

Division of Alcoholism and Chemical Dependency Programs

Virginia N. Price

Assistant Secretary

Wrenn Rivenbark

Clinical Director

Current Prison Population

- Prison Inmates 39,463
 - Male Inmates 36,608
 - Female Inmates 2,855
- Prison Admissions (2007)
 - Total 27,879
 - Males 24,368 or 87%
 - Females 3,511 or 13%
 - Most Frequent Crimes of 2007 Admittants
 - Drug Possession **20%**
 - DWI **9%**
 - Drug Trafficking **3%**

Division of Prisons Facilities

Tabor Correctional opens in Sept '08 and expansion of some existing facilities is underway.

Prison Population Growth

North Carolina Average Prison Population

Substance Abuse Screening Upon Prison Admission (FY06-07)

23,111 offenders were screened using the Substance Abuse Subtle Screening Inventory (SASSI)

- **63%** or 14,582 indicated a need for residential substance abuse treatment
 - of the 14,582, **66%** or **9,578** were eligible for residential treatment programs
- **71%** or 2,217 of female offenders who were screened indicated a need for residential substance abuse treatment
- **67%** or 2,146 of youthful male offenders (under 22) who were screened indicated a need for residential substance abuse treatment

Community Corrections Demographics

- Currently on DCC Supervision
 - Total 117,952
 - Probation 114,964
 - Parole 2,988
- Most Frequent Crimes for 2007 Probation and Parole Entries
 - Probation: Drug Charges **23%**, DWI **15%**
 - Parole: Drug Charges **8%**, DWI **33%**

Probationers Requiring Treatment?

- Unlike prison admissions, no collective data exists to definitively indicate how many probationers are in need of treatment.....

however

- Assuming a percentage mirroring that of the prison population (63%) would yield an estimate approaching 75,000

About DACDP.....

- One of the largest substance abuse treatment organizations in North Carolina, employing over 200 staff from Haywood to Tyrrell counties
- Eighteen prison-based programs located within NCDOC facilities
- Two contracted private facilities
- Community-based residential program - DART Cherry Residential Program for Probationers and Parolees (males only)
- Early Intervention and Continuing Care Services

DACDP Program Locations

 Prison-Based

 DART Cherry

 Private Facilities

Residential Program Characteristics

Prison-Based

- (2) 35 day programs
- (11) 90 day programs
- (5) 6-12 month programs

Private Facilities

- 6-12 month programs

DART Cherry

Community-Based Residential

- One 28-day program
(100 beds)
- Two 90-day programs
(100 beds each)

Question of Supply vs. Demand

- For every substance abuse treatment slot available there are 3 inmates who need substance abuse treatment. In other words, when variables are held constant an inmate who needs treatment has a **35%** chance of placement in a treatment program.

NCDOC Budget Breakdown

FY 2007-08

Total - \$1,214,065,645

DACDP Budget Allocation

FY 07-08 Expenditures

Treatment Slots

- Prison-Based - \$5,436,062 **750**
- DART Cherry - \$4,291,423 **300**
- Private Facilities - \$5,672,978* **200**
- Admin - \$1,439,487 **N/A**

* Does not include all costs associated with incarceration (processing, diagnostic screening, medical, etc)

Cost of Treatment Services

- The DOC Controller's Office computes agency and program costs annually. The figures below are for fiscal year 2006-2007.
- DART-Cherry average daily cost -\$46.27
- Prison-based treatment programs averaged - \$61.46 per day
- Private facility cost per day
 - Mary Frances Center - \$88.59 (women)
 - Evergreen - \$66.28 (men)

Growth Comparison

Treatment Works

- According to national statistics, effective substance abuse treatment with regards to criminal justice populations can.....
 1. Reduce recidivism
 2. Reduce criminal activities as much as 64%
 3. Produce savings of \$7.00 for every \$1.00 spent on treatment programs in the areas of public assistance, costs to victims of crimes, criminal justice costs, thefts, automobile accidents, hospitalizations and other medical care

Needs and Next Steps....

- A female residential treatment facility for probationers and parolees (female DART Cherry)
- Additional in-prison treatment capacity
- Pilot a “single mission” treatment facility.