2017 9

Contacts

Author Contact Information 11

Acknowledgments 11

Introduction

The United States has gradually shifted its formal drug policy from a punishment-focused model¹ toward a more comprehensive approach—it is now one that focuses on prevention, treatment, and enforcement. The Obama Administration stated that it coordinated “an unprecedented government-wide public health and public safety approach to reduce drug use and its consequences.”² In its FY2018 budget request, the Trump Administration requested funds for both public health and public safety efforts to combat the opioid epidemic.³

The proliferation of drug courts in American criminal justice fits this new comprehensive model. Broadly, these specialized court programs are designed to divert some individuals away from traditional criminal justice sanctions such as incarceration. Many drug courts offer a treatment and social service alternative for those who otherwise may have faced traditional criminal sanctions for their offenses. In some drug courts, individuals that have been arrested are diverted from local courts into special judge-involved programs; these courts are often viewed as “second chance” courts. Other drug court programs offer reentry assistance after an offender has served his or her sentence. According to some research, these courts help save on overall criminal justice costs, provide treatment for defendants/offenders with substance abuse issues, and help offenders avoid rearrest.⁴

This report will explain (1) the concept of a “drug court,” (2) how the term and programs have expanded to include wider meanings and serve additional subgroups, (3) how the federal government supports drug courts, and (4) research on the impact of drug courts on offenders and court systems. In addition, it briefly discusses how drug courts might provide an avenue for addressing the opioid epidemic and other emerging drug issues that Congress may consider.

What are Drug Courts?

The term “drug courts” refers to specialized court programs that present an alternative to the traditional court process for certain criminal defendants⁵ and offenders. Traditionally, these individuals are first-time, nonviolent offenders who are known to abuse drugs and/or alcohol. While there are additional specialized goals for different types of drug courts (e.g., veterans drug courts, tribal drug courts, and family drug courts), the overall goals of adult and juvenile drug courts are to reduce recidivism and substance abuse.

Drug court programs may exist at various points in the justice system, but they are often employed postarrest as an alternative to traditional criminal justice processing. **Figure 1** illustrates a deferred prosecution, pretrial drug court model where defendants are diverted into

¹ For further discussion, see CRS Report R43749, *Drug Enforcement in the United States: History, Policy, and Trends*.

² Executive Office of the President under President Barack Obama, Office of National Drug Control Policy, *About ONDCP*, <https://obamawhitehouse.archives.gov/ondcp/about>.

³ *President Trump’s First Budget Commits Significant Resources to Fight the Opioid Epidemic*, May 23, 2017, <https://www.whitehouse.gov/the-press-office/2017/05/23/president-trumps-first-budget-commits-significant-resources-fight-opioid>.

⁴ See research discussion further along in this report. Also, see National Institute of Justice, *Drug Courts*, January 2017, <https://nij.gov/topics/courts/drug-courts>.

⁵ Defendants are individuals who have been charged with committing an offense for which they have not yet been convicted.

drug court *prior* to pleading to a criminal charge. In many drug court programs, participants have the option to participate in the program.

Figure 1. Deferred-Prosecution Drug Court Model

Source: CRS illustration of pretrial, deferred-prosecution drug court model.

Notes: The defendant does not have to enter a plea to charges under this drug court model. For an example of a pretrial model involving a deferred prosecution drug court program, see the Felony Pre-Trial Intervention Program operated by the Florida Department of Corrections, <http://www.sao17.state.fl.us/felony-pti.html>.

Figure 2 illustrates a postadjudication model where defendants must plead guilty to charges (as part of a plea deal) in order to participate in the drug court program. Upon completion of this type of program, their sentences may be amended or waived, and in some jurisdictions, their offenses may be expunged.

Figure 2. Postadjudication Drug Court Model

Source: CRS illustration of postadjudication drug court model.

Notes: For an example of a postadjudication model involving a guilty plea of the offender, see the Denver Drug Court of Denver, CO, http://www.denverda.org/prosecution_units/Drug_Court/Drug_Court.htm.

These diagrams illustrate two common models of drug courts, but other models (or variations on the above) have been developed around the country. For example, some drug court referrals may come as a condition of probation. Many drug courts, including some federal drug court programs, are actually reentry programs that assist a drug-addicted prisoner with reentering the community while receiving treatment for substance abuse.

While drug courts vary in composition and target population, they generally have a comprehensive model involving

- offender screening and assessment of risks and needs,
- judicial interaction,
- monitoring (e.g., drug and alcohol testing) and supervision,

- graduated sanctions and incentives, and
- treatment and rehabilitation services.⁶

Drug courts are usually managed by a team of individuals from (1) criminal justice,⁷ (2) social work, and (3) treatment service.⁸

Drug courts typically utilize a multiphase treatment approach including a stabilization phase, an intensive treatment phase, and a transition phase. The stabilization phase may include a period of detoxification, initial treatment assessment, and education, as well as additional screening for other needs. The intensive treatment phase typically involves counseling and other therapy. Finally, the transition phase could emphasize a variety of reintegration components including social integration, employment, education, and housing.⁹

Expansion of Drug Courts

A group of criminal justice professionals established the first drug court in Florida in 1989; they are credited with sparking a national movement of problem-solving courts that address specific needs and concerns of certain types of offenders.¹⁰ There are around 3,000 drug courts (of various types) operating in the United States.¹¹ Drug courts have diversified to serve specialized groups including veterans, juveniles, and college students. Many drug courts are hybrid courts and address issues beyond drug abuse including mental health and alcohol-impaired driving. In some ways, the term “drug courts” appears to be a catch-all phrase for specialized programs for addicted defendants and offenders at various points in the criminal justice process.

Federal Drug Courts

While the Judicial Conference of the United States has long opposed the creation of specialized federal courts,¹² there has been growing support within the federal court system and the Department of Justice (DOJ) for reentry programs that incorporate some features of drug courts.¹³ While some federal district courts have created special programs for drug-involved offenders—

⁶ U.S. Department of Justice, National Institute of Justice, *Drug Courts*, January 2017, <http://www.nij.gov/topics/courts/drug-courts/>.

⁷ Including judges, prosecutors, defense attorneys, and community corrections officers.

⁸ U.S. Department of Justice, Office of Justice Programs, *Drug Courts*, June 2015, <https://www.ncjrs.gov/pdffiles1/nij/238527.pdf>.

⁹ U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Assistance, *Defining Drug Courts: The Key Components*, Drug Courts Resource Series, NCJ 205621, October 2004, <https://www.ncjrs.gov/pdffiles1/bja/205621.pdf>.

¹⁰ Florida Courts, *Drug Courts*, 2015, <http://www.flcourts.org/resources-and-services/court-improvement/problem-solving-courts/drug-courts/>.

¹¹ The National Institute of Justice states there were 3,142 drug courts operating in the United States as of June 2015. See National Institute of Justice, *Drug Courts*, March 2015, <http://www.nij.gov/topics/courts/drug-courts/>.

¹² See, for example, Administrative Office of the U.S. Courts (A.O. Courts), *Report of the Proceedings of the Judicial Conference of the United States*, September 1986, p. 60, and September 1990, p. 82, <http://www.uscourts.gov/about-federal-courts/reports-proceedings-judicial-conference-us>. See also CRS correspondence with A.O. Courts on April 1, 2016.

¹³ Steven E. Vance, “Federal Reentry Court Programs: A Summary of Recent Evaluations,” *Federal Probation*, vol. 75, no. 2 (September 2011); and Department of Justice, *Deputy Attorney General James M. Cole Speaks on Alternatives to Incarceration Program: the Use of “Drug Courts” in the Federal and State Systems*, Justice News, May 21, 2012, <https://www.justice.gov/opa/speech/deputy-attorney-general-james-m-cole-speaks-alternatives-incarceration-program-use-drug>.

these programs are sometimes referred to as “drug courts”—they are largely reentry programs that manage an inmate’s reintegration to the community. A few federal drug court programs, however, manage offenders with “front end” diversion options. There have been questions about the effectiveness of drug court programs at the federal level due to the nature of federal crimes and the individuals who are arrested for allegedly committing them.

Federal district courts fund these specialized programs from decentralized allotments¹⁴ given to the districts for general treatment and supervision of offenders.¹⁵ As federal districts have budget autonomy, they may elect to establish these specialized court programs.¹⁶

Of note, in 2017 the President’s Commission on Combating Drug Addiction and the Opioid Crisis recommended that DOJ establish a federal drug court in every federal judicial district.¹⁷

Federal Drug Courts and the 21st Century Cures Act

Enacted in 2016, Section 14003 of the 21st Century Cures Act (the Cures Act; P.L. 114-255) required DOJ to establish a pilot program to determine the effectiveness of federal drug and mental health courts. Within one year of enactment, DOJ, with assistance from the Administrative Office of the United States Courts and the United States Probation Offices, must establish a pilot program in at least one U.S. judicial district¹⁸ that will divert certain offenders with mental illness or intellectual disabilities from federal prosecution, probation, or prison and place the offenders in these specialized courts. As of January 2018, this pilot program is still in the planning stages.¹⁹

Veterans Treatment Courts

Postdeployment, many veterans face unique challenges in readjusting to civilian life, and these challenges may contribute to involvement with the criminal justice system. According to the Bureau of Justice Statistics’ (BJS’s) National Inmate Survey from 2011 to 2012, approximately 8% (181,500) of the total incarcerated population in the United States²⁰ are veterans.²¹ For approximately 14% (25,300) of these incarcerated veterans, the most serious offense that led to their incarceration was a drug offense, and for approximately 4% (7,100), their most serious offense was driving while intoxicated or impaired.²² Older BJS survey data indicate that 43% of

¹⁴ Governance, including the budget, of the federal judicial system is decentralized. After Congress and the Administration enact appropriations for the Judiciary, funding is then distributed to federal court units. For more information, see Administrative Office of the United States Courts, *Understanding the United States Judiciary’s National Budget Process*.

¹⁵ Currently, there are no specific funding data for these programs.

¹⁶ Conversation between CRS and the Administrative Office of the U.S. Courts on April 1, 2016.

¹⁷ The President’s Commission on Combating Drug Addiction and the Opioid Crisis, *Final Report*, November 1, 2017, p. 11, https://www.whitehouse.gov/sites/whitehouse.gov/files/images/Final_Report_Draft_11-1-2017.pdf.

¹⁸ Before making a designation, the Attorney General must (1) obtain the approval of the U.S. Attorney and chief judge for the judicial district being designated, and (2) determine that the judicial district being designated has adequate behavioral health systems for treatment.

¹⁹ CRS correspondence with the Administrative Office of the U.S. Courts in January 2018. There is no publicly available information on this project from DOJ.

²⁰ Excluding military-operated facilities.

²¹ Jennifer Bronson, Ann Carson, and Margaret E. Noonan, et al., *Veterans in Prison and Jail, 2011-12*, U.S. Department of Justice, Bureau of Justice Statistics (BJS), NCJ 249144, December 2015, <http://www.bjs.gov/content/pub/pdf/vpj1112.pdf>. These are the most recent data available from BJS.

²² Based on CRS calculation of 2011-2012 Bureau of Justice Statistics data.

veteran state prisoners and 46% of veteran federal prisoners met the criteria for drug dependence or abuse in 2004, as opposed to 55% of nonveteran state prisoners and 45% of nonveteran federal prisoners.²³ While veterans in state prison reported lower levels of past drug use than nonveterans, a larger percentage of veterans (30%) than nonveterans (24%) reported a “recent history of mental health services.”²⁴

In 2008, the first veterans court was created in Buffalo, NY, in response to the combined mental health and substance abuse treatment needs of justice system-involved veterans.²⁵ These court programs are a hybrid model of drug treatment and mental health treatment courts.²⁶ As of June 2015, there were approximately 306 veterans treatment courts and 6 federal veterans courts.²⁷

Federal Support for Drug Courts

The federal government has demonstrated growing support for the drug court model primarily through financial support of drug court programs, research, and various drug court initiatives.

Drug Court Discretionary Grant Program

The Department of Justice (DOJ) supports research on drug courts,²⁸ training and technical assistance for drug courts, and grants for their development and enhancement. The primary federal grant program that supports them is the Drug Court Discretionary Grant Program (Drug Courts Program).²⁹ DOJ’s Office of Justice Programs (OJP), Bureau of Justice Assistance (BJA) jointly administers this competitive grant program along with the Substance Abuse and Mental Health Administration (SAMHSA) within the Department of Health and Human Services (HHS). Grants are distributed to state, local, and tribal governments as well as state and local courts themselves to establish and enhance drug courts for nonviolent offenders with substance abuse issues.³⁰ See **Table 1** for a five-year history of DOJ appropriations for the Drug Courts Program.

²³ Margaret E. Noonan and Christopher J. Mumola, *Veterans in State and Federal Prison, 2004*, Bureau of Justice Statistics, NCJ 217199, May 2007, pp. 5-6, <http://www.bjs.gov/content/pub/pdf/vsfp04.pdf>.

²⁴ Mental health services include an overnight stay in a hospital, use of a prescribed medication, or treatment by a mental health professional.

²⁵ Office of National Drug Control Policy, *Veterans Treatment Courts*, Fact Sheet, December 2010, https://www.whitehouse.gov/sites/default/files/ondcp/Fact_Sheets/veterans_treatment_courts_fact_sheet_12-13-10.pdf.

²⁶ For more information about mental health courts, see Council of State Governments Justice Center, *Mental Health Courts: A Primer for Policymakers and Practitioners*, A report prepared for the Bureau of Justice Assistance, 2008, <http://ojp.gov/newsroom/testimony/2009/mentalhealthcourts.pdf>.

²⁷ The National Institute of Justice, *Drug Courts*, January 2017, <http://www.nij.gov/topics/courts/drug-courts/pages/welcome.aspx>. For an example of a federal veterans court, see the program created in the Eighth Judicial District of Montana: U.S. Department of Justice, *Veterans Court Now Available for Vets Charged with Federal Crimes in Montana*, March 26, 2015, <https://www.justice.gov/usao-mt/pr/veterans-court-now-available-vets-charged-federal-crimes-montana>.

²⁸ See the U.S. Department of Justice, National Institute of Justice, *Drug Courts*, March 2015, <http://www.nij.gov/topics/courts/drug-courts/> for DOJ-sponsored research on drug courts.

²⁹ 34 U.S.C. §§10611-10619. The Drug Court Discretionary Grant program was first authorized under Title V of the Violent Crime Control and Law Enforcement Act of 1994 (P.L. 103-322). It has been reauthorized twice: first, under the 21st Century Department of Justice Appropriations Authorization Act (P.L. 107-273), and second, under the Violence Against Women and Department of Justice Reauthorization Act of 2005 (P.L. 109-162). It was amended by the Comprehensive Addiction and Recovery Act of 2016 (CARA; P.L. 114-198).

³⁰ SAMHSA jointly administers only part of the Drug Court Discretionary Grant Program with BJA. For more information on this program and how grant funds are used, see the program description and grant solicitations available

Table 1. Enacted Funding under DOJ for the Drug Court Discretionary Grant Program and Veterans Treatment Courts, FY2013-FY2017

(Dollars in millions)

	FY2013	FY2014	FY2015	FY2016	FY2017
Drug Court Discretionary Grant Program	\$38.1 ^a	\$40.5	\$41.0	\$42.0	\$43.0 ^b
Veterans Treatment Courts	\$3.7 ^a	\$4.0	\$5.0	\$6.0	\$7.0 ^b

Source: FY2013 postsequestration amounts were provided by the Department of Justice. FY2014 enacted amounts were taken from the joint explanatory statement to accompany P.L. 113-76. FY2015 enacted amounts were taken from the joint explanatory statement to accompany P.L. 113-235. FY2016 enacted amounts were taken from the joint explanatory statement to accompany P.L. 114-113. FY2017 enacted amounts were taken from the joint explanatory statement to accompany P.L. 115-31.

- The FY2013 amounts include rescissions of FY2013 budget authority and the amount sequestered per the Budget Control Act of 2011 (P.L. 112-25).
- For FY2017, funding for this program was provided under the Opioid Initiative, which included other drug control-related activities.

Drug courts funded through this program may not use federal funding and matched funding to serve violent offenders. Offenders may be characterized as “violent” according to current or past convictions as well as current charges.³¹ Of note, an exception to the violent offender restriction is made for veterans treatment courts that are funded through the Drug Courts Program.

Grants for Veterans Treatment Courts

Since FY2013, BJA has funded the Veterans Treatment Court Program³² through the Drug Courts Program using funds specifically appropriated for this purpose (see amounts in **Table 1**). As mentioned, these amounts are not subject to the violent offender exclusion according to BJA.³³ The purpose of the Veterans Treatment Court Program is “to serve veterans struggling with addiction, serious mental illness, and/or co-occurring disorders.”³⁴ Grants are awarded to state, local, and tribal governments to fund the establishment and development of veterans treatment

at https://www.bja.gov/ProgramDetails.aspx?Program_ID=58.

³¹ Under 34 U.S.C. §10613, the term “violent offender” means a person who “(1) is charged with or convicted of an offense that is punishable by a term of imprisonment exceeding one year, during the course of which offense or conduct—(A) the person carried, possessed, or used a firearm or dangerous weapon; (B) there occurred the death of or serious bodily injury to any person; or (C) there occurred the use of force against the person of another, without regard to whether any of the circumstances described in subparagraph (A) or (B) is an element of the offense or conduct of which or for which the person is charged or convicted; or (2) has 1 or more prior convictions for a felony crime of violence involving the use or attempted use of force against a person with the intent to cause death or serious bodily harm.”

For the purposes of juvenile drug courts, the term “violent offender” means a juvenile who has been convicted of, or adjudicated delinquent for, a felony-level offense that “(1) has as an element, the use, attempted use, or threatened use of physical force against the person or property of another, or the possession or use of a firearm; or (2) by its nature, involves a substantial risk that physical force against the person or property of another may be used in the course of committing the offense.”

³² OJP identifies this program as a hybrid of drug and mental health court programs.

³³ See p. 5 of the FY2017 competitive grant announcement for the Adult Drug Court Discretionary Grant Program, <https://www.bja.gov/funding/DrugCourts17.pdf>.

³⁴ U.S. Department of Justice, Office of Justice Programs, *FY2017 Performance Budget*, p. 51, <https://www.justice.gov/jmd/file/822366/download>.

courts. While veterans treatment court grants have been part of OJP's Drug Courts Program for several years, the Comprehensive Addiction and Recovery Act of 2016 (CARA; P.L. 114-198), authorized DOJ to award grants to state, local, and tribal governments to establish or expand programs for qualified veterans,³⁵ including veterans treatment courts, peer-to-peer services, and treatment, rehabilitation, legal, or transitional services for incarcerated veterans.

Based on a review of program activity at the Department of Veterans Affairs (VA), the VA does not offer funding for veterans treatment courts; however, the VA operates a Veterans Justice Outreach (VJO) program,³⁶ which provides outreach and linkage to VA services for justice system-involved veterans, including those involved with veterans courts or drug courts.

Other Grant Support

Other DOJ grants, including the Edward Byrne Memorial Justice Assistance Grants (JAG)³⁷ and Juvenile Accountability Block Grants (JABG),³⁸ may be used to fund drug courts. One of the broader purpose areas of the JAG program is to improve prosecution and courts programs as well as drug treatment programs. The JABG program includes a purpose area to establish juvenile drug courts. Of note, the last time JABG received an appropriation was in FY2013, and it has been unauthorized since it expired in FY2009.

The Office of National Drug Control Policy (ONDCP), under its Other Federal Drug Control Programs account, offers drug court training and technical assistance grants, as well as support for other initiatives.³⁹

As mentioned, SAMHSA jointly administers the Drug Courts Program with BJA. In addition, SAMHSA administers other grants that support drug courts.⁴⁰ Grants go toward the creation, expansion, and enhancement of adult and family drug courts and treatment drug courts.⁴¹ For FY2016, SAMHSA funded 122 drug court continuations, 60 new drug court grants,⁴² and four contracts. In FY2017, SAMHSA planned to fund 103 drug court continuations, 71 new drug court grants, and two contracts.⁴³

³⁵ CARA defines a qualified veteran as a preliminarily qualified offender who served on active duty in any branch of the Armed Forces, including the National Guard or Reserves, and was discharged or released from such service under conditions other than dishonorable, unless the reason for the dishonorable discharge was attributable to a substance abuse disorder.

³⁶ For more information about the VJO program, see <http://www.va.gov/homeless/vjo.asp> and <https://www.ptsd.va.gov/professional/provider-type/community/veterans-PTSD-Justice-System.asp>.

³⁷ For more information on the JAG program, see CRS Report RS22416, *Edward Byrne Memorial Justice Assistance Grant (JAG) Program: In Brief*, by (name redacted) (available to congressional clients upon request).

³⁸ For more information on the JABG program, see CRS Report RL33947, *Juvenile Justice: Legislative History and Current Legislative Issues*, by (name redacted)

³⁹ For more information, see Executive Office of the President, ONDCP, Grants & Programs, <https://www.whitehouse.gov/ondcp/grants-programs>.

⁴⁰ SAMHSA supports drug courts under the broader category of criminal justice activities.

⁴¹ For more information about treatment drug courts, see the SAMHSA FY2016 and FY2017 grant announcements and awards for drug court programs, <https://www.samhsa.gov/grants>.

⁴² The 60 new drug court grants include new BJA jointly funded drug court grants.

⁴³ Department of Health and Human Services, Substance Abuse and Mental Health Services Administration, *Fiscal Year 2018 Justification of Estimates for Appropriations Committees*, p. 196, <https://www.samhsa.gov/sites/default/files/samhsa-fy-2018-congressional-justification.pdf>.

Table 2. SAMHSA Funding for Drug Court Grants, FY2013-FY2017
(Dollars in millions)

FY2013	FY2014	FY2015	FY2016	FY2017
\$39.40	\$52.75	\$50.00	\$60.00	\$58.00

Source: Enacted funding data for FY2014-FY2016 taken from the FY2015 and FY2016 operating plans for SAMHSA and enacted funding data for FY2013 and FY2017 provided by SAMHSA. Of note, funding for drug courts is taken from the appropriations line item, “criminal justice activities.”

Notes: According to SAMHSA, funding goes toward the following agencies/programs to support drug courts: (1) DOJ, Office of Juvenile Justice and Delinquency Prevention (OJJDP); (2) Partnership with Robert Wood Johnson for four years; (3) DOJ, BJA, Drug Court Discretionary Grant Program; (4) SAMHSA, Children Affected by Methamphetamine/Family Treatment Drug Court Program; and (5) SAMHSA, Grants to Develop and Expand Behavioral Health Treatment Court Collaborative.

Impact of Drug Courts

Jurisdictions have sought to utilize drug courts to treat individuals’ drug addictions, lower recidivism rates for drug-involved offenders, and lower costs associated with processing these defendants and offenders. Since the inception of drug courts, a great deal of research has been done to evaluate their effectiveness and their impact on offenders, the criminal justice system, and the community. Much of the research yields positive outcomes.⁴⁴

Over the last decade, the National Institute of Justice, through its CrimeSolutions.gov evaluation program, has evaluated 21 drug court programs and found that 19 of them had either “effective” or “promising” ratings while two had ratings of “no effects.” Most reported positive results for recidivism outcomes. For cost evaluations, only some programs had these data and these evaluations showed mixed results. Some programs showed significant cost savings while others had insignificant findings for cost impacts.⁴⁵

Several studies have demonstrated that drug courts may lower recidivism rates and/or lower costs for processing defendants and offenders compared to traditional criminal justice processing.⁴⁶ For example, one group of researchers examined the impact of a drug court over 10 years and concluded that treatment and other costs associated with the drug court (investment costs)⁴⁷ per offender were \$1,392 less than investment costs of traditional criminal justice processing. In addition, savings due to reduced recidivism (outcome costs) for drug court participants were more than \$79 million over the 10-year period.⁴⁸ A collaboration of researchers conducted a five-year longitudinal study of 23 drug courts from several regions of the United States and reported that

⁴⁴ U.S. Department of Justice, National Institute of Justice, *Do Drug Courts Work? Findings from Drug Court Research*, <http://www.nij.gov/topics/courts/drug-courts/Pages/work.aspx>; Douglas B. Marlowe, *Painting the Current Picture: A National Report on Drug Courts and Other Problem-Solving Court Programs in the United States*, June 2011, <http://www.ndci.org/sites/default/files/nadcp/PCP%20Report%20FINAL.PDF>.

⁴⁵ See profiles for 21 drug court programs at <https://www.crimesolutions.gov/TopicDetails.aspx?ID=238>.

⁴⁶ Several evaluations of drug court programs on CrimeSolutions.gov show reductions in postarrest recidivism, while cost-effectiveness evaluations show some positive and some insignificant outcomes. Also, see results from the Multisite Adult Drug Court Evaluation funded by NIJ and conducted by the Urban Policy Institute, Justice Policy Center, RTI International, and the Center for Court Innovation, see <http://www.nij.gov/topics/courts/drug-courts/Pages/madce.aspx>.

⁴⁷ These include costs associated with arrest, booking, court, jail, and probation.

⁴⁸ Michael W. Finigan, Shannon M. Carey, and Anton Cox, *The Impact of a Mature Drug Court over 10 Years of Operation: Recidivism and Costs*, NPC Research, Final Report, April 2007.

drug court participants were significantly less likely than nonparticipants to relapse into drug use and participants committed fewer criminal acts than nonparticipants after completing the drug court program.⁴⁹

Still, some are skeptical of the impact of drug courts. The Drug Policy Alliance⁵⁰ has claimed that drug courts help only offenders who are expected to do well and do not truly reduce costs. This organization also has criticized drug courts for punishing addiction because drug courts dismiss those who are not able to abstain from substance use.⁵¹

Selected Issues for Congress

The Opioid Epidemic

Congress has long been concerned over illicit drug use and abuse in the United States. Recently, Congress has given attention to opioid abuse, and especially overdose deaths involving prescription and illicit opioids.⁵² In 2015, there were 52,404 drug overdose deaths in the United States, including 33,091 (63.1%) that involved an opioid.⁵³ Also, in 2016 SAMHSA estimated that 329,000 Americans age 12 and older were current users⁵⁴ of heroin and approximately 3.8 million Americans were current “misusers”⁵⁵ of prescription pain relievers.⁵⁶ Policymakers may debate whether drug courts are an effective tool in the package of federal efforts to address the opioid epidemic. Policy options include, but are not limited to, increasing federal funding for drug courts, expanding federal drug court programs, and amending the Drug Courts Program to possibly include a broader group of offenders, among other potential changes.

Inclusion of Violent Offenders

As discussed, grant recipients of the federal Drug Courts Program, with the exception of veterans treatment courts, must exclude violent offenders;⁵⁷ however, some argue that drug courts should

⁴⁹ For a summary of and various publications discussing the Multisite Adult Drug Court Evaluation funded by NIJ and conducted by the Urban Policy Institute, Justice Policy Center, RTI International, and the Center for Court Innovation, see <http://www.nij.gov/topics/courts/drug-courts/Pages/madce.aspx>.

⁵⁰ The Drug Policy Alliance is a national advocacy group that advocates for drug law reform.

⁵¹ Drug Policy Alliance, *Drug Courts are Not the Answer: Toward a Health-Centered Approach to Drug Use*, March 2011.

⁵² For example, in July 2016 Congress passed and the President signed the Comprehensive Addiction and Recovery Act of 2016 (CARA; P.L. 114-198).

⁵³ Rose A. Rudd, Puja Seth, and Felicita David, et al., Increases in Drug and Opioid Overdose Deaths—United States, 2010–2015, Centers for Disease Control and Prevention, Morbidity and Mortality Weekly Report (MMWR), December 30, 2016, <https://www.cdc.gov/mmwr/volumes/65/wr/mm650501e1.htm>.

⁵⁴ “Current use” is defined as use in the past month.

⁵⁵ SAMHSA defines misuse of prescription drugs as “use in any way not directed by a doctor including use without a prescription of one’s own medication; use in greater amounts, more often, or longer than told to take a drug; or use in any other way not directed by a doctor.” Prescription drugs do not include over-the-counter drugs.

⁵⁶ Subtypes of pain relievers include hydrocodone, oxycodone, tramadol, codeine, morphine, fentanyl, buprenorphine, oxymorphone, Demerol®, hydromorphone, and methadone. See HHS, SAMHSA, *Results from the 2016 National Survey on Drug Use and Health: Detailed Tables*, September 2016, Tables 1.1A and 1.1B, <https://www.samhsa.gov/data/population-data-nsduh/> and Methodological Summary and Definitions, Table C-1.

⁵⁷ Under 34 U.S.C. §10613, a “violent offender” means a person who “(1) is charged with or convicted of an offense that is punishable by a term of imprisonment exceeding one year, during the course of which offense or conduct—(A) the person carried, possessed, or used a firearm or dangerous weapon; (B) there occurred the death of or serious bodily

include violent offenders. One group of researchers compared the outcomes for violent and nonviolent offenders and concluded that courts should consider the current charge rather than the offender's history of violence, and the type and seriousness of the offender's substance abuse problem when selecting individuals for drug court programs.⁵⁸ They found that while it appeared that individuals with a history of violence (defined as at least one violent charge before entering drug court) were more likely to fail the program than those who never had been charged with a violent crime, the relationship between history of violence and drug court success disappeared when controlling for total criminal history.⁵⁹ More serious offenders are less likely than low-level or first-time offenders to abstain from crime, and some argue that drug courts may be the best option for these individuals.

Substance abuse and crime have long been linked,⁶⁰ and diversion and treatment may assist some individuals in avoiding criminal behavior. Congress may wish to maintain the exclusion of violent offenders from the Drug Courts Program, or it may consider broadening the pool of eligible offenders that may participate in BJA-funded drug court programs to include certain violent offenders.

Author Contact Information

(name redacted)
Analyst in Illicit Drugs and Crime Policy
/redacted/@crs.loc.gov...

Acknowledgments

Amber Wilhelm contributed to the graphics used in this report.

injury to any person; or (C) there occurred the use of force against the person of another, without regard to whether any of the circumstances described in subparagraph (A) or (B) is an element of the offense or conduct of which or for which the person is charged or convicted; or (2) has 1 or more prior convictions for a felony crime of violence involving the use or attempted use of force against a person with the intent to cause death or serious bodily harm.”

⁵⁸ Christine A. Saum, Frank R. Scarpitti, and Cynthia A. Robbins, “Violent Offenders in Drug Court,” *Journal of Drug Issues*, vol. 31, no. 107 (2001), p. 124.

⁵⁹ *Ibid.*, p. 123. The offender's charges were coded into seven categories, and these categories were divided into four major offenses (violent, property, public order, drug) and three minor offenses (traffic, court—violation of probation, capiases, etc.; and other—juvenile offenses, conspiracy charges, and other miscellaneous offenses). The total number of lifetime charges for each participant indicates the extent of an offender's previous criminal involvement.

⁶⁰ See Bureau of Justice Statistics, *Drug and Crime Facts*, <http://www.bjs.gov/content/duc/duc.cfm>.

EveryCRSReport.com

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted names, phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.