

Department of Justice

Office of Justice Programs

FOR IMMEDIATE RELEASE
FRIDAY, OCTOBER 16, 2020

CONTACT: KARA MCCARTHY, 202-307-1241
kara.mccarthy@usdoj.gov

OPIOID & STIMULANT FACT SHEET

JUSTICE DEPARTMENT AWARDS MORE THAN \$340 MILLION TO COMBAT OPIOID AND STIMULANT CRISES

The Department of Justice’s Office of Justice Programs awarded grants totaling more than \$340 million to help fight the addiction crisis looming over the United States, dramatically impacting crime victims, children, families, first responders and communities at large.

Four components within OJP – the Bureau of Justice Assistance (BJA), the Office of Juvenile Justice and Delinquency Prevention (OJJDP), the Office for Victims of Crime (OVC) and the National Institute of Justice (NIJ) – provided funds to address the opioid and stimulant crisis. The following grants were awarded to help fight this crisis:

Comprehensive Opioid, Stimulant, and Substance Abuse Site-based and Harold Rogers Prescription Drug Monitoring Programs

BJA awarded 110 grants totaling more than \$147 million to jurisdictions under BJA’s **Comprehensive Opioid, Stimulant, and Substance Abuse Site-based Program**, which provides financial and technical assistance to state, local and tribal jurisdictions to reduce opioid and stimulant abuse and fatalities, and mitigate impacts on crime victims.

Authorized by the 2016 Comprehensive Addiction and Recovery Act, these programs offer grant awards across three focus areas.

Category 1 encourages and supports the development of comprehensive, locally driven responses to the opioid and stimulant epidemics that expand access to supervision, treatment and recovery support services across the criminal justice system; support law enforcement and other first responder diversion programs for non-violent drug offenders; promote education and prevention activities; and address the needs of children impacted by the opioid and stimulant epidemics. All projects are expected to involve multiple agencies and partners.

Comprehensive Opioid, Stimulant, and Substance Abuse Site-based Program: Category 1		
State	Awardee	Amount
Alabama	Jefferson County Commission	\$1,189,215
Alaska	Koyukuk Native Village	\$312,953
Alaska	Central Council Tingit and Haida Indian Tribes of Alaska	\$599,673
California	County of San Luis Obispo Behavioral Health Department	\$900,000

Comprehensive Opioid, Stimulant, and Substance Abuse Site-based Program: Category 1		
California	County of Los Angeles	\$1,200,000
California	Bishop Paiute Tribe	\$592,023
California	Orange County Health Care Agency	\$1,200,000
California	Alameda County Probation Department	\$1,195,323
California	Yurok Tribe	\$600,000
Colorado	City of Alamosa	\$599,997
Colorado	Boulder County	\$884,014
District of Columbia	District of Columbia Office of the Chief Medical Examiner	\$1,200,000
Florida	Pinellas County dba Board of County Commissioners	\$1,199,163
Georgia	Screven County Sheriff's Office	\$587,825
Georgia	County of Fulton	\$1,200,000
Guam	Guam Behavioral Health & Wellness Center	\$900,000
Illinois	County of Lake, d/b/a Lake County Health Department and CHC	\$1,100,024
Illinois	County of Boone	\$599,000
Illinois	Cook County Health	\$1,200,000
Indiana	Health and Hospital Corporation of Marion County	\$1,200,000
Iowa	City of Clinton	\$600,000
Kentucky	Floyd County Fiscal Court	\$600,000
Kentucky	Purchase District Health Department	\$900,000
Kentucky	Louisville Jefferson County Metro Government	\$1,200,000
Kentucky	Kenton County Fiscal Court	\$900,000
Kentucky	Lexington-Fayette Urban County Government	\$511,078
Maine	County Of Cumberland	\$899,824
Massachusetts	Franklin County Sheriff's Department	\$600,000
Massachusetts	Essex County Sheriff's Department	\$1,200,000
Massachusetts	Commonwealth of Massachusetts, Sheriff's Department Hampden	\$900,000
Massachusetts	City of Holyoke Police Department	\$597,650
Massachusetts	City of Northampton	\$1,194,203
Massachusetts	Middle District Attorney's Office	\$1,200,000
Massachusetts	Town of East Bridgewater	\$1,200,000
Massachusetts	Commonwealth of Massachusetts d/b/a Middlesex Sheriff's Office	\$1,152,729
Michigan	County of St. Joseph	\$600,000
Michigan	Cass County, Inc.	\$600,000
Michigan	Grand Traverse Band of Ottawa and Chippewa Indians	\$600,000
Minnesota	Ottawa County Community Mental Health	\$900,000

Comprehensive Opioid, Stimulant, and Substance Abuse Site-based Program: Category 1		
Minnesota	City of Duluth	\$899,055
Minnesota	Upper Sioux Community	\$538,819
Minnesota	County of Saint Louis	\$897,607
Minnesota	City of Saint Paul	\$412,125
Mississippi	Lamar County Board of Supervisors	\$599,981
Missouri	29th Judicial Circuit Court	\$887,194
Montana	City of Billings	\$900,000
Montana	County Of Lewis & Clark	\$600,000
New Jersey	City of Paterson	\$900,000
New Jersey	County of Bergen	\$1,200,000
New Jersey	County of Camden	\$1,200,000
New Mexico	City of Albuquerque	\$1,126,454
New York	County of Erie	\$1,200,000
New York	The City of Ithaca	\$900,000
New York	Ulster County	\$900,000
New York	St. Lawrence County	\$900,000
New York	County of Rockland NY	\$899,964
New York	The Seneca Nation of Indians	\$595,366
New York	Albany County	\$898,062
North Carolina	County of Clay dba Sheriffs Office of Clay County	\$600,000
North Carolina	City of Lenoir	\$288,713
North Carolina	Wayne County Sheriff's Office	\$900,000
North Carolina	County of Henderson/ Henderson County Health Department	\$900,000
North Carolina	County of Catawba	\$900,000
North Carolina	Surry County Government	\$595,568
Ohio	County of Lucas	\$231,232
Ohio	Butler County of Ohio	\$900,000
Ohio	Franklin County	\$1,200,000
Ohio	Franklin County Municipal Court	\$903,289
Ohio	Seneca County Sheriff's Office	\$598,608
Ohio	Hamilton County Addiction Response Coalition	\$1,000,000
Ohio	Ross County Health District	\$600,000
Ohio	ADAMHS Cuyahoga County	\$1,196,326
Ohio	City of Columbus--Department of Public Safety	\$1,200,000
Ohio	City of Dayton, Ohio	\$899,964
Oklahoma	Ponca Tribe of Indians of Oklahoma	\$200,000
Oregon	Clackamas County, Health Housing and Human Services	\$900,000

Comprehensive Opioid, Stimulant, and Substance Abuse Site-based Program: Category 1		
Oregon	Lane County	\$900,000
Pennsylvania	Allegheny County	\$1,199,505
Pennsylvania	Delaware County	\$1,200,000
Puerto Rico	Municipio de Bayamon	\$890,070
South Carolina	Oconee County	\$585,693
South Carolina	Lancaster County	\$590,757
South Dakota	Minnehaha County	\$900,000
Tennessee	Cocke County Tennessee Government	\$899,488
Tennessee	City of Gallatin	\$892,085
Tennessee	Tennessee Department of Mental Health and Substance Abuse	\$892,313
Texas	El Paso County Community Supervision and Corrections Department	\$1,199,787
Texas	MHMR of Tarrant County	\$1,200,000
Texas	Dallas County	\$1,199,424
Virginia	Arlington County Government	\$899,887
Virginia	County of Augusta	\$600,000
Virginia	Chesterfield County	\$1,192,430
Washington	Makah Indian Tribe of the Makah Indian Reservation	\$591,768
Washington	Seattle King County Department of Public Health	\$1,200,000
Washington	Confederated Tribes of the Chehalis Reservation	\$339,519
Washington	Kittitas, County of	\$600,000
Washington	Puyallup Tribe of Indians	\$600,000
Wisconsin	Milwaukee County	\$1,200,000
Wisconsin	Lac Courte Oreilles Band of Lake Superior Chippewa Indians	\$589,959

Category 2 supports states to implement, enhance or evaluate effective responses to the opioid and stimulant crises within a minimum of six geographically diverse localities or regions within each state.

Comprehensive Opioid Abuse Site-based Program: Category 2		
State	Awardee	Amount
Arkansas	Arkansas Department of Finance And Administration	\$6,000,000
Colorado	Colorado Department of Public Health and Environment	\$6,000,000
Georgia	Georgia Criminal Justice Coordinating Council	\$2,289,701
Indiana	Indiana Family and Social Services Administration	\$5,900,908

Comprehensive Opioid Abuse Site-based Program: Category 2		
Massachusetts	Massachusetts Administrative Office of the Trial Court	\$6,000,000
Mississippi	Mississippi State Department of Health	\$6,000,000
New Mexico	New Mexico Human Services Department	\$6,000,000
Ohio	Ohio Office of Criminal Justice Services	\$6,000,000
Pennsylvania	Pennsylvania Commission on Crime and Delinquency	\$5,368,458
Tennessee	Tennessee Dept of Mental Health and Substance Abuse Services	\$6,000,000
West Virginia	West Virginia Justice and Community Services	\$6,000,000

Adult Drug Court and Veterans Treatment Court Site-based Program

Through BJA, OJP awarded 123 grants for more than \$57 million to jurisdictions and academic institutions to establish, expand, assist and research the effectiveness of adult drug courts, including veterans treatment courts.

Drug courts have been demonstrated to reduce recidivism and substance abuse among high-risk, high-need participants and increase their likelihood of successful rehabilitation. These courts integrate evidence-based substance abuse treatment, mandatory drug testing, sanctions and incentives, and transitional services in judicially supervised court settings. BJA's **Adult Drug Court and Veterans Treatment Court Discretionary Grant Program** provides financial and technical assistance to states, state courts, local courts, units of local government and tribal governments to develop, implement and enhance drug courts and veterans treatment courts.

BJA made awards in four categories: implementation of new veterans treatment courts (Category 1); enhancement of existing fully operational veterans treatment courts (Category 2); implementation of new drug courts and/or enhancement of existing drug courts (Category 3); and support for statewide efforts to enhance or expand adult drug court or veterans treatment court services statewide (Category 4).

Adult Drug Court and Veterans Treatment Courts Discretionary Grant Program: Category 1		
State	Awardee	Amount
Alabama	Lauderdale Co Community Corrections, VTC	\$471,390
Arizona	County, Yuma of	\$262,164
California	Yurok Tribe	\$325,000
Mississippi	City of Greenwood	\$499,905
Montana	City and County of Butte-Silver Bow	\$498,450
New York	New York State Unified Court System	\$499,735
North Carolina	County of Catawba	\$339,323
Ohio	Ottawa, County Of	\$53,017

Adult Drug Court and Veterans Treatment Court Discretionary Grant Program: Category 2		
State	Awardee	Amount
Alabama	Jefferson County Commission	\$499,206
Arkansas	County of Washington	\$487,288
California	County of Butte	\$500,000
California	Superior Court of California, County of San Francisco	\$491,658
Colorado	Colorado Judicial Department	\$498,080
Georgia	Clayton County Board of Commissioners	\$238,121
Illinois	State of Illinois, Circuit Court of Cook County	\$499,989
Michigan	36th District Court	\$440,445
Minnesota	8th Judicial District Treatment Court	\$286,617
Mississippi	Jackson County Mississippi	\$94,328
Montana	Montana's 13th Judicial District	\$485,736
Nevada	Reno Municipal Court	\$399,839
New Jersey	County of Middlesex	\$420,604
New Mexico	Bernalillo County Metropolitan Court	\$368,271
North Carolina	Harnett County Regional Veterans Treatment Court	\$500,000
North Carolina	City of Winston-Salem	\$269,289
Ohio	City of Marion	\$198,381
Ohio	City of Youngstown	\$195,000
Tennessee	Williamson County Veterans Treatment Court	\$500,000
Texas	Bexar County Commissioners Court	\$500,000
Texas	City of Dallas	\$398,232
Texas	Williamson, County of	\$241,370

Adult Drug Court and Veterans Treatment Court Discretionary Grant Program: Category 3		
State	Awardee	Amount
Alabama	Montgomery County Circuit Court	\$500,000
Alaska	Dena Nena Henash dba Tanana Chiefs Conference	\$400,000
Arizona	Gila River Indian Community	\$500,000
Arizona	Superior Court in Pima County	\$499,524
Arkansas	Craighead County	\$500,000
California	California Superior Court of Santa Cruz County	\$499,912
California	County of Plumas	\$497,802
California	Marin County	\$500,000
California	Superior Court of California, County of San Joaquin	\$495,000
Florida	County of Pasco	\$498,755
Florida	Marion County BOCC	\$500,000

Adult Drug Court and Veterans Treatment Court Discretionary Grant Program: Category 3		
Florida	Pinellas County Board of County Commissioners	\$495,955
Florida	Hillsborough County, 13th Judicial Circuit AOC	\$498,906
Florida	Collier County Board of County Commissioners	\$500,000
Florida	Seminole County	\$498,162
Florida	County of Martin	\$457,371
Georgia	County of Baldwin	\$500,000
Georgia	Habersham County	\$487,929
Georgia	Clayton County Board of Commissioners	\$497,775
Georgia	Douglas County Board of Commissioners	\$499,997
Georgia	DeKalb County Government	\$500,000
Georgia	Walker County Commissioner for LMJC Drug Court	\$398,163
Hawaii	Hawai'i Drug Court Program (HDCP)	\$246,543
Illinois	Marion County, IL Drug Court	\$252,853
Illinois	County of Kane	\$500,000
Indiana	Grant County Drug Court	\$466,032
Indiana	Madison County Circuit Court	\$240,000
Kansas	Allen, County of	\$498,831
Michigan	Van Buren County Circuit Courts	\$499,950
Michigan	Lenawee, County of	\$500,000
Michigan	Muskegon, County of	\$500,000
Michigan	Washtenaw County	\$500,000
Michigan	Ottawa, County of	\$500,000
Minnesota	Judiciary Courts of the State of Minnesota	\$499,486
Missouri	County of Howell	\$460,603
Montana	12th Judicial District of Montana	\$500,000
Montana	Judiciary Courts of the State of Montana	\$366,836
Montana	Eighth Judicial District Court	\$498,105
Montana	Missoula, County of	\$403,039
Montana	Chippewa Cree Tribe of The Rocky Boy Reservation	\$434,332
Montana	Northern Cheyenne Tribe	\$484,314
Nevada	Reno Municipal Court	\$500,000
Nevada	Justice Court, Las Vegas Township	\$180,450
New Mexico	Bernalillo County Metropolitan Court	\$499,980
New Mexico	Pueblo of Jemez	\$500,000
New York	New York State Unified Court System	\$499,620
New York	Saint Regis Mohawk Tribe	\$420,036
New York	New York State Unified Court System	\$395,835
North Carolina	Robeson County Government	\$500,000
Ohio	Portage County	\$492,782

Adult Drug Court and Veterans Treatment Court Discretionary Grant Program: Category 3		
State	Awardee	Amount
Ohio	Portage County Municipal Court and Adult Probation	\$497,958
Ohio	Washington, County of	\$500,000
Ohio	Logan County Commissioners	\$354,902
Ohio	Lorain County	\$492,937
Ohio	City of Hilliard	\$496,779
Ohio	Franklin County Municipal Court (FCMC)	\$453,642
Ohio	Cleveland Municipal Court	\$499,170
Ohio	Lima Municipal Court	\$458,194
Oklahoma	Tulsa County District Court, Fourteenth Judicial District	\$431,618
Oregon	Umatilla County	\$500,000
Oregon	Clackamas, County of	\$499,768
South Carolina	Colleton County	\$483,599
Tennessee	County of Franklin	\$92,740
Texas	MHMR of Tarrant County	\$500,000
Texas	Dallas County	\$481,567
Texas	McLennan County	\$270,264
Texas	Williamson, County of	\$228,282
Texas	Denton County Drug Treatment Court	\$500,000
Virginia	Smyth County Board of Supervisors	\$499,776
Virginia	County of Page	\$500,000
Virginia	Fluvanna County	\$499,871
Virginia	Isle of Wight County	\$330,500
Virginia	Alexandria Commonwealth's Attorney	\$499,112
Wisconsin	County of Rock	\$500,000
Wisconsin	Milwaukee County Combined Courts	\$500,000
Wisconsin	Vernon County	\$318,354
Wisconsin	Oneida Nation	\$203,166

Adult Drug Court and Veterans Treatment Court Discretionary Grant Program: Category 4		
State	Awardee	Amount
Alabama	Administrative Office of Courts	\$357,660
Alaska	Alaska Court System	\$736,129
Arizona	Judiciary Courts of the State of Arizona	\$750,000
Arkansas	Arkansas Administrative Office of the Courts	\$750,000
California	Judicial Council of California	\$750,000
Colorado	Colorado Judicial Department	\$750,000
Delaware	Executive Office of the Governor of Delaware	\$652,310
Massachusetts	Massachusetts Department of Public Health	\$740,847

Adult Drug Court and Veterans Treatment Court Discretionary Grant Program: Category 4		
Michigan	Michigan Supreme Court State Court Administrative Office	\$750,000
New York	New York State Unified Court System	\$685,030
North Carolina	North Carolina Administrative Office of the Courts	\$749,000
Oklahoma	Oklahoma Dept. of Mental Health and Substance Abuse Services	\$731,740
Oklahoma	Oklahoma Dept. of Mental Health and Substance Abuse Services	\$547,533
Utah	Utah Department of Human Services	\$750,000
Virginia	Supreme Court of Virginia	\$562,542
West Virginia	WV Supreme Court of Appeals	\$749,953

Adult Drug Court and Veterans Treatment Court Training and Technical Assistance

More than \$12 million were awarded under BJA’s FY 2020 **Adult Drug Court and Veterans Treatment Court Planning, Training, Technical Assistance, and Resource Center Initiative**, which aims to reduce opioid abuse and the number of overdose fatalities, as well as to mitigate impacts on crime victims. It supports the implementation and enhancement of drug court programs and systems for non-violent offenders with addictions, and it supports veterans treatment court programs and systems for offenders with both addiction and a history of violence related to post-traumatic stress disorder.

The six categories of funding are: the Adult Drug Court Planning Initiative (Category 1); Adult Drug Court Training Initiative and the National Drug Court Resources, Policy, and Evidence-Based Practice Center (Category 2); Adult Drug Court Site-specific Technical Assistance Program (Category 3); Adult Drug Court State-based Technical Assistance Program (Category 4); Veterans Treatment Court Site-specific Training and Technical Assistance Program (Category 5); and Tribal Healing to Wellness Court Site-specific Training and Technical Assistance Program (Category 6).

Adult Drug Court and Veterans Treatment Court Planning, Training and Technical Assistance, and Resource Center Initiative			
State	Awardee	Category	Amount
California	Tribal Law and Policy Institute	6	\$1,000,000
New York	Fund for the City of New York	4	\$2,500,000
North Carolina	University of North Carolina, Wilmington	2	\$800,000
Virginia	National Association of Drug Court Professionals	1	\$1,450,000
Virginia	National Association of Drug Court Professionals	3	\$2,700,000
Virginia	National Association of Drug Court Professionals	5	\$1,500,000
Virginia	National Association of Drug Court Professionals	2	\$2,200,000

In addition, BJA awarded \$28.1 million to 17 states to fund the **Harold Rogers Prescription Drug Monitoring Program**, which enhances the capacity of regulatory and law enforcement agencies and public health officials to collect and analyze controlled substance prescription data and other scheduled chemical products through a centralized database administered by an authorized agency. Prescription drug monitoring programs help state and local governments to detect and prevent the diversion and abuse of pharmaceutically controlled substances such as opioids and other prescription drugs.

Harold Rogers Prescription Drug Monitoring Program		
State	Awardee	Amount
Alaska	State of Alaska Division of Public Health	\$1,013,858
Arkansas	Arkansas Department of Health	\$1,369,670
Connecticut	Connecticut Department of Consumer Protection	\$1,865,325
Illinois	Illinois Department of Human Services	\$2,000,000
Kansas	Kansas Board of Pharmacy	\$975,489
Kentucky	Kentucky Cabinet for Health and Family Services	\$1,298,502
Maryland	Maryland Department of Health	\$1,930,382
Massachusetts	Massachusetts Department of Public Health	\$1,979,031
Nevada	Nevada State Board of Pharmacy	\$781,761
New Jersey	New Jersey Department of Law Public Safety	\$2,000,000
Ohio	Ohio State Board of Pharmacy	\$1,376,350
Oregon	Oregon Department of Human Services	\$1,669,261
Pennsylvania	Pennsylvania Department of Health	\$1,896,338
Puerto Rico	Mental Health and Anti-Addiction Services Administration	\$2,000,000
Tennessee	Tennessee Department of Health	\$2,000,000
Utah	Utah Department of Health	\$1,999,998
Wisconsin	Wisconsin Dept. of Safety Professional Services	\$1,945,652

Residential Substance Abuse Treatment for State Prisoners Program

BJA awarded \$28 million to support the **Residential Substance Abuse Treatment for State Prisoners Program**, which helps states develop and implement residential substance abuse treatment programs within state and local correctional facilities.

Residential Substance Abuse Treatment for State Prisoners Program		
State	Awardee	Amount
Residential Substance Abuse Treatment Program training and technical assistance provider	Advocates for Human Potential	\$930,000
Alabama	Alabama Department of Economic And Community Affairs	\$561,725
Alaska	Alaska Department of Corrections	\$141,718
American Samoa	American Samoa Criminal Justice Planning Agency	\$112,320

Residential Substance Abuse Treatment for State Prisoners Program		
Arizona	Arizona Criminal Justice Commission	\$817,487
Arkansas	Arkansas Department of Finance and Administration	\$409,219
California	California Board of State and Community Corrections	\$2,278,454
Colorado	Colorado Division of Criminal Justice	\$452,616
Connecticut	Connecticut Office of Policy and Management	\$260,947
Delaware	Executive Office of the Governor of Delaware	\$176,227
District of Columbia	District of Columbia Office of Victim Services and Justice Grants	\$109,014
Florida	Florida Department of Law Enforcement	\$1,754,128
Georgia	Georgia Criminal Justice Coordinating Council	\$1,013,846
Guam	Guam Bureau of Statistics and Plans	\$114,294
Hawaii	Hawaii Department of The Attorney General	\$164,066
Idaho	Idaho State Police	\$255,145
Illinois	Illinois Criminal Justice Information Authority	\$783,080
Indiana	Indiana Criminal Justice Institute	\$562,332
Iowa	Iowa Governor's Office of Drug Control Policy	\$267,879
Kansas	Executive Office of the State of Kansas	\$281,355
Kentucky	Kentucky Justice and Public Safety Cabinet	\$504,211
Louisiana	Louisiana Commission on Law Enforcement	\$655,435
Maine	Maine Department of Public Safety	\$149,915
Maryland	Maryland Governor's Office of Crime Prevention, Youth, and Victim Services	\$427,047
Massachusetts	Massachusetts Executive Office of Public Safety	\$255,617
Michigan	Michigan Office of Drug Control Policy	\$762,773
Minnesota	Minnesota Department of Public Safety	\$279,382
Mississippi	Mississippi Division of Public Safety Planning	\$434,114
Missouri	Missouri Department of Public Safety	\$621,230
Montana	Montana Board of Crime Control	\$172,516
Nebraska	Nebraska Commission on Law Enforcement and Criminal Justice	\$201,628
Nevada	Nevada Department of Public Safety	\$339,089
New Hampshire	New Hampshire Department of Justice	\$155,313
New Jersey	New Jersey Department of Law and Public Safety	\$435,581
New Mexico	New Mexico Department of Public Safety	\$227,585
New York	New York State Division of Criminal Justice Services	\$895,595
North Carolina	North Carolina Department of Public Safety	\$697,635
Ohio	Ohio Office of Criminal Justice Services	\$959,603
Oklahoma	Oklahoma District Attorneys Council	\$563,665
Oregon	Oregon Criminal Justice Commission	\$366,530
Pennsylvania	Pennsylvania Commission on Crime and Delinquency	\$905,766
Puerto Rico	Puerto Rico Department of Correction and Rehabilitation	\$217,516

Residential Substance Abuse Treatment for State Prisoners Program		
Rhode Island	Rhode Island Public Safety Grant Administration Office	\$137,198
South Carolina	South Carolina Department of Public Safety	\$430,032
Tennessee	Tennessee Department of Finance and Administration	\$552,955
Texas	Texas Office of the Governor, Criminal Justice Division	\$2,868,828
Utah	Utah Commission on Criminal and Juvenile Justice	\$221,193
Vermont	Vermont Department of Public Safety	\$128,799
Virginia	Virginia Department of Criminal Justice Services	\$727,336
Virgin Islands	Virgin Islands Office of the Governor	\$115,271
Washington	Washington State Depart Social and Health Services	\$438,297
West Virginia	West Virginia Division of Administrative Services, Justice and Community Services	\$223,284
Wisconsin	Wisconsin Department of Justice	\$514,887
Wyoming	Wyoming Department of Corrections	\$151,906

National Community Courts Site-based and Training and Technical Assistance Initiative

BJA awarded \$2.6 million to fund the **National Community Courts Site-based and Training and Technical Assistance Initiative**, which supports community court grantees and practitioners in developing effective responses to low-level and non-violent offenses.

National Community Courts Site-based and Training and Technical Assistance Initiative		
State	Awardee	Amount
Colorado	Boulder, City of Municipal Court	\$400,000
Georgia	City of Albany	\$400,000
Nevada	Reno Municipal Court Community Court	\$183,042
Nevada	Justice Court, Las Vegas Township	\$79,387
New York	Fund for the City of New York	\$600,000
Washington	Skagit County District Court	\$399,368
Washington	City of Olympia	\$400,000
Washington	Spokane Municipal Court	\$166,048

Family Drug Court Program

OJJDP awarded nearly \$20 million across 21 jurisdictions under its **Family Drug Court Program** to build the capacity of state and local courts, units of local government and federally recognized tribal governments to enhance existing family drug courts or implement statewide or countywide family drug court practices. The program aims to increase collaboration with substance abuse treatment and child welfare systems to ensure the provision

of treatment and other services for families that improve child, parent, and family outcomes.

OJJDP made awards in two categories: Category 1 funded the expansion of parental substance use disorder treatment services in existing family drug courts, including screening, assessment, case management and recovery support services. Category 3 funded state and county efforts to enhance or expand family drug court treatment and recovery practices at the state and county levels to more effectively serve families affected by opioid, stimulant and other substance use disorders. (Note: Category 2 was intended to provide access to recovery services for veteran parents with substance use disorders, but no applications for funding were received. Therefore, no awards were made in this category.)

Family Drug Court Program			
State	Awardee	Category	Amount
Alabama	Administrative Office of Courts	1	\$827,973
California	County of Del Norte	1	\$670,000
California	California Superior Court of Santa Cruz County	1	\$827,482
Colorado	Colorado Judicial Department	1	\$453,445
Louisiana	East Baton Rouge Parish Juvenile Court	1	\$233,910
Mississippi	County Court of Hancock County, Mississippi	1	\$742,462
Mississippi	Harrison County Board of Supervisors	1	\$827,963
Montana	Judiciary Courts of the State of Montana	1	\$614,453
New Hampshire	New Hampshire Judicial Branch	3	\$1,750,000
New York	New York State Unified System, Ulster County Family Treatment Court. Oneida County Family Treatment Court	1	\$790,000
New York	New York State Unified System, Ulster County Family Treatment Court	1	\$665,032
New York	New York State Unified Court System	3	\$1,750,000
New York	New York State Unified System, Suffolk County Family Treatment Court	1	\$812,534
North Carolina	County of Chatham	1	\$870,000
North Carolina	County Of Lenoir	1	\$870,000
Ohio	Hardin County Court of Common Pleas, Juvenile Division	1	\$800,000
Ohio	Montgomery County Common Pleas Court, Juvenile Division	1	\$827,973

Family Drug Court Program			
Oregon	Oregon Judicial Department	3	\$1,750,000
Virginia	City of Charlottesville	1	\$827,973
Washington	Lummi Indian Business Council	1	\$827,972
Washington	Judiciary Courts of the State of Washington	3	\$1,750,000

Juvenile Drug Treatment Court Program

OJJDP's **Juvenile Drug Treatment Court Program** awarded more than \$5 million to state, local and tribal governments to create and enhance juvenile drug treatment court programs for youth in the justice system who have substance abuse issues, with a specific focus on opioid abuse. The funds were awarded under two categories: Category 1 funded jurisdictions where no juvenile drug court currently exists or a juvenile drug court has been operational for less than a year, and Category 2 funded jurisdictions with a fully operational juvenile drug treatment court to enhance the operation of the court.

Juvenile Drug Treatment Court Program			
State	Awardee	Category	Amount
Arkansas	Arkansas Administrative Office of the Courts	2	\$600,000
Georgia	Rockdale County	2	\$600,000
Guam	Superior Court of Guam dba Judiciary of Guam	2	\$600,000
Montana	Chippewa Cree Tribe	2	\$600,000
Oregon	Lane County	2	\$600,000
South Carolina	County of Richland	1	\$500,000
Texas	Tom Green County	1	\$377,277
West Virginia	WV Supreme Court of Appeals, WV	2	\$600,000
Wyoming	Albany County of Wyoming	2	\$600,000

Mentoring Opportunities for Youth Initiative

OJJDP awarded \$14 million under two categories of its **Mentoring Opportunities for Youth Initiative** to address opioid and other substance abuse. Just over \$4 million was awarded through Category 4 to support youth mentoring organizations that have a partnership with a public or private substance abuse treatment agency to provide mentoring services for youth impacted by unlawful or addictive opioid use. Nearly \$10 million was awarded through Category 5 to build mentoring program capacity in targeted regions throughout the country to support statewide or regional approaches to expanding mentoring services for youth impacted by opioids.

Mentoring Opportunities For Youth Initiative			
State	Awardee	Category	Amount
Colorado	Partners in Routt County	5	\$1,243,678
Florida	Big Brothers Big Sisters of America	5	\$1,250,000
Georgia	Boys & Girls Clubs of America	5	\$1,250,000
Maryland	National 4-H Council	5	\$1,250,000
Maryland	Boys & Girls Clubs of Metropolitan Baltimore	4	\$600,000
New Jersey	Morris County Prevention is Key, Inc.	4	\$600,000
New York	Road Recovery Foundation	5	\$1,250,000
Ohio	Northern Ohio Recovery Association	4	\$600,000
Oklahoma	Rogers County Volunteers for Youth, Inc.	4	\$598,792
Oregon	Rogue Valley Mentoring	4	\$532,721
Tennessee	Knoxville Leadership Foundation	4	\$600,000
Utah	Utah State University	5	\$1,250,000
Vermont	The DREAM Program, Inc.	5	\$1,250,000
Virginia	National Recreation and Park Association	5	\$1,249,999
Virginia	Total Action Against Poverty in Roanoke Valley, Inc.	4	\$474,820

Opioid Affected Youth Initiative

Additionally, OJP's Office of Juvenile Justice and Delinquency Prevention awarded nearly \$9 million to 13 states under the **Opioid Affected Youth Initiative**. This OJJDP program will help states, local governments and tribal jurisdictions implement programs and strategies to identify and treat children and families impacted by the opioid epidemic.

Opioid Affected Youth Initiative		
State	Awardee	Amount
Arizona	Arizona Youth Partnership	\$690,553
Arkansas	CHI St. Vincent Hospital Hot Springs	\$690,553
California	SRI International	\$690,554
Florida	Gang Alternative, Inc.	\$690,553
Indiana	Vanderburgh County	\$690,554
Massachusetts	The General Hospital Corporation dba MGH	\$690,553
Michigan	Child and Family Charities	\$690,554
New Jersey	Prevention Links, INC	\$690,553
New York	Road Recovery Foundation	\$690,553
Tennessee	Knoxville Leadership Foundation	\$690,554

Opioid Affected Youth Initiative		
Utah	Utah State University	\$690,554
Virginia	Child Family Services of Eastern Virginia, Inc. dba The Up Center	\$690,553
West Virginia	United Way of the River Cities	\$690,553

Enhancing Community Responses to America’s Drug Crisis: Serving Our Youngest Crime Victims

The Office for Victims of Crime awarded nearly \$12 million to 17 organizations under the **Enhancing Community Responses to America’s Drug Crisis: Serving Our Youngest Crime Victims Program** to support direct services to children and youth who are crime victims as a result of the nation's addiction crisis; and nearly \$1.5 million to one organization to support training and technical assistance for the direct services grantees.

Enhancing Community Responses to America’s Drug Crisis: Serving Our Youngest Crime Victims Program		
State	Awardee	Amount
American Samoa	Empowering Pacific Island Communities	\$700,000
California	Los Angeles Alcohol and Drug Programs	\$700,000
Florida	Gang Alternative, Inc.	\$700,000
Indiana	Indiana State Department of Health	\$699,999
Kentucky	Mountain Comprehensive Care Center, Inc.	\$700,000
Kentucky	Volunteers of America Mid-States	\$700,000
Maryland	JBS International, Inc.	\$1,499,960
Michigan	Easter Seals, Michigan, Inc.	\$699,997
New Mexico	New Mexico Kids Matter, Inc.	\$675,436
New York	BestSelf Behavioral Health	\$700,000
New York	Victims Information Bureau of Suffolk	\$700,000
New York	Richmond Country District Attorney	\$700,000
North Carolina	Thirtieth Judicial District Domestic Violence Sexual Assault	\$700,000
North Carolina	Kellin Foundation	\$699,994
New Jersey	Center for Family Services, Inc.	\$700,000
Ohio	Butler County of Ohio	\$700,000
West Virginia	Legal Aide of West Virginia	\$638,975
Wisconsin	Red Cliff Band of Lake Superior Chippewa Indians	\$700,000

In addition, OVC will award \$250,000 in continuation funding to the Modoc Tribe of Oklahoma Tribe to provide services to Tribal children and youth who are victimized as the result of the opioid crisis.

Research, Development, and Evaluation of Drug-Related Topics

Generating new knowledge and tools improves our ability to enforce the law, ensure public safety, prevent and control crime, and ensure the fair and impartial administration of

justice. The National Institute of Justice (NIJ) awarded almost \$4.4 million in research grants relevant to opioids, stimulants, and other drugs.

Under the **Research and Development in Forensic Science for Criminal Justice Purposes** program, NIJ awarded over \$2.2 million in research and development related to seized drugs and forensic toxicology.

Research and Development in Forensic Science for Criminal Justice Purposes		
State	Awardee	Amount
Florida	The Florida International University Board of Trustees	\$434,273
Illinois	Board of Trustees of Western Illinois University	\$160,181
Maryland	National Institute of Standards and Technology	\$350,000
Michigan	Michigan State University	\$228,918
Pennsylvania	Fredric Rieders Family Foundation: CFSRE	\$478,783
Pennsylvania	Fredric Rieders Family Foundation: CFSRE	\$555,401

NIJ's **Research and Evaluation on Drugs and Crime** program awarded nearly \$1.5 million to support research on criminal investigation, prosecution, drug intelligence and community surveillance to reduce violent and other crimes related to fentanyl and its analogues.

Research and Evaluation on Drugs and Crime		
State	Awardee	Amount
Kentucky	University of Kentucky Research Foundation	\$862,567
Oklahoma	Oklahoma State University Center for Health Sciences	\$587,219

Under the **Research and Evaluation for the Testing and Interpretation of Physical Evidence in Publicly Funded Forensics Laboratory** program, NIJ awarded nearly \$500,000 in drug-related research executed in partnership with forensic laboratories.

Research and Evaluation for the Testing and Interpretation of Physical Evidence in Publicly Funded Forensics Laboratory		
State	Awardee	Amount
Maryland	National Institute of Standards & Technology	\$198,290
Virginia	Virginia Department of Forensic Science	\$290,353

NIJ's **Graduate Research Fellowship (GRF)** program awarded two new fellows engaged in PhD research relevant to forensic toxicology.

Graduate Research Fellowship (GRF)		
State	Awardee	Amount
North Carolina	The University of North Carolina at Chapel Hill	\$150,000
Florida	The Florida International University Board of Trustees	\$100,000

The Office of Justice Programs, directed by Principal Deputy Assistant Attorney General Katharine T. Sullivan, provides federal leadership, grants, training and technical assistance, and other resources to improve the nation's capacity to prevent and reduce crime, assist victims and

enhance the rule of law by strengthening the criminal and juvenile justice systems. More information about OJP and its components can be found at www.ojp.gov.

###