
1

DRUG POLICY, CRIMINAL JUSTICE AND MASS

IMPRISONMENT

Bryan Stevenson *

Working Paper

Prepared for the First Meeting of the Commission

Geneva, 24-25 January 2011

* Bryan Stevenson is the Executive Director of Equal Justice Initiative

2

Executive summary

The last three decades have witnessed a global increase in the criminalization of improper drug
use. Criminalization has resulted in increased use of harsh punitive sanctions imposed on drug
offenders and dramatic increases in rates of incarceration. These policies have had limited
impact on eliminating or reducing illegal drug use and may have resulted in adverse
consequences for social and community health. The criminal justice system has proved to be
an ineffective forum for managing or controlling many aspects of the drug trade or the problem
of illegal drug usage. In recent years, some progress has been reported when governing
bodies have managed drug use and addiction as a public health problem which requires
treatment, counseling and medical interventions rather than incarceration.

Primarily as a result of drug policy, the number of people currently incarcerated worldwide is at
an all time high of ten million.

In the United States, the prison population has increased from 300,000 in 1972 to 2.3 million
people today. One in 31 adults in the United States is in jail, prison, on probation or parole.
The American government currently spends over 68 billion dollars a year on incarceration.

Drug Policy and the incarceration of low-level drug offenders is the primary cause of mass
incarceration in the United States. 40% of drug arrests are for simple possession of marijuana.
There is also evidence that drug enforcement has diverted resources from law enforcement of
violent crimes and other threats to public safety.

Incarceration of low-level drug offenders has criminogenic effects that increase the likelihood of
recidivism and additional criminal behavior.

Enforcement of drug policy against low-level users and small scale trafficking has been racially
biased and fueled social and political antagonisms that have undermined support of drug
policy.

Growing evidence indicates that drug treatment and counseling programs are far more effective
in reducing drug addiction and abuse than is incarceration.

Needle exchange, compulsory treatment, education, counseling, drug substitutes like
Methadone or Naxolene have proved highly effective in reducing addiction, overdose and the
spread of HIV and Hepatitis C.

The last three decades have witnessed a global increase in the criminalization of improper drug
use. Criminalization has resulted in increased use of harsh punitive sanctions imposed on drug
offenders and dramatic increases in rates of incarceration. These policies have had limited
impact on eliminating or reducing illegal drug use and may have resulted in adverse
consequences for social and community health. The criminal justice system has proved to be
an ineffective forum for managing or controlling many aspects of the drug trade or the problem
of illegal drug usage. In recent years, some progress has been reported when governing
bodies have managed drug use and addiction as a public health problem which requires
treatment, counseling and medical interventions rather than incarceration. Most experts agree
that drug-related HIV infection, the spread of infectious diseases like Hepatitis C and related
public health concerns cannot be meaningfully addressed through jail and imprisonment and
are often aggravated by policies which are primarily punitive. This paper briefly reviews this

3

issue and identifies some of the costs of over-reliance on incarceration and outlines new
strategies.

Criminal justice policy and increased use of sanctions and incarceration for

low-level drug offenders

The Criminalization of Drugs and the Legacy of Mass Imprisonment

Criminalization of possession and illegal use of drugs compounded by mandatory sentencing
and lengthy prison sanctions for low-level drug use has become the primary cause of mass
incarceration. The global prison population has skyrocketed in the last three decades with ten
million people worldwide now in jails and prisons. The extraordinary increase in the number of
people now incarcerated has had tremendous implications for state and national governments
dealing with global recession and a range of economic, social and political challenges.
Research indicates that resources that would otherwise be spent on development,
infrastructure, education and health care have been redirected over the last two decades to
incarcerating drug offenders, many of whom are low-level users. The trend toward mass
incarceration has been especially troubling in the United States. In the last thirty-five years, the
number of U.S. residents in prison has increased from 330,000 people in jails and prisons in

1972 to almost 2.3 million imprisoned people today.
1
 The United States now has the highest

rate of incarceration in the world.
2

Over five million people are on probation and parole in America.
3
 Currently, one out of 100

adults is in jail or prison and one out of 31 adults is in jail, prison on probation or parole.
4
 The

consequences of increased incarceration and penal control strategies have been dramatic and
costly. Many states spend in excess of $50,000 a year to incarcerate each prisoner in a state
prison or facility, including non-violent, low-level drug offenders. Corrections spending by state

and federal governments has risen from $6.9 billion in 1980 to $68 billion in 2006 in America.
5

During the ten year period between 1985 and 1995, prisons were constructed at a pace of one

new prison opening each week.
6

The economic toll of expansive imprisonment policies has been accompanied by socio-political
consequences as well. Mass incarceration has had discernible impacts in poor and minority

communities which have been disproportionately impacted by drug enforcement strategies.
7

Collateral consequences of drug prosecutions of low-level offenders have included felon
disenfranchisement laws, where in some states drug offenders permanently lose the right to

vote.
8
 Sociologists have also recently observed that the widespread incarceration of men in

low-income communities has had a profound negative impact on social and cultural norms
relating to family and opportunity. Increases in the imprisonment of poor and minority women

with children have now been linked with rising numbers of displaced children and dependents.
9

Drug policy and the over-reliance on incarceration is seen by many experts as contributing to
increased rates of chronic unemployment, destabilization of families and increased risk of

reincarceration for the formerly incarcerated.
10

There are unquestionably serious consequences for community and public health when illegal
use of drugs is widespread. Addiction and other behavioral issues triggered by drug abuse
have well known consequences for individuals, families, communities and governing bodies

4

trying to protect public safety. Governing bodies are clearly justified in pursuing policies and
strategies that disrupt the drug trade and the violence frequently associated with high-level
drug trafficking. Similarly, drug abuse is a serious problem within communities that threatens
public health and merits serious attention. However, some interventions to address drug abuse
are now emerging as clearly more effective than others. Consequently, interventions that
reduce drug dependence and improve the prospects for eliminating drug addiction and abuse
are essential if measurable improvements on this issue are to be achieved in the coming years.

Drug Policy and the Criminal Justice System

Many countries have employed the rhetoric of war to combat the drug trade. While there are
countries where violent drug kingpens have created large militias that have necessitated more
militarized responses from law enforcement, most drug arrests are directed at low-level users
who have been the primary targets in the “war on drugs.” States have criminalized simple
possession of drugs like marijuana and imposed harsh and lengthy sentences on people
arrested. Small amounts of narcotics, unauthorized prescription medicines and other drugs
have triggered trafficking charges that impose even lengthier prison sentences. The
introduction of habitual felony offender laws has exacerbated drug policy as it is not uncommon
for illegal drug users to accumulate multiple charges in a very short period of time. Under the
notorious “three strikes laws” that have become popular in America, drug offenders with no
history of violence may face mandatory minimum sentences in excess of 25 years in prison.
Thousands of low-level drug offenders have been sentenced to life imprisonment with no
chance of parole as a result of these sentencing laws.

In the United States, drug arrests have tripled in the last 25 years, however most of these
arrests have been for simple possession of low-level drugs. In 2005, nearly 43% of all drug
arrests were for marijuana offenses. Marijuana possession arrests accounted for 79% of the

growth in drug arrests in the 1990s.
11

 Nearly a half million people are in state or federal prisons

or a local jail for a drug offense, compared to 41,000 in 1980.
12

 Most of these people have no
history of violence or high-level drug selling activity.

The “war on drugs” has also generated indirect costs that many researchers contend have
undermined public safety. The federal government has prioritized spending and grants for drug
task forces and widespread drug interdiction efforts that often target low-level drug dealing.
These highly organized and coordinated efforts have been very labor intensive for local law
enforcement agencies with some unanticipated consequences for investigation of other crimes.
The focus on drugs is believed to have redirected law enforcement resources that have
resulted in more drunk driving, and decreased investigation and enforcement of violent crime
laws. In Illinois, a 47% increase in drug arrests corresponded with a 22% decrease in arrests

for drunk driving.
13

 Florida researchers have similarly linked the focus on low level drug arrests
with an increase in the serious crime index.

In prison, as a result of the increased costs of incarceration, most drug addicts are less likely to
receive drug treatment and therapy. The increasing costs of mass imprisonment have
eliminated funds for treatment and counseling services even though some of these services
have proved to be very effective. In 1991, one in three prison inmates was receiving treatment

while incarcerated, today the rate is down to one in seven.
14

 The decline of treatment and
counseling services makes re-offending once released much more likely. This is one of the
ways in which incarceration and criminal justice intervention has proved costly and less

5

effective than other models of managing illegal drug use.

Racially Discriminatory Enforcement of Drug Laws

In the United States, considerable evidence demonstrates that enforcement of drug policy has
proved to be racially discriminatory and very biased against the poor. America’s criminal
justice system is very wealth sensitive which makes it difficult for low-income residents to
obtain equally favorable outcomes as more wealthy residents when they are charged with drug
crimes. Targeting communities of color for enforcement of drug laws has added to the
problems of racial bias in American society and generated some of the fiercest debates about
the continuing legacy of racial discrimination. Illegal use of drugs is not unique to communities
of color and rates of offending are not higher in these communities than they are in non-
minority communities. African Americans comprise 14% of regular drug users in the United
States, yet are 37% of those arrested for drug offenses and 56% of those incarcerated for drug

crimes.
15

 Black people in the United States serve almost as much time in federal prison for a
drug offense (58.7 months) as whites serve for a violent crime (61.7 months), primarily as a
result of the racially disparate sentencing laws such as the 100-1 crack powder cocaine

disparity.
16

 For years, the sentences for illegal possession or use of crack cocaine, which is
more prevalent in communities of color, were 100 times greater than possession or use of
equivalent amounts of powder cocaine, leading to dramatically longer prison sentences for
African Americans. In 2010, Congress amended this law and reduced the disparity from 100-1
to 12-1. However, the failure to make the law retroactive has left the costly and troubling racial
disparities uncorrected. Hispanic people are also disproportionately at much greater risk of
arrest and prosecution for drug crimes than are whites in the United States.

Discriminatory enforcement of drug laws against communities of color has seriously
undermined the integrity of drug policy initiatives and frequently these policies are perceived as
unfair, unjust and targeted at racial minorities. Enforcement of drug laws tends to be directed
at low-income communities or residential and social centers where residents have less political
power to resist aggressive policing and engagement. Even some reforms aimed at shielding
low-level drug offenders from incarceration have been skewed against the poor and people of
color. Some data show that people of color are more likely to be redirected back to the criminal
courts if drug cout personnel have discretion. Similarly, many community-based programs that
permit drug offenders to avoid jail or prison have significant admission fees and costs that
many poor people simply cannot afford. Discriminatory enforcement of drug policy has
undermined its effectiveness and legitimacy and contributed to continuing dysfunction in the
administration of criminal justice.

 There is Growing Evidence that Drug Treatment is More Cost Effective than Incarceration and
Incapacitation Strategies

One of the clear consequences of mass incarceration directed at low level drug offenders has
been to acculturate and socialize illegal drug users into criminality through extended
incarceration. This criminogenic effect has been seen in studies that examined rates of
recidivism among drug offenders who are given probation and not sent to jail or prison and

drug offenders who are incarcerated for the same offenses.
17

 In purely human terms, these
findings reveal that incarceration may be dramatically more costly than other approaches.

However, the economic analysis of approaches to low level drug offending that avoid

6

incarceration are even more compelling. Whatever the measure, data indicates that drug
treatment is more cost effective than incarceration. In California, a study has recently shown
that spending on drug treatment is eight times more likely to reduce drug consumption than
spending on incarceration. Corresponding decreases in drug-related crime were also
documented when comparing drug treatment programs with incarceration. In a RAND analysis
study, treatment was estimated to reduce crime associated with drug use and the drug trade up
to 15 times as much as incarceration. These findings have been reflected in other studies that
have also found that drug treatment is more cost effective in controlling drug abuse and crime
than continued expansion of the prison system when looking at low level drug offenders.

Consequently, many states have now started to shift their management of drug offenders to
drug courts that have discretion to redirect people who illegally use drugs away from jail or
prison and into community-based treatment, counseling and therapeutic interventions. The
early signs suggest that these innovations are saving states millions of dollars and
accomplishing improved public safety. For the first time in 38 years, 2010 saw a slight
decrease in the national state prison population in the United States. Significant reductions will
need to continue to deal with a global recession and decreasing resources available for
incarceration.

New and more effective strategies for managing low-level drugoffenders are

emerging

Proponents of “Harm Reduction” have long argued that a more effective way to combat illegal
drug use is to spend more on public education, treatment and interventions that view illegal
drug use as a public health problem rather than continued spending on incarceration and harsh
sanctions. Supporters of harm reduction acknowledge that the use of incarceration and
sanctions will be necessary when illegal drug trafficking or distribution threatens public safety,
however, they contend that most drug arrests don’t directly implicate public safety. States are
beginning to recognize the benefits associated with harm reduction and in recent years have
begun to reallocate resources with surprisingly good outcomes.

Sentencing Reform

In recent years, states have begun to retreat from mandatory sentences and other harsh
strategies for enforcing drug laws and moved to alternative models that involve probation,
treatment, counseling and education. Between 2004 and 2006, at least 13 states expanded
drug treatment or programs which divert drug offenders away from jail or prison into

community-based programs.
18

 States like Michigan have recently amended statutes that
required a mandatory sentence of life imprisonment without parole for distribution of cocaine or

heroin.
19

 With over 5 million people on probation or parole in the United States, drug use on
parole or probation has become the primary basis by which thousands of people are returned
to prison. These technical violations of parole or probation account for as many as 40% of new
prison admissions in some jurisdictions. In recent years, states have restricted the length of
incarceration imposed when formerly incarcerated people test positive for recent drug use.
These new statues and direct formerly incarcerated drug users into drug therapy and
counseling programs.

The federal government has amended mandatory sentencing laws for drug offenders and seen

7

a dramatic reduction in the number of people facing long-term incarceration for low-level drug
use. These sentencing reforms are considered critical to containing the costs of mass
imprisonment in the United States and for generating resources necessary to approach drug
addiction and abuse as a public health problem.

Drug courts have also emerged in the last decade to play a critical role in redirecting low-level
drug offenders away from traditional, punitive models of intervention for illegal drug use. Drug
courts have been set up in hundreds of communities. Court personnel have discretion to order
drug treatment and community-based programs where offenders must receive counseling and
treatment and receive education concerning drug addiction and abuse. By shielding thousands
of drug offenders from incarceration and transfer to overcrowded prisons, drug courts have
reduced the collateral consequences of illegal drug use, saved millions of dollars and had more
favorable outcomes for people who have been identified as illegally using drugs. Drug court
participants can avoid a criminal record and all the disabling collateral consequences
associated with a criminal record.

Reducing the penalties for some low-level drug crimes, giving judges more discretion to avoid
unwarranted and lengthy mandatory sentences and retreating from the rhetoric of war and
unscientific policy analysis could substantially reduce incarceration rates and provide additional
resources for treatment options that are more effective at eliminating drug abuse.

Medical and Public Health Models for Drug Abuse Intervention

The risk of criminal prosecution has had many unintended consequences, especially for people
with addiction problems who also have critical medical issues that require treatment and
intervention. HIV infection and AIDS continue to threaten many countries with tragic and
devastating effect. Intravenous drug users are primary targets for infection and have extremely
elevated risks of illness from sharing needles. Rather than facilitating less hazardous practices
for this community, criminal justice interventions have forced people with addiction
underground and infection rates have spiraled. Providing clean needles and other strategies
associated with needle exchange have had a significant impact on reducing the rate of HIV
infection and offering people with addiction issues an opportunity for treatment. Creating safe
zones where people struggling with drug addiction can safely come has also greatly increased
the ability of public health officials to provide education, counseling and treatment opportunities
that are scientifically proven to be effective to the population with the greatest needs. For
example, where needle-exchange has been implemented, the results have been extremely
promising for controlling illegal drug use and reducing public health threats.

Policies that make it permissible for people to safely admit to drug addiction problems are well-
established to be more effective at managing drug addiction. In 2006, there were 26,000
deaths in the United States from accidental drug overdose, the highest level ever recorded by

the Centers for Disease Control.
20

 Accidental death through overdose is currently the leading
cause of injury-related death for people between the ages of 35-54. This extraordinarily high
level of death through overdose can only be meaningfully confronted with public education
efforts and improving treatment options for people who are abusing drugs.

Criminalization has created huge and complex obstacles for people motivated to eliminate their
drug dependence to seek or obtain necessary health care and support. When public health
options are made available, studies have reported dramatic declines in drug dependence,

8

mortality and overdose. Medical developments have proved extremely effective in reducing
drug dependence and addiction. A range of maintenance therapies are available for people
with addiction problems. Methadone maintenance has been cited as the primary intervention
strategy for people with heroin addiction. Drugs like Naloxone have been utilized in an
extremely effective manner to save lives when people ingest too many opiates. However,
these very cost effective treatments are not possible without providing safe opportunities to
report drug and overdose issues to health care providers who are free to treat rather than
arrest people with addiction and drug dependence.

Conclusion

Mass imprisonment, the high economic and social costs of incarcerating low-level drug
offenders and the ineffectiveness of criminalization and punitive approaches to drug addiction
have had poor outcomes in many countries. Governing bodies have available dozens of new,
scientifically tested interventions which have been proved to lower rates of drug abuse and
addiction without incarceration. Reducing illegal drug use and disrupting the sometimes violent
drug trade will require new and more effective strategies in the 21st century. The politics of fear
and anger that have generated many of these policies must be resisted and adoption of
scientifically established treatment protocols that have been found effective and successful
should be pursued vigorously.

9

1.THE SENTENCING P ROJECT, INCARCERATION AND CRIME: A COMPLEX R E L A T I O N S H I P 1 (2005), available at

http://www.sentencingproject.org/pdfs/incarceration-crime.pdf; Press Release, U.S. Dep’t of Justice, Bureau of Justice Statistics

(Oct. 23, 2005), available at http://www.ojp.usdoj.gov/bjs/pub/press/p04pr.htm.

2.Marc Mauer, Comparative International Rates of Incarceration: An Examination of Causes and Trends, Presented to the U.S.

Commission on Civil Rights 2 (June 23, 2003), available at www.sentencingproject.org/pdfs/pub9036.pdf; INVISIBLE

PUNISHMENT: THE COLLATERAL CONSEQUENCES OF MASS IMPRISONMENT (Marc Mauer & Chesney-Lund eds., 2002).

3.Lauren E. Glaze & Seri Palla, Probation and Parole in the United States, 2004, BUREAU OF JUSTICE STATISTICS BULLETIN 1

(Nov. 2005), available at www.ojp.usdoj.gov/bjs/pub/pdf/ppus04.pdf.

4.”1 in 31: The Long Arm of Corrections,” Pew Charitable Trusts Report (2009).

5.U.S. DEPARTMENT OF JUSTICE, BUREAU OF JUSTICE STATISTICS, SOURCEBOOK OF CRIMINAL JUSTICE STATISTICS 31
ST

 EDITION

(2008), available at www.albany.edu/sourcebook.

6.See MARC MAUER, RACE TO INCARCERATE 1, 9 (1999) (“[m]ore than half of the prisons in use today have been constructed in

the last twenty years.”); see also Michael Tonry & Joan Petersilia, American Prisons at the Beginning of the Twenty-First

Century, in PRISONS 1, 12 (Michael Tonry & Joan Petersilia eds., 1999).

7.One-third of black males born today likely will spend at least some part of their lives behind bars; nearly one-tenth of black

males in their twenties already live in prison; and almost one out of three black males in their twenties currently remains in jail,

prison, on probation or parole, or otherwise under criminal justice control. Marybeth Lipp, A New Perspective on the “War on

Drugs”: Comparing the Consequences of Sentencing Policies in the United States and England, 37 LOY. L.A. L. REV. 979,

1022 (2004). The annual arrest rate among African-Americans is more than two and a half times the white rate. D.H. Kaye &

Michael E. Smith, DNA Identification Databases: Legality, Legitimacy, and the Case for Population-Wide Coverage, 2003 WIS.

L. REV. 413, 454 (2003). Some scholars have argued that mass imprisonment presents an institutional impediment to progress

and equality for African Americans that has historical antecedents in slavery and American racial apartheid laws. See Loic

Wacquant, From Slavery to Mass Incarceration: Rethinking the ‘Race Question’ in the US, 13 NEW LEFT REV. 41 (2002).

8.Many states strip people who have been convicted of felonies from voting rights even while they are on probation or parole.

Fourteen states permanently bar voting rights for some or all ex-felony offenders unless they are pardoned. Marc Mauer &

Tushar Kansal, Barred for Life: Voting Rights Restoration in Permanent Disenfranchisement States (Feb. 2005), available at

http://www.sentencingproject.org/pdfs/barredforlife.pdf.

9.The number of women serving sentences in state and federal prisons in the United States skyrocketed from 5635 in 1970 to

92,751 in 2003. U.S. DEPARTMENT OF JUSTICE, BUREAU OF JUSTICE STATISTICS, SOURCEBOOK OF CRIMINAL JUSTICE STATISTICS

31
ST

 EDITION (2003), available at www.albany.edu/sourcebook. As of 1997, 65% of women incarcerated in state prisons and

59% of women in federal prisons had minor children. More than two-thirds of those mothers lived with their children prior to

being incarcerated. In 1999, almost 1.5 million American children had a parent in prison; over half of these children were

African-American. Christopher J. Mumola, U.S. Department of Justice, Bureau of Justice Statistics, Incarcerated Parents and

Their Children 2, 4 (Aug. 2000), available at www.ojp.usdoj.gov/bjs/pub/pdf/iptc.pdf.

10.Some have argued that mass incarceration has lowered crime rates and that reduced crime is a substantial upside worth some

acknowledgment. See, e.g., Eli Lehrer, The Left’s Prison Complex: The Case Against the Case Against Jail, NATIONAL REVIEW,

Oct. 9, 2000; James Q. Wilson, Remarks at the Independent Institute’s Independent Policy Forum, Jan. 19, 1995,

http://www.independent.org/events/transcript.asp?eventID=63#2. However, even that alleged benefit is fiercely debated. While

incarceration rates have risen and crime rates have decreased across the country, states where the growth of incarceration is

below-average have seen their violent crime rates decline at twice the rate of states with above-average increases in

incarceration. Jenni Gainsborough & Marc Mauer, Diminishing Returns: Crime and Incarceration in the 1990s (Sept. 2000),

available at http://www.sentencingproject.org/pdfs/9039.pdf. The overwhelming increase in the numbers of imprisoned people

is primarily due to the incarceration of drug offenders and people convicted of non-violent crimes: while the number of

incarcerated violent offenders almost doubled between 1980 and 1998, the number of nonviolent offenders tripled and the

number of drug offenders increased 1040%. Vincent Shiraldi, Reducing Correctional Costs in an Era of Tightening Budgets

and Shifting Correctional Costs, 14 FED. SENT. R. 332 (2002). The impact of increased incarceration in these crime categories

has so far demonstrated little societal benefit and very little reduction in crime. Quite to the contrary, as Congress recognized in

passing the Prison Rape Elimination Act of 2003, violence in prison makes “brutalized inmates” more likely to commit crimes

10

upon release. See 42 U.S.C. § 15601(8). The evidence also suggests that prison overcrowding, which has increased with the

rising incarceration rates, results in higher rates of recidivism. David P. Farrington & Christopher P. Nuttall, Prison Size,

Overcrowding, Prison Violence, and Recidivism, 8 J. CRIM. JUST. 221, 230 (1980).

11.”A 25-Year Quagmire: The War on Drugs and Its Impact on American Society,” The Sentencing Project (Sept. 2007), pg. 2.

12.Id.

13.Id., “The ‘ War on Drugs’ Distorts Law Enforcement Priorities in Fighting Crime,” pg. 5.

14.”Drug Use and Dependence, State and Federal Prisons, 2004, Bureau of Justice Statistics, (Oct. 2006).

15. Sentencing Project Report, Sept. 2007, pg. 2.

16.Id, at 2.

17.Spohn and Holleran, “The Effect of Imprisonment on Recidivism Rates of Felony Offenders: A Focus on Drug Offenders,”

Criminology, Vol. 40 (2002).

18. Ryan King, “Changing Direction: State Sentencing Reform, 2004-2006,” Sentencing Project 2007.

19. “The War on Drugs,” Sentencing Project, pg. 25.

20.The Drug Police Alliance, “Preventing Overdose, Saving Lives” (DPA 2009).

