

Criminal Justice Strategies

for Reducing Substance Abuse and Related Mayhem

November 10, 1998

 Fighting Back Annual Meeting

Will Brownsberger
(617) 489-2612

wbrownsb@tiac.net

Substance Abuse Related Mayhem -- Policing Strategies

Crime Problem
Relation to Substance Abuse
Policing Strategy
Effectiveness
Applicability

Trafficking Violence
Local Dynamics
"Boston model" -- enforcement plus direct message delivery by strong partnership
Early research positive for Boston; also Chicago anecdotes
Core of offenders in fairly stable groups/gangs

Open air market dealing disruption

Anecdotal and occasional dramatic positive effects

Significant violent open markets

General crime reduction (police managerial accountability, mix of "broken windows" policing and problem solving strategies)
Theoretically sound and many research results on individual elements of strategy
Broad but may not work as well against gangs; need focus on police-community relations

Open Air Market Dealing (or prostitution)
Need/

Opportunity
Disruption -- saturation policing, traffic rerouting, barricades and buyer stop/frisk, enhanced buyer penalties (criminal and civil), neighborhood mobilization.
Short term results strong. Sustainability unclear, but strong mix of strategies may work.
Non-local traffic, especially middle-class traffic. Back with PR campaign.

Predatory Crime (robbery, larceny)
Need
General crime reduction
See above
See above

Coerced addict treatment
See below
In high C/H areas

Intoxicated Behavior
Pharmacology, set/norms and setting (alcohol abuse most prevalent)
As to Violence: General crime reduction and programs for domestic violence, conflict resolution skills
Research about causation yields mix results; strategic direction unclear as to substance abuse
Unclear

As to Driving: Targeted enforcement, stiff penalties and public information campaign
Can deter drunk-driving successfully
Middle-class communities?

As to Disorder: Time, place and manner limitations on alcohol sale and consumption; broken windows policing
Complex phenomena; can reduce public impact of abuse
Middle-class youths especially?

Substance Abuse Prevention through Supply Control -- Criminal Justice Strategies

Dealing Pattern
Relation to Substance Abuse
Policing Strategy
Effectiveness
Applicability

Open Air Markets
Local or non-local demand
Disruption -- see mayhem chart
Short term results strong; sustainability unclear
Non-local traffic, especially

Quieter Street Dealing
More likely local demand
Arrests -- random, complaint-driven and sweeps;

Decades of experience --probably can only hope to keep dealing quiet given finite prison resources; should target complaints
Expectations depend on local epidemic status (small or new trends can be stopped; harder later)

Broken windows policing and problem solving (curfews, clean-ups, etc.)
Can help, but again, limited expectations

Community mobilization (vigils; rallies; patrols; information supply)
Mixed record
Depends on local conditions and culture in complex ways

Boston model -- "please be discrete or else"
Untested
Any?

Community supervision
Untested -- potential for "Night Light" police/ probation partnership
Potential greatest where dealing less

Indoor Dealing
More likely local demand
Targeted investigations; forfeitures; evictions and landlord accountability; problem solving
Same
Same

Higher Level Supply Reduction
Loose links to local demand
Organizational ladder climbing with informants; surveillance; extended investigations
Can maintain higher prices, lower availability, but elimination not possible
Largest local impacts in markets where dealing highly organized

Alcohol sales
Local dynamics
Enforce age restrictions and time place manner rules with stings, targeted closures and publicity
Local success possible

Substance Abuse Interventions for Criminal Offenders:

Detox, Treatment, Aftercare, Sober Housing, Employment

Offender/Client Status (Sanction Potential)

Program/Sanction Relationship
At Liberty
Under Supervision
Incarcerated

Referral

Police Outreach

Courthouse as "Gateway"

Treatment Available

Referral with Monitoring

Police Addict Focus

TASC

Treatment for Parole Eligibility

Integrated CJ sanctions with Programming
N/A
Drug Courts, Coerced Abstinence

Therapeutic Community

Theoretical/Empirical Premises
· Coercion increases treatment duration

· Increased duration improves results

· Coercion does not reduce treatment effectiveness

· Moderate sanctions can in themselves affect drug using behavior (more so among less-addicted and middle-class users)

· Material, but modest, recidivism reductions observed

· Regimes may help reduce offending while they last

Phasing of Effort

· Training/awareness leading to increased referrals, improved ad hoc monitoring

· Establish court/probation/provider referral relationships and information protocols

· Confront assessment and targeting issues

· Well-defined integration of sanctions and programming, including positive as well as negative reinforcement especially in poverty areas

· Develop continuum of care and long-term case management for all defendants with substance abuse problems -- community courts or agency program?

Players -- Typical Profiles

Player
Resource Levels
Partnership Issues
Skill Issues/Training Needs

Police
Generally high as a result of federal aid
· Increasingly attuned to community organizations

· Often at odds with prosecutors and court
· Citizen interaction issues

· Treatment and recovery knowledge gap

Probation
Often inadequate because of punishment politics
· Often unwilling to leave desks
· Treatment and recovery knowledge gap in many instances

Prosecutors
Varying levels
· Often elected on punishment rhetoric

· Often not experienced in partnerships or community work

· High turnover in many jurisdictions
· Treatment and recovery knowledge gap

Judges
Often inadequate because of low esteem for courts
· Often elected on punishment or move-the-cases rhetoric

· Often not comfortable with or organized for partnerships or community interaction
· Treatment and recovery knowledge gap

Prisons
Often inadequate because of lack-em-up politics
· Rarely work with community organizations; not organized for community interaction

Parole
Often inadequate

Treatment Providers
Often inadequate
· Fail to recognize community safety priorities
· Criminal justice process knowledge gap

Strategy Development Issues

1. What mayhem in the community needs to be targeted? (Leads primarily to policing strategies)

2. What are the players doing and what is their capacity to do more -- resources, organizational attitudes, skills?

3. Relationships among criminal justice players?

4. Who are high-level potential attitude leaders in the system? Who has standing to approach them?

5. Is it possible to achieve full-scale-interventions within target area without conducting larger political efforts? Is the campaign winnable?

6. What attitudes and behaviors among the FB teams and among prevention/treatment activists discourage law enforcement cooperation?

Fighting Back Sites -- "Strawman" Paradigms

"Inner City" Sites
Mixed Income Sites

Mainly Middle Class Sites

Kansas City

New Haven
Newark
Washington, D.C.
Little Rock
San Antonio
Santa Barbara

Vallejo

Site Problem Assessment (Polar Types)

High crime

Neighborhood decay

Heavy cocaine and heroin abuse common

Aging addict populations (burning out?)

Alcohol and marijuana abuse among adults

Many addicts unemployed and CJS-involved

Addict treatment facilities cover C, H and alcohol
Generally safe

Neighborhoods attractive

Meth and hallucinogens more common

Youth heaviest abusers (on the upswing?)

Youth heaviest abusers

Abusers likely to have insurance

Alcohol abuse treatment network well-established

Strategic Priorities/Issues (Polar Types)

Policing central

CJS a key treatment gateway

CJS sees treatment needs

Addiction treatment a crime control priority

Publicly funded treatment players dominate

Drug treatment capacity perceived as inadequate

(issue of voluntariness of entry)

Brown National Drug Strategy
Police have lesser role; schools have greater role

Most abuse outside the CJS-involved population
CJS not attuned to treatment needs

Youth prevention a public health priority; police role?

Private insurers possible part of solution

Alcohol a problem, but capacity closer to adequate
(and pressures to entry greater)

McAffrey National Drug Strategy

Goals and Measurement Issues (Shading = Measure Quality; Dark Better)
Measures
Alcohol -ism and Abuse
Illicit Drug Use
Cocaine Heroin Addiction
Drug Dealing
Drug-Related Crime
Issues

Phone Survey

Will miss success of inner city strategies as to prevalence

Household Survey

Doubtful measure of frequent drug use, especially hard core

Observer Interviews

CEWG, but add focus groups

Health Care Events

Health Care Testing

Peri-natal testing a critical indicator relatively easily implemented

Violent Crime

Violent crime weakly linked to substance abuse; domestic violence attitudes, gang factors possibly more important

Income Producing Crime

Clear, well-documented links between property crime and addiction. Addict crime may account for high share of total especially in inner city areas.

Police "Drug" Rated

Presence of abuse likely to be confused with causation.

Intoxication Offenses

Somewhat influenced by general enforcement level variations; increase may be good over a three-year horizon

Possession Offenses

Influenced by general enforcement level variations; increase may be good over a three-year horizon

Dealing Offenses

Heavily influenced by targeted enforcement variations; increase may be good over a three-year horizon

Arrestee Testing

Reaches highest-harm producing population; population may include most of the C and H addicts (lambda uncertainties weaken prevalence estimation)loui

Probationer Testing

Same, but non-addictive use may be controlled during supervision

Referrals/Utilization

Influenced by training, capacity growth , etc. -- increase likely to be positive over a three-year horizon

Recidivism

General recidivism influenced by broad set of factors; program specific recidivism rates likely to be disappointing absent very strong aftercare.

Need event-based drug testing and need to tell stories of all interventions to judge impact!

