
AN OVERVIEW OF DRUG COURTS AND DUI COURTS

Presented to Law and Justice Interim Committee
By Jeff Kushner, Statewide Drug Court Coordinator
Montana Supreme Court, Office of Court Administrator
December 18, 2009


Drug Courts in General

- Purpose of drug courts: guide offenders identified as alcohol and drug-addicted into treatment to reduce dependency and improve quality of life for offenders
- Drug court clients: closely supervised by judge who is supported by team members operating outside their traditional adversarial roles.
 - Team members typically include:
 - Court coordinator or case manager
 - Prosecuting attorney
 - Public defender
 - Addiction treatment provider
 - Probation officer
- National research has found that drug courts work well¹:
 - Drug courts are better at engaging and retaining felony offenders in programmatic and treatment services.
 - Drug courts provide closer, more comprehensive supervision than other forms of community supervision.
 - Drug courts avoid costs or save money.
 - Drug court client drug use is substantially lower.
 - Drug court clients have lower recidivism rates.
 - Drug court clients are employed.
 - Drug court graduation rates remain high compared to other programs.

¹ Belenko, S.R. Research on Drug Courts: A Critical Review, 2001 Update. The National Center on Addiction and Substance Abuse: Columbia University, June 2001.

Drug/DUI Courts in Montana

December 2009


Drug Court Legend

- Adult ●
- Juvenile ●
- Family ●
- Co-Occurring ●
- DUI ●
- Tribal ▶
- Pending DUI ▶

MONTANA'S DRUG COURTS

Court	Location	Level
Adult		
* Custer County Treatment Court	Carter, Custer, Fallon, Garfield, Powder River, Rosebud, & Treasure Counties (16th Judicial District)	District
* 8th Judicial District Adult Drug Treatment Court	Cascade County (8th Judicial District)	District
* Gallatin County Treatment Court	Gallatin County (18th Judicial District)	District
Kalispell Adult Misdemeanor Drug Court	Kalispell	Municipal
* Mineral County Adult Treatment Court	Mineral County	Justice's
* Billings Adult Misdemeanor Drug Court	Billings	Municipal
7th Judicial District Adult Drug Court	Dawson, McCone, Prairie, Richland, & Wibaux Counties (7th Judicial District)	District
9th Judicial District Drug Court	Glacier County	District
Family		
* Butte-Silver Bow Family Drug Court	Butte-Silver Bow County (2nd Judicial District)	District
* Yellowstone County Family Drug Treatment Court	Yellowstone County (13th Judicial District)	District
* Fourth Judicial District Family Drug Court	Missoula County (4th Judicial District)	District
Juvenile		
* Fourth Judicial District Youth Drug Court	Missoula County (4th Judicial District)	District
* 7th Judicial District Youth Treatment Court	Dawson, McCone, Prairie, Richland, & Wibaux Counties (7th Judicial District)	District
* 8th Judicial District Juvenile Drug Treatment Court	Cascade County (8th Judicial District)	District
Co-Occurring		
* Missoula Drug Court Co-Occurring Docket	Missoula County (4th Judicial District)	District
Billings Mental Health Court	Billings	Municipal
DUI		
Billings DUI Court	Billings	Municipal
Kalispell DUI Court	Kalispell	Municipal
** Butte-Silver Bow DUI Court	Butte-Silver Bow County	Justice's
** Missoula County DUI Court	Missoula County	Justice's
** 7th Judicial District DUI Court	Dawson, McCone, Prairie, Richland, & Wibaux Counties (7th Judicial District)	District
Tribal Affiliated		
Chippewa-Cree Adult Drug Court	Rocky Boy's Reservation	Tribal
Northern Cheyenne Adult Drug Court	Northern Cheyenne Reservation	Tribal
Crow Juvenile Drug Court	Crow Reservation	Tribal
Assiniboine & Sioux Tribes Family Healing to Wellness Court	Fort Peck Reservation	Tribal
** Assiniboine & Sioux Tribes DUI Court	Fort Peck Reservation	Tribal

* Courts receiving state general fund support

** Pending DUI courts

Montana Drug Courts

- Twenty-two (22) drug courts currently operating in Montana -- 3 family; 8 adult; 3 juvenile; 2 co-occurring; 2 DUI; and 4 tribal
- Drug courts are funded from various sources -- state general fund, federal grants, local government contributions, private donations
- Twelve (12) courts are supported by \$1.345 million general fund appropriation for the 2011 biennium (FY 2010 and FY 2011)
- Statewide data system: collects information on participants (e.g., arrests, drug use, employment, education) at admission and discharge
- Findings from 2008 study on Montana drug courts²
 - Drug courts' retention rates were 94.6% after one month, 73.2% over one year after entry
 - Nearly 47% of drug court participants successfully complete program, on par with national averages
 - 30% increase in employment for drug court participants
 - Drug court participation associated with increase in educational level
 - Seven babies were born drug free during fiscal year 2008
 - 43% of participants eligible for driver's licenses achieved them while in program
 - 78% of adult participants were attending self-help meetings at discharge.
 - Nearly 84% of those who graduated had resolved all prior charges
 - Recidivism rate for drug court participants was 24.1% for all cases discharged between July 2007 and February 2009. This includes 9.8% for graduates and 39.6% for those who were terminated or absconded. Nearly 73% of these recidivism cases were misdemeanors. Twelve family court cases had been discharged for between six months and a year; 100% of these had no new substantiated referrals to Child and Family Services Division.

² Conley, Timothy. Measuring the Performance of Montana Drug Courts, The University of Montana School of Social Work, January 13, 2009.

DUI Courts in General

- Created to reduce number of multiple drunk driving events by improving repeat DUI offenders' compliance with treatment and other supervisory conditions.
- DUI courts require participants to:
 - attend frequent status hearings in courts
 - complete an intensive regimen of chemical dependency treatment and use a variety of wrap-around services to that treatment
 - undergo random and continuous biological testing for alcohol and other drug use
 - undergo intensive supervision and case management, including home visits;
 - attend self-help meetings.
- Participants receive negative sanctions for program infractions and positive recognition for achievements.
- Most DUI courts are post-adjudication and require participants to serve some portion of a jail sentence
- Successful DUI courts adhere to the 10 key components for drug courts
 - DUI courts have slightly different emphasis: assist participants in developing transportation plans to enable participants can get to work, treatment, and self-help meetings.

Effectiveness of DUI courts

- Michigan study³

DUI court participants less likely than DUI offenders sentenced in traditional court to be arrested for a new DUI offense or any criminal offense within two years of entering program

- Georgia study⁴

After four years, DUI court graduates had a recidivism rate of 9% compared to two comparison groups with 24% and 35% rates

³ Fuller, Bret; Carey, Shannon; and Kissick, Katherine. Michigan DUI Courts Outcome Evaluation. NPC Research: Portland, OR. October 2007.

⁴Fell, James; Tippetts, A. Scott; and Langston, Elizabeth. An Evaluation of the Process and Impact of Three Georgia DUI Courts (Draft Report), National Highway Traffic Safety Administration: Washington, DC., July 2008.

MONTANA DUI COURTS

- Two DUI courts in operation in Montana for approximately 1 year
 - Billings Municipal Court
 - Kalispell Municipal Court
- Four DUI courts are pending
 - Seventh Judicial District Court (Dawson, McCone, Prairie, Richland, and Wibaux Counties)
 - Missoula County Justice's Court
 - Butte-Silver Bow County Justice's Court
 - Assiniboine and Sioux Tribes (Fort Peck)
- Adult drug courts that include DUI offenders (hybrid courts):
 - Gallatin County Drug Court
 - Custer County Treatment Court
 - Eighth Judicial District Adult Drug Treatment Court
 - Mineral County Drug Court
- Costs for implementing DUI court include:
 - DUI court coordinator
 - Probation officer – Most misdemeanor courts do not have probation officers
 - Chemical dependency assessments
 - Treatment
 - Biological monitoring for alcohol and drug use
 - SCRAM and ignition interlock devices
- Funding DUI courts
 - Implementation grants from Montana Department of Transportation – potentially available for three years
 - Currently no state general fund money available to sustain courts

Key Components of Drug Court

- 1. Drug courts integrate alcohol and other drug treatment services and other wrap around services with justice system case processing.**
- 2. Using a nonadversarial approach, prosecution and defense counsel promote public safety while protecting participants' due process rights.**
- 3. Eligible participants are identified early and promptly placed in the drug court program.**
- 4. Drug courts provide access to a continuum of alcohol, drug, and other related treatment and rehabilitation services.**
- 5. Abstinence is monitored by frequent alcohol and other drug testing.**
- 6. A coordinated strategy of sanctions and incentives governs drug court responses to participants' compliance.**
- 7. Ongoing judicial interaction with frequent status hearings with each drug court participant is essential.**
- 8. Monitoring and evaluation measure the achievement of program goals and gauge effectiveness.**
- 9. Continuing interdisciplinary education promotes effective drug court planning implementation, and operations.**
- 10. Forging partnerships among drug courts, public agencies, and community-based organizations generates local support and enhances drug court effectiveness**