

Family Drug Treatment Court Costs and Best Practices: What do we know so far?

*Informing policy,
improving programs*

*Shannon M. Carey, Ph.D.
Juliette Mackin, Ph.D.
Judge Diana Burleson
Kelly Welker*

NADCP Annual Conference 2013

Overview

We know it can be messy

Overview

And that it takes a team

Overview

That works well together

Overview

Sometimes you get knocked down

Overview

But you keep fighting

Overview

you keep slogging

Overview

And in the end it's worth it

Overview

And in the end it's worth it

Before DC

After DC

Overview

- 1. Research about the effectiveness of FDTC**
- 2. Who does it work for?**
- 3. What works: Best practices**
- 4. What about best practices in non-FDTC's: Do they apply?**
- 5. How do you implement best practices in your program?**

RESEARCH ON FAMILY DRUG TREATMENT COURTS

What do we know about family drug treatment court outcomes?

RESEARCH ON FAMILY DRUG TREATMENT COURTS

Ashford, J. (2004)

Boles, S., & Young, N. K. (2011, July).

Carey, S. M., Mackin, J. R., & Finigan, M. W. (2012).

Carey, S. M., Sanders, M. B., Waller, M. S., Burrus, S. W. M., & Aborn, J. A. (2010a, 2010b)

Connell, C., Bergeron, N., Katz, K., Saunders, L., & Tebes, J. (2007).

Green, B. L., Furrer, C. J., Worcel, S. D., Burrus, S. W. M., & Finigan, M. W. (2009)

Harwin, J., Ryan, M., Tunnard, J., Pokhrel, S., Alrouh, B., Matias, C., & Momenian-Shneider, S. (2011, May)

Worcel, S. D., Green, B. L., Furrer, C. J., Burrus, S. W. M., & Finigan, M. A. (2007, March)

Outcome Evaluations

Location(s)	Guardian treatment completion	Time in foster care	Family reunification
Pima County, AZ			
Sacramento, CA			
King County, WA			
Baltimore, MD			
Jackson County, OR			
Marion County, OR			
London, England			
Santa Clara, CA			
Suffolk, NY			
Washoe, NV			
Belfast, Augusta & Lewiston, ME			
Hillsborough County, FL			

*p < .05; **p < .01; ***p < .001; †p-value not reported.

RESEARCH ON FAMILY DRUG TREATMENT COURTS

Example:

Detailed Process, Outcome and Cost Evaluation of two Oregon FDTCs (Carey et al., 2011)

Do FDTC parents stay in treatment longer than non-FDTC parents?

(JACKSON COUNTY, OREGON)

YES. In the year after drug court entry, the FDTC program parents spent nearly twice as long in treatment than parents who did not participate in the program.

Days in Outpatient Drug Treatment

Note: Difference is significant at $p < .01$

Do FDTC parents complete treatment more often than non-FDTC parents?

(JACKSON COUNTY, OREGON)

YES. Significantly more FDTC program parents successfully completed treatment after program entry compared to parents who did not participate in the FDTC.

Percent of Parents that Successfully Completed a Treatment Episode

Note: Difference is significant at $p < .01$

Outcome Evaluations

Location(s)	Guardian treatment completion	Time in foster care	Family reunification
Pima County, AZ			
Sacramento, CA			
King County, WA			
Baltimore, MD			
Jackson County, OR			
Marion County, OR			
London, England			
Santa Clara, CA			
Suffolk, NY			
Washoe, NV			
Belfast, Augusta & Lewiston, ME			
Hillsborough County, FL			

*p < .05; **p < .01; ***p < .001; †p-value not reported.

Outcome Evaluations

Location(s)	Guardian treatment completion	Time in foster care	Family reunification
Pima County, AZ	+17%		
Sacramento, CA	+ 9%*		
King County, WA	+33%**		
Baltimore, MD	+28%**		
Jackson County, OR	+29%***		
Marion County, OR	+26%*		
London, England			
Santa Clara, CA	+37%***		
Suffolk, NY	+29%***		
Washoe, NV	+25%**		
Belfast, Augusta & Lewiston, ME	+32%*		
Hillsborough County, FL			

*p < .05; **p < .01; ***p < .001; †p-value not reported.

Do children of parents who participate in FDTC spend less time in foster care?

(MARION COUNTY, OREGON)

YES. Children of FDTC parents spent significantly less time in foster care in the 2 years after drug court entry than children of non-FDTC parents.

Days in Foster Care per Child

Note: Difference is significant at $p < .01$

Outcome Evaluations

Location(s)	Guardian treatment completion	Time in foster care	Family reunification
Pima County, AZ	+17%		
Sacramento, CA	+ 9%*	- 17 days	
King County, WA	+33%**	- 208 days***	
Baltimore, MD	+28%**	- 94 days**	
Jackson County, OR	+29%***	- 100 days*	
Marion County, OR	+26*	- 172 days**	
London, England		- 195 days†	
Santa Clara, CA	+37%***	- 67 days**	
Suffolk, NY	+29%***	+ 2 days	
Washoe, NV	+25%**	- 165 days***	
Belfast, Augusta & Lewiston, ME	+32%*	- 99 days	
Hillsborough County, FL		+100 days**	

*p < .05; **p < .01; ***p < .001; †p-value not reported.

Are FDTC children returned to their parents more quickly after drug court start?

YES. Children whose parents participated in the FDTC program were returned in less than half the time than children whose parents did not participate.

Note: Difference is significant at $p < .01$

Are FDTC parents reunified with their children more often?

YES. FDTC parents were reunified with their children significantly more often while experiencing significantly fewer adoptions and termination of parental rights.

Percent of Parents that were Reunified with Their Children

Note: Difference is significant at $p < .01$

Outcome Evaluations

Location(s)	Guardian treatment completion	Time in foster care	Family reunification
Pima County, AZ	+17%		+22%
Sacramento, CA	+ 9%*	- 17 days	+18%***
King County, WA	+33%**	-208 days***	+17%***
Baltimore, MD	+28%**	- 94 days**	+25%**
Jackson County, OR	+29%***	-100 days*	+ 6%*
Marion County, OR	+26*	-172 days**	+ 40%**
London, England		-195 days†	+18%†
Santa Clara, CA	+37%***	- 67 days**	+32%***
Suffolk, NY	+29%***	+ 2 days	+ 2%
Washoe, NV	+25%**	-165 days***	+46%***
Belfast, Augusta & Lewiston, ME	+32%*	- 99 days	- 4%
Hillsborough County, FL		+100 days**	+11%**

*p < .05; **p < .01; ***p < .001; †p-value not reported.

Do FDTC parents have fewer subsequent arrests than non-FDTC parents?

(JACKSON COUNTY, OREGON)

YES. Drug court participants were re-arrested significantly less often than the comparison group over 4 years from drug court entry.

Note: Difference is significant at $p < .01$

Savings per Participant by Agency

(Criminal Justice, Treatment and Child Welfare)

(MARION COUNTY, OREGON)

Outcome Costs per Participant (Criminal Justice, Treatment and Child Welfare)

Cost savings after 2 years was

Marion = **\$13,104**

Jackson = **\$5,593**

per FDTC participant

What was different?

Look at the investment costs

PROGRAM COST PER PARTICIPANT BY AGENCY JACKSON COUNTY

Agency	Average cost per participant
Circuit Court	\$1,392
DHS	\$3,653
Health and Human Services	\$320
Addictions Recovery Center	\$188
Access, Inc.	\$215
Community Works	\$210
OnTrack, Inc.	\$385
CASA	\$99
Family Nurturing Center	\$67
Public Defender	\$57
Treatment	\$5,561
Total	\$12,147

PROGRAM COST PER PARTICIPANT BY AGENCY

MARION COUNTY

Agency	Average cost per FATC participant
Circuit Court	\$1,685
DHS	\$2,814
Health Department	\$787
Parole and Probation	\$728
Family Building Blocks	\$3,003
Valley Mental Health	\$892
Treatment (OHP)	\$4,442
Total	\$14,351

Of the total investment cost, largest was tx (31%)

What was different?

Marion: Of the investment budget

- 31% went to D&A treatment
- 20% to DHS
- 21% for services for the child (often with the parent).

Jackson: Of the investment budget:

- 45% went to D&A treatment
- 30% to DHS
- 5% for services for the child.

FDTC Best Practices

***Focus on services to child and parents,
particularly together***

FDTC Best Practices

(ADC) Drug courts that offer parenting classes have 68% greater reductions in recidivism and 52% greater cost savings

✓ True in adult, family, juvenile

FDTC Best Practices

Decrease Time to Treatment Entry

Time to Entry

Time in Foster Care

Likelihood of
Reunification

Drug Courts In Which Participants Entered the Program *within 50 Days of the Incident* Had 63% Greater Reductions in Recidivism

Note: Difference is significant at $p < .05$

FDTC Best Practices

Frequent counseling sessions:

Participants who met more frequently with their counselors (weekly)

- Stayed in treatment longer
- Were more likely to complete treatment

Programs where participants who had one-on-one treatment at least once every 3 weeks had 56% greater reductions in recidivism

FDTC Best Practices

Longer Time in Treatment (~15 months)

Time in Foster Care

Reunification

Time in Treatment

FDTC Best Practices

Longer Time in Treatment

What about ASFA?

ADOPTION AND SAFE FAMILIES ACT TIMELINE

*If the review hearing is held by the court, it must be held at least once every six months.

^Q The determination that reasonable efforts to finalize the plan be made is often made at the permanency hearing, although it can be made at another point in the proceedings as long as the 12 month deadline is met.

† When calculating when to have the permanency hearing or the 15 of 22 months, use the earlier of the date of adjudication OR 60 days after the child is removed from the home.

* Unless one of the following exceptions is documented: child is being cared for by a relative, agency has not provided services it has deemed necessary to rehabilitate the family, or a compelling reason exists.

What about ASFA?

Many FDTC programs:

- Incorporate ASFA guidelines into their program plan
- But do not expect participants to graduate before their children are returned, and do not terminate their participants if children are not returned
- Program should be closely tied to child welfare plan and requirements

FDTC Best Practices

Relationship with Judge

Focus groups with FDTC participants indicate they perceived their interactions with the judge to be especially critical to their success in the program.

FDTC Best Practices

Relationship with Judge

Drug Courts Where the Judge Spends an Average of 3 Minutes or Greater per Participant During Court Hearings had 153% greater reductions in recidivism

Drug Courts Where the Judge Spends an Average of 3 Minutes or Greater per Participant During Court Hearings had 153% greater reductions in recidivism

Note 1: Difference is significant at $p < .05$

FDTC Best Practices

Urine drug testing

Participants who were subjected to more frequent urine drug screens remained in treatment longer and were more likely to complete treatment (Worcel et al., 2007).

FDTC Best Practices

Urine drug testing

Drug Courts Where Drug Tests are Collected
at Least Two Times per Week In the First Phase had
61% Higher Cost Savings

Note 1: Difference is significant at $p < .15$ (Trend)

FDTC Best Practices

- ❑ Drug courts where drug test results are back in 48 hours or less had 68% higher cost savings
- ❑ Drug courts that offered family/domestic relations counseling have 65% greater reductions in recidivism
- ❑ **Drug courts that expected** participants to have greater than 90 days clean before graduation had 3 times greater reductions in recidivism

FDTC Best Practices

- ❑ **Drug courts** where a representative from treatment attends staffings had 2 times greater reductions in recidivism
- ❑ Drug courts where the defense attorney attends staffings had 93% greater cost savings
- ❑ Drug courts where sanctions are imposed immediately after non-compliant behavior had twice the cost savings

FDTC Best Practices

- ❑ Drug courts where the judge attended staffings had nearly 4 times greater reductions in recidivism
- ❑ Drug courts where the results of program evaluations have led to modifications in drug court operations had 2 times greater cost savings
- ❑ **Drug courts** where the program caseload (number of individuals actually participating at any one time) is less than 125 had 6 times greater reductions in recidivism

Who do FDC's Work For?

Equivalent or Better Outcomes:

- Co-occurring mental health problems
- Unemployed
- Less than a high school education
- Criminal history
- Inadequate housing
- Risk for domestic violence
- Methamphetamine, crack cocaine, or alcohol

(e.g., Boles & Young, 2011; Carey et al. 2010a, 2010b; Worcel et al., 2007)

Adult Best Practices

Do They Apply to FDTCs?

- ☐ Drug courts that require participants to have a job or be in school in order to graduate had twice the cost savings
- ☐ Drug courts where law enforcement is a member of the drug court team had 44% increase in cost savings
- ☐ Drug courts that use greater jail time had significantly worse outcomes

More jail time is related to worse outcomes

Percent difference in recidivism between courts that use differing amounts of jail sanction time

More jail time is related to worse outcomes

Questions?

Thoughts?

Comments?

Contact Information

Shannon M. Carey, Ph.D.
carey@npcresearch.com

To learn more about NPC or more about drug court evaluations including cost-benefit evaluations see:
www.npcresearch.com