

Lifetime Benefits and Costs of Diverting Substance Abusing Offenders from State Prison

Presented by

Gary A. Zarkin, Alexander J. Cowell, Katherine A. Hicks,
Laura J. Dunlap, Steven Belenko, Michael J. Mills,
Kimberly A. Houser, Vincent Keyes

Presented at

Addiction Health Services Research meeting,
GMU, Fairfax, VA
October 4, 2011

This research was conducted under NIDA grant no. 1-R01-DA021320-01A2.

Background (I)

- Much of prison inmate population abuses substances, but few get treatment
 - Approximately 50% of state prisoners meet the criteria for a diagnosis of drug abuse or dependence
 - At most, 10% of state inmates surveyed received clinical drug treatment during current incarceration
- Inmates who regularly use drugs have higher criminal recidivism rates than other inmates
- Research Question
 - What are the lifetime benefits and costs of diverting substance-abusing arrestees to treatment?

Background (II)

- Cost-benefit analyses of prison drug treatment and aftercare. Examples:
 - McCollister, French, Inciardi, Butzin, Martin, Hooper (2003)
 - McCollister, French, Prendergast, Hall, & Sacks (2004)
- Economic analyses of diversion and drug courts. Examples:
 - Carey & Finigan (2004)
 - Cowell et al. (2004)
 - Zarkin et al. (2005a)
- A lifetime perspective captures the chronic nature of drug use and criminal behavior:
 - Auerhahn, 2004
 - Zarkin et al. (2005b)
 - Zarkin et al. (2011)

Model Description (I)

- Discrete event simulation of 2004 U.S. state prison cohort ages 21 to 60 ($N = 1.14$ million)
 - All start in prison
 - Follow into community until death or age 61
 - Monthly transitions
- Simulate:
 - Incarcerated & in community
 - Drug and alcohol use and treatment
 - Crime, arrest, & diversion or incarceration
 - Employment
 - Health care use

Model Description (II)

- Main outcomes for cost-benefit analysis (2009\$, DPV)
 - Lifetime economic benefits = PV of lifetime earnings – (PV of crime victimization costs + PV of arrest, court, and incarceration costs + PV of health care costs)
 - Lifetime treatment costs = Prison and community-based treatment costs, including treatment during diversion
- Societal Net Benefits = Lifetime Economic Benefits – Lifetime Treatment Costs
- Criminal Justice System Costs = Arrest, court, & incarceration costs + prison treatment costs + diversion treatment costs + aftercare costs
 - Expressed as cost savings rather than net benefits
- Discount rate = 3%

Model Description (III)

- Crime categories: violent, drug, and non-drug non-violent
- Substance abuse categories: alcohol abuse/dependence, other drug abuse, both alcohol and drug abuse, none
- Prison Treatment modalities: outpatient drug-free and residential
- Community-based treatment modalities: outpatient drug-free, residential, and methadone
- Transition probabilities and lengths of stay in treatment depend on:
 - age, race/ethnicity, gender, substance abuse status and history, opiate and injection drug use status and history, substance abuse treatment history, criminal status, criminal history, arrest and incarceration history, HIV/AIDS status, and employment status

Model Description (IV)

Data

- Model requires a large number of parameter values
 - Not all values are available in data sources
- Numerous sources. Examples:
 - Survey of Inmates in State Correctional Facilities (2004)
 - BJS Recidivism Data Set (1994-1997)
 - NESARC (2001-2005)
 - NSDUH (2002-2007)
 - TEDS (2005)
 - DATOS (1991-1994)
 - NTIES (1992-1997)
 - Peer-reviewed literature

Policy Scenarios

- Baseline
 - No diversion program
- Access to prison/jail diversion (10% of eligible)
 - If not diverted, go to jail or prison
 - If diverted, 100% probability of accessing treatment
 - Once diverted into treatment, all transition probabilities thereafter are the same as baseline
- Greater access to prison/jail diversion (40% of eligible)

Selected Baseline Results

% of abusers receiving community treatment	33.6%
% of cohort who committed a crime after release	74.1%
% of cohort who were reincarcerated	61.6%
Earnings (billions)	\$115.7
Crime victimization costs (billions)	\$66.9
Criminal justice costs (billions)	\$255.3
Health care costs (billions)	\$29.8
Treatment costs (billions)	\$1.1

Results (I)

Results (II)

Incremental net benefits for the 2004 US state prison cohort compared to baseline

Results (III)

CJ system cost savings for the 2004 US state prison cohort compared to baseline

Results (IV)

Lifetime criminal justice costs savings for the 2004 US state prison cohort:

Access to diversion compared to baseline

Discussion

- Goal: help inform decisions about allocating treatment resources for state prisoners by building a lifetime simulation model
- From the societal and criminal justice perspective, diversion to community treatment generates positive net benefits
- Our model demonstrates the value of improving the treatment system for state prisoners

Limitations

- Model makes many simplifying assumptions
 - Model does not take into account probation or parole systems
- Some parameters are not available in data sets or literature
 - We make educated guesses and then validate parameters