

The DWI Offender vs. the Drug Offender

Judge Patrick Bowler
Dr. Ken Robinson

The DWI Offender vs. the Drug Offender

Judge Patrick Bowler

The Reality and the Science of the Drug Offender versus the DWI Offender

The Reality:
A Judge's Perspective

EXPERIENCE
"A man (or woman) who carries a cat by the tail learns something he can learn in no other way."
Mark Twain

The DWI Offender vs. the Drug Offender

The GOAL: The Road to RECOVERY!

- Changing Behaviors
- Saving Lives
- Being 'Best We Can Be'

The DWI Offender vs. the Drug Offender

The Issues:

- Are DWI alcohol offenders different from drug offenders?
- Are the differences such that they should be separated into different problem-solving courts?
- Are the differences such that hybrid courts* should be split into separate courts? DWI offenders separate from drug offenders?
- Are the differences such that DWI offenders should be on separate treatment tracks from the drug offender?
- Should there be unique interventions tailored specifically to the needs of and challenges of repeat DWI impaired offenders?

*A Drug/DWI Court (407 of the 1,540 drug courts nationwide as of 12/31/14)

The DWI Offender vs. the Drug Offender

A Judge's Perspective - The Answers:

- The reality of the differences between the DWI Offender and the Drug Offender is often quite evident.
- The science of the differences between the DWI Offender and the Drug Offender is often demonstrable.
- In order to achieve good outcomes, the differences should be taken into account by treating them differently.
Disclaimer Disclaimer Disclaimer
- Of course some participants are poly-substance abusers. They do not fall nicely into either group. Competent clinical objective assessments must be utilized for each substance abuser and each substance and appropriate treatment interventions determined as to each.

The DWI Offender vs. the Drug Offender

Reality Differences – A Judicial Perspective

- I. DWI offenders engage in behaviors that are dangerous and frequently cause serious injuries and/or fatalities.
- II. A study of participants in drug courts versus DWI courts demonstrates unique differences in the groups.
- III. The 'Denial' factor with DWI Offenders vs. Drug Offenders is a critical factor in recovery.
- IV. The 'Legal Orientation' difference for DWI offenders vs. Drug Offenders needs to be considered.
- V. DWI 'Risk and Needs' assessments establish a unique focus on effective treatment strategies for DWI offenders.
- VI. The 'Hybrid Court' Research raises important questions.

The DWI Offender vs. the Drug Offender

- I. DWI offenders engage in behavior that is dangerous and frequently causes serious injury or fatalities.

DRUNK DRIVING

Between 1982 and 2014:
More than 300,000 people
died in crashes involving
impaired (.08 or more) drivers

Good Enough is Not Good Enough The DWI Problem is Significant

Data Research Trends

2014 Drinking and Driving Fatalities

	Fatalities	Alcohol Related	Alcohol Impaired	.15 or greater
U.S.	32,675	1,764 (5%)	9,967 (31%)	6,852 (21% of total fatal.) (69% of alcohol fatal.)
New Mexico	383	28 (7%)	116 (30%)	77 (20% of total fatal.) (66% of alcohol fatal.)

\$49.8 billion Estimated annual economic cost of alcohol-impaired-driving
1-in-3 Instances of drug present in fatal crashes

The DWI Offender vs. the Drug Offender

The Data:

- 8% of drivers in U.S. test positive for alcohol on weekend evenings.
- 2% have blood/breath-alcohol concentrations exceeding .08
- 15% test positive for illicit drugs
- 7% test positive for px drugs medications that are likely to impair driving skills.
- More than 1/3 of fatally injured drivers test positive for alcohol .08 or more.
- Nearly ¼ test positive for other intoxicating drugs, most commonly marijuana

The DWI Offender vs. the Drug Offender

Dangerous Behaviors!

High BAC Drunk Drivers

More than one-half of all impaired driving fatalities had BAC at or above .15

Drivers at .15 > are 20 times more likely to be involved in a fatal crash than a non-drinking driver.

The DWI Offender vs. the Drug Offender

Dangerous Behaviors!

Hard Core Drunk Drivers

Term Hard Core includes Repeat Offenders and High BAC Offenders.

Hard Core drinking drivers (.15 or more) are involved in more than 70% of the alcohol-impaired fatalities (in 2014, this represented 6,852 deaths and 21% of the total highway deaths)

Drugged Driving:

"The Times they are A-Changin'" **Bob Dylan**

1:7 weekend, nighttime drivers test positive for illicit drugs

1:3 (33%) drivers killed in traffic crashes who were tested, and their results reported, tested positive for drugs

66% high school seniors used alcohol or drug during past year; 21% of them used BOTH alcohol and drug occasionally. (50 – 90% more dangerous) Journal of Studies on Alcohol and Drugs

The DWI Offender vs. the Drug Offender

II. A Comparison of participants in drug courts versus DWI courts.

The DWI Offender vs. the Drug Offender

DWI offenders are more likely to be male

Is the DWI offender different?

Without a doubt

The DWI Offender vs. the Drug Offender

III. DENIAL

What it is NOT

A River →

The DWI Offender vs. the Drug Offender

Denial: What it is?

By the time a chronic addictive process such as alcoholism has become frankly problematic it has invariably acquired a complex and sophisticated array of psychological defense mechanisms aimed at protecting its continued existence by minimizing the cognitive dissonance the addict experiences as a result of his progressively irrational self, and usually other, harmful behavior.

Denial contributes to the addiction process by keeping the user insulated from reality

The DWI Offender vs. the Drug Offender

Team Effort

Punching through denial is a process that requires a concerted team effort - The intervention must be **consistent** and it must be **relevant** to the participant.

The DWI Offender vs. the Drug Offender

Denial lends itself to other 'Differences'?

- Offender Attitude (You are treating me like a criminal)
- Community Attitude (changing)
- Minimalization (2 beers!)
- Projection (Everyone was speeding)
- Offenders' status:
 - ✓ Lead them to deny existence of a 'problem.'
 - ✓ Can score low to moderate on risk and needs assessment tools
 - ✓ Difficulty accepting external controls (follow the rules)

The DWI Offender vs. the Drug Offender

P. 33 "Be aware that hard core drunken drivers often look and behave differently in court from their irresponsible behavior on the road."

The DWI Offender vs. the Drug Offender

“Alcoholism nearly always refuses to see itself.”

The DWI Offender vs. the Drug Offender

DWI Court Participants

The DWI Offender vs. the Drug Offender

The High-Functioning Alcoholic

- Double Life – skilled at compartmentalizing life
- Have difficulty seeing themselves as alcoholic
- Denial shared by loved ones/social set/enabling behaviors (Second-Hand Denial)
- Increased levels of Tolerance/Cravings

The DWI Offender vs. the Drug Offender

The High-Functioning Alcoholic

- Employed (Excel) Financially sound
- Sustain relationships/friendships
- Functional – lives still manageable
- Lives depart from their personal standards
- Drive DWI, rarely caught, have attorneys

The DWI Offender vs. the Drug Offender

IV. Legal Orientation

Driving is Legal

Drinking is Legal

A RIGHT OF PASSAGE?

The DWI Offender vs. the Drug Offender

How Much Beer Drank by Americans on Super Bowl Sunday?

325.5 Million Gallons

493?

Number of Olympic-sized swimming pools that could be filled with all that beer

The DWI Offender vs. the Drug Offender

V. The Clinically Competent Objective Assessment

Impaired Driving Assessment – Level of addiction will not accurately predict repeat impaired drivers. DWI is a crime rooted in anti-social attitudes, values and beliefs. (APPA)

Does it require different tracks: unique interventions tailored specifically to the needs and challenges of repeat impaired offenders?

The DWI Offender vs. the Drug Offender

VI. The 'Hybrid' Court Research

p. 32. ...specific alcohol-only treatment services focused on "motivation-building" may be needed if DWI courts are to realize their potential for success..."

"Drug Courts for DWI Offenders? The Effectiveness of Two Hybrid Drug courts on DWI Offenders." Journal of Criminal Justice: 38 (2010)

The DWI Offender vs. the Drug Offender

Improving Outcomes for the DWI Offender

Motivation Building

Motivational Interviewing

Problem Awareness-Building

Treatment Readiness

The DWI Offender vs. the Drug Offender

Consequential

Thinking

DWI Court Research We Know DWI Courts Work

Michigan

An analysis of three counties in a two-year period found DWI court participants were 19x less likely to be arrested for a DWI (2008).

Reduces Recidivism

Minnesota

An evaluation of nine DWI courts found that high-risk individuals had better outcomes, including reducing recidivism by up to 69% (2014).

Campbell Collaboration

A meta-analysis of 28 evaluations found an average reduction of DUI and general criminal recidivism by 12%. The best DUI courts reduced recidivism by 50-60% (2012).

Georgia

Repeat offenders graduating from DWI court were 65% less likely to be rearrested for a new DWI, and between 47-112 repeat DWI arrests were prevented (2011).

DWI Court Research

Decreases Crashes

San Joaquin County, California

DUI court participants were half as likely to be involved in an alcohol- or drug-related crash over a period of 18 months (2012).

DWI Court Research

Cost-Effectiveness

Maryland

DUI courts produce net cost-benefits to taxpayers of more than \$1,500 per participant and more than \$5,000 per graduate (2009).

Minnesota

DUI courts saved taxpayers \$700,000 annually and produced an average of \$2.06 (a high of \$3.19 in one court) in benefits for every \$1 invested – a 200% return on investment (2014).

The DWI Offender vs. the Drug Offender

The Goal Here: Something to Think About as We Get Folks down the Road to RECOVERY!

For ALL of you who have Carried the "Cat by The Tail"

Thank You!

The DWI Offender vs. the Drug Offender

Dr. Ken Robinson

The DWI Offender vs. the Drug Offender

Frequency of use by High School Seniors – CSAT 2002

- Children under 21 25% of Alcohol 27 billion 5 million or 31% binge 1 x month
- Drinking 80%
- Smoking 70%
- Marijuana 47%
- Other Drugs 29%
- Huffing 2 million age 12- 17 tried

The DWI Offender vs. the Drug Offender

Substance Abuse and APD

- 2.8% of Population Dependent on Drugs
- 7.2% of Population Dependent on Alcohol
- **Overlap:** The bulk of substance dependent persons are also diagnosable as having APD. While about half of alcoholics who enter treatment also have APD, less than half of all alcoholics have APD. Almost all APDs who enter institutions or programs show some form of chemical abuse.

Kessler, et. Al. Archives of General Psychiatry. 1994 Rates of Alcoholism and Substance Dependence Over Previous 12 Months

Number of Users

- In 2012, the U.S. Survey on Drug Use and Health found
- For current illicit drug use aged 12 or older
- 9.4 % in 2013
- 10.2% in 2014
- For alcohol use aged 12 to 17
- 24.6% in 2013
- 24% in 2014
- For alcohol use aged 18 to 25
- 76.8% in 2013
- 76.5% in 2014

Past year Use 2014

Smoking Cigarettes an indicator of Alcohol Misuse

- Weaver, J. Archives of Internal Medicine 167: 716-721, April 2007.
- Looked at data on 42,374 adults.
- Found non-daily smokers 5 times more likely to abuse alcohol.
- Daily smokers 3 times more likely.
- Smoking should be indicator for primary care physicians to assess for alcohol abuse.

Impact of smoking and alcoholism on brain neurobiology and function.

- Researchers said that smoking may affect a key amino acid (GABA) in the brain, meaning that drug therapy for alcohol withdrawal may have different effects on smokers than nonsmokers.
- Scientists also reported that MRI studies have shown that smoking makes alcohol-induced brain-tissue loss and neuronal injury worse among alcoholics who have recently detoxed.
- **“Our analysis showed that chronically smoking alcoholics have greater brain abnormalities — that is, less brain tissue measured by structural MRI, and more neuronal injury measured by MRSI — at the beginning of their treatment for alcoholism than nonsmoking alcoholics.”** Said Meyerhoff.

Cessation Concurrent with Mental Health or Addictions Treatment

- Smoking cessation has no negative impact on psychiatric symptoms and smoking cessation may even lead to better mental health and overall functioning
(Baker et al., 2006; Lawn & Pals, 2005; Morris et al., Unpublished data; Prochaska et al., 2008)
- Participation in smoking cessation efforts while engaged in other substance abuse treatment has been associated with a 25 percent greater likelihood of long-term abstinence from alcohol and other drugs
(Babo et al., 1995; Burling et al., 2001; Hughes, 1996; Hughes et al., 2003; Huri et al., 1993; Pletcher, 1993; Prochaska et al., 2004; Rustin, 1998; Saxon, 2003; Taylor et al., 2000)

The DWI Offender vs. the Drug Offender

Percentage moving from use to Alcoholism

- If you consume more than 4 drinks once a month then you have a 20% risk.
- If you consume more than 4 drinks once a week then you have a 33% risk.
- If you consume more than 4 drinks twice a week then you have a 50% risk.

The DWI Offender vs. the Drug Offender

Gender Differences

- Abuse of Alcohol:
 - Female 7% Male 20%

However – Females develop dependence quicker, brain atrophy & liver damage more quickly

The DWI Offender vs. the Drug Offender

Gender Differences

- Why women
 - Tend to weigh less
 - Have less water & more fatty tissue
 - Fat retains alcohol and water dilutes it
 - Also have lower levels of alcohol dehydrogenase and aldehyde dehydrogenase that breakdown alcohol in liver and stomach thus more absorbed in bloodstream.

The DWI Offender vs. the Drug Offender

College Kids Blame it on Alcohol

- Alcohol caused them to:
 - Vomit 64%
 - Black out 50%
 - Miss Class 31%
 - Unwanted Sex 23%
 - Police arrest 21%
 - Damaged Property 15%
 - Ticket or citation 10%

Dr. Geller: Survey, Center for Applied Behavior Systems, VA Tech 2011.

The DWI Offender vs. the Drug Offender

Blame it on Drinking

- Psychology of Addictive Behaviors
May 2011
- Findings:
 - Social Benefits of Drinking Are:
 - Boost in courage
 - Increased chattiness
 - Excitement
 - These outweigh fights, hangovers, and unwanted hook-ups.

The DWI Offender vs. the Drug Offender

Education & Drinking

What Exactly Is Binge Drinking?

- When many people hear the term "binge" associated with drinking, they think of someone drinking continually for several days without eating and getting very little sleep. That's not binge drinking, that's "going on a bender."
- Binge drinking is having five or more drinks (four for females) during a single drinking session. That's it. That level of drinking is considered binge drinking and considered an increased risk for all the dangers found listed below.
- Binge drinking is drinking a six pack. It's drinking one bottle of wine.

Increase Risk of Violence, Injury

- It probably goes without saying that binge drinkers have an increased risk of injuries and violence, but there are several research studies that document the link. One study of 8,736 E.R. visits found that it wasn't the chronic, heavy-drinking alcoholics who experienced the most injuries, it was the light to moderate drinkers who sometimes drank heavily who had the most injuries.
- The risk of injury increased for all types of drinkers, but the risk was the highest for binge drinkers.
- Another study of 4,000 binge drinkers found that they do become more aggressive and are more likely to get into fights. Remarkably, the study found that adolescents who binge drink, but who do not get into fights, are much more likely to become the victims of violence compared with those who do not binge drink.

Decision-Making Impaired

- Research at the Midwest Alcoholism Research Center has found that binge drinking at a young age when the brain is still developing, can have a long-lasting effect on psychological development.
- Their study of 18- to 22-year-old binge drinkers found that the young drinkers exhibited the same poor decision-making skills that are found in chronic alcoholics. But those decision-making problems were only evident in those students who started drinking very early in life.
- Those who waited until they were 21 to begin drinking did not exhibit the same decision-making problems. The earlier the students started drinking, the more problems they had making good decisions.

Binge Drinking Changes the Brain

- Using high-resolution images of the brain, one researcher has discovered that binge drinking physically makes changes to the brain - thinning the pre-frontal cortex. The more drinks a person has, the more the cortex is thinned.
- That is important because the pre-frontal cortex is the part of the brain associated with paying attention, planning, making decision, processing emotions and controlling impulses that lead to irrational behavior.

The DWI Offender vs. the Drug Offender

The Bad News

Every **48** minutes

The DWI Offender vs. the Drug Offender

Brain Damage From Heavy Social Drinking

- Heavy drinking – defined as follows:
 - 100 drinks for males
 - 80 for females a month
- Brain damage detectable in scans even those not in treatment – enough to impair day to day functioning (reading, balance, etc.)

Alcoholism: Clinical & Experimental Research April 2004 Meyerhoff et al.

The DWI Offender vs. the Drug Offender

The DWI Offender vs. the Drug Offender

The DWI Offender vs. the Drug Offender

The DWI Offender vs. the Drug Offender

The DWI Offender vs. the Drug Offender

Functional neuroimaging of Alcoholics

- PET and SPECT neuroimaging studies have shown reduced blood flow, perfusion or metabolism in alcohol dependence, with the frontal lobe being particularly susceptible.
- Improvement in cerebral activity is seen during early abstinence. It has been reported that increased metabolism, particularly in frontal regions and more recently frontal lobe rCBF was found to increase progressively with abstinence and return to pre-morbid levels within 4 years.
- Notably, multiple detoxifications were associated with greater levels of hypoperfusion. This emphasizes the need to optimize the treatment program to encourage abstinence rather than repeated detoxifications."

The DWI Offender vs. the Drug Offender

Alcohol Dependence and Illegal Drug Use

- Adults aged 18 and older who are Alcohol Dependent approximately 400% greater likelihood of illegal drug and prescription drug abuse compared to general population.
- In addition, 70% of alcohol dependent people had never received treatment.

Hedden, S. L. Drug and Alcohol Dependence, 106 (2-3): 119-125 2010.

The DWI Offender vs. the Drug Offender

Alcohol Impairs Cognitive Skills Longer than Motor Skills

- Found that rising BAC effects cognitive skills & motor skills.
- Motor skills improve as BAC decreases whereas cognitive skill impairment lingers.
- This creates illusion of sobriety even when impairment continues.

Alcoholism: Clinical & Experimental Research (April 2004) Schweizer et al.

Is Treatment Effective?

- Many do not comply
- Many relapse
- There is no cure
- Rates are similar to other diseases
- I.e. diabetes, heart disease, obesity

The DWI Offender vs. the Drug Offender

Services

1. Urine screens
2. Alcohol Monitoring
3. Ignition Interlock
4. Medical Intervention
5. Levels of Care
6. Treatment
7. Pharmacological Intervention

The DWI Offender vs. the Drug Offender

An MRT®-Based Cognitive-Behavioral Treatment for First-Time DUI Offenders

- 203 DUI offenders were assessed for two and three-year post treatment recidivism after completing a cognitive-behavioral DUI school using the Driving The Right Way curriculum. The results were compared to two-year recidivism in a cohort of 1900 similar offenders treated in the Davidson County Prime For Life Program.
- Two-year DUI recidivism in the Driving The Right Way group was 4.93% as compared to 5.51% for the Prime For Life group. Statistical analysis showed that the results were not statistically different.
- In addition, two-year recidivism for any drug/alcohol rearrests in the Driving The Right Way group was 10.84% as compared to 9.36% in the Prime For Life group. Statistical analysis revealed that the results were not statistically different. Results show that the two programs lead to equivalent outcomes.

REFERENCE: An MRT®-Based Cognitive-Behavioral Treatment for First-Time DUI Offenders: Two and Three-Year Recidivism in a Cohort of Davidson County, Tennessee Offenders With a Comparison to the Prime For Life Program
By Gregory L. Little, Kenneth Baker, Deanna McCarthy, Michael Davison, & Julie Urbanak

The DWI Offender vs. the Drug Offender

Judge Patrick Bowler
Dr. Ken Robinson
