

SUPREME COURT OF MISSISSIPPI
Administrative Office of Courts

FAMILY DRUG COURT PROGRAM

REQUEST FOR PROPOSAL

PURPOSE OF THE REQUEST FOR PROPOSAL

Through the American Recovery and Reinvestment Act of 2009 (ARRA) and the Edward Byrne Memorial Justice Assistance Grant (JAG) Program, the Mississippi Administrative Office of Courts is seeking proposals from certified drug court programs in Mississippi to implement and operate a “family” drug court program.

The Administrative Office of Courts is seeking to expand the footprint of certified drug court programs in Mississippi by implementing two (2) family drug court programs within the jurisdiction and framework established by existing certified drug court programs. The Administrative Office of Courts will be looking for certified drug court programs that can furnish information that will describe how the court will:

- Address cases involving substance abusing parents and children who are involved in the court system, and
- cases involving parents who are in danger of losing custody of their children due to the parents inability to deal with their alcohol and drug addictions, and
- how the court will infuse substance abuse treatment and counseling that will benefit persons enrolled in the “family” drug court program, along with,
- a plan for implementation and operation of the program with the existing structure of the drug court program.

Personnel from the Administrative Office of Courts work closely with the State Drug Court Advisory Committee in developing plans for the creation, operation, and funding for certified drug courts operating within our state. The Administrative Office of Courts is the agency tasked with oversight of the state’s drug court programs. These activities are part of the Administrative Office of Courts ongoing commitment to expanding drug court services to the citizens of Mississippi.

CONTACT INFORMATION

Any questions concerning this request for proposal must be directed to:

Name	Joey Craft, State Drug Court Coordinator
Address	P.O. Box 117 Jackson, MS 39205
Phone	(601) 576-4631
Fax	(601) 576-4639
Email	JCraft@mssc.state.ms.us

DUE DATES

All proposals are due by 5:00 p.m. on April 30, 2010. Any proposal received by the Administrative Office of Courts after the time and date specified for receipt shall be considered late. Any late proposals will not be evaluated for award.

SCHEDULE OF EVENTS

Event	Date
RFP posting on Mississippi Judiciary Website	04/01/2010
Proposal Due Date	04/30/2010
Target Date for Review of Proposals	05/10/2010
Anticipated decision and selection of programs	05/17/2010
Anticipated commencement date of work	06/01/2010

PROPOSAL SUBMISSION

Program selection will be based on the most responsive proposal from courts whose programs offer a comprehensive array of services to clients while enrolled in the program. Proposals should include a completed Certified Drug Court Application packet along with a complete copy of the proposed policy and procedure manuals. Each section in the application packet must be filled out. Special attention to detail should be given to the following areas of the application:

- Explaining how potential participants are identified and referred to the program.
- Explaining how participants will be assessed and referred to appropriate levels of substance abuse treatment services.
- Explaining goals and objectives that are specific to your program.
- Explaining the specific population which your program is targeting to provide these services.

The proposal must include a completed budget request form accompanied by a budget detail page. Courts will base their budgets on a total allocation of \$113,500.00 per year for a total of 3 years. Budget requests shall be very specific in regards to salaries and percentages (%) of fringe benefits.

Courts responding to this Request For Proposal, must submit 4 complete copies of the proposal to the Administrative Office of Courts. All submissions must be received by the Administrative Office of Courts no later than Friday, April 2, 2010 at 5:00 p.m.

EVALUATION AND AWARD

All submissions will be evaluated and scored based on the best practices and the ability to achieve stated goals and objectives. A team of evaluators will review each submission and will submit the name(s) of the winning proposals to the Administrative Office of Courts. The Administrative Office of Courts will then notify the selected courts.

**Supreme Court of Mississippi
through the
Administrative Office of Courts**

Certified Drug Court Program

Application

CERTIFIED DRUG COURT PROGRAMS APPLICATION FOR CERTIFICATE OF APPROVAL

I. Application for Certificate of Approval

Before a court can begin a new drug court program in its jurisdiction, the court must:

- (a) submit a letter requesting approval to begin a certified drug court program to the AOC;
- (b) submit a completed initial certification application for a Certificate of Approval to the AOC; and
- (c) obtain a written statement from the AOC approving the drug court's application and its plans for implementation.

A drug court which began operation before October 1, 2004, may continue to operate pending certification provided the court, prior to October 1, 2004, notifies the Administrative Office of Courts in writing of the date the drug court began operation and requests an application for initial certification. Upon receipt of the letter, the Administrative Office of Courts will issue a provisional Certificate of Approval until the time it receives a completed initial certification application.

Applications received by facsimile, electronic transfer, or on diskette will not be accepted.

II. Initial Certification Application

The Initial Certification Application must include the following:

- (a) Cover Page
- (b) Completed Information Section
- (c) A full description of the Program
- (d) A proposed budget supported by statistics (if available) showing total fines and costs collected from the previous year, and
- (e) Details on the implementation of the drug court program.

III. Background

Drug court found its beginnings in south Florida in 1989 as an alternative to the traditional case processing of nonviolent drug offenders. In February 1999, Mississippi saw its first felony drug court established in the 14th Circuit District Court. Since that time, many other communities have recognized the need for judicial intervention programs to reduce the incidence of alcohol and drug abuse, alcohol and drug addiction, and the crimes committed as a result of the abuse and addiction to alcohol and drugs. As a result several district, county, and youth courts have become interested in creating drug courts within their own jurisdictions. In 2003, legislation was passed authorizing the establishment of a statewide drug courts system. The Supreme Court of Mississippi through its Administrative Office of Courts shall be responsible for certification of local drug courts according to the standards promulgated by the State Drug Court Advisory Committee.

IV. Technical Assistance

The Administrative Office of Courts will provide assistance to applicants through telephone conversations and/or review of draft documents from the applicant. Applicants with questions may contact:

Administrative Office of Courts
P.O. Box 117
Jackson, MS 39205

Office - (601)576-46321
Facsimile - (601)576-4639

**Supreme Court of Mississippi
Administrative Office of Courts
P.O. Box 117
Jackson, MS 39205**

Check One: **Initial Application** **Renewal Application**

Section I - Court Information	
Court Name:	
Address:	
Phone Number:	Fax Number:
Supervising Judge:	
Drug Court Judge (if different)	

Section II - Drug Court Description
Type of Drug Court <input type="checkbox"/> ADULT <input type="checkbox"/> YOUTH <input type="checkbox"/> FAMILY <input type="checkbox"/> FELONY <input type="checkbox"/> MISDEMEANOR <input type="checkbox"/> DUI / SOBRIETY
Stage of Court <input type="checkbox"/> PLANNING <input type="checkbox"/> OPERATIONAL (give month and year began)
Has this court received formal training in establishing a drug court? If answer is yes, please list who provided the training and when the training was provided. <input type="checkbox"/> NO <input type="checkbox"/> YES (list)

Section II - Drug Court Description (continued)

What is the length of the Program?

Who is allowed to participate in the drug court program? (Check all that apply):

- | | |
|---|--|
| <input type="checkbox"/> ADULT MALES | <input type="checkbox"/> ADULT FEMALES |
| <input type="checkbox"/> JUVENILES | <input type="checkbox"/> NON-VIOLENT OFFENDERS |
| <input type="checkbox"/> FIRST-TIME OFFENDERS | <input type="checkbox"/> REPEAT OFFENDERS |
| <input type="checkbox"/> PROBATION VIOLATORS | <input type="checkbox"/> PAROLE VIOLATORS |
| <input type="checkbox"/> OFFENDERS WITH A SUBSTANCE ADDICTION (controlled or other) | |

Please explain how participants are identified and referred to the drug court program:

Please explain how participants are identified, assessed, and referred to the appropriate level of substance abuse treatment, as well as other essential services:

Section II - Drug Court Description

Does the drug court have phases?
 NO YES (Explain below)

PHASE	APPROXIMATELY HOW LONG ?	PHASE	APPROXIMATELY HOW LONG ?

Does the drug court have Aftercare Services or an Aftercare Phase available to participants?
 NO YES (Explain below)

Explanation:

Are the following Graduation Requirements ?	Not Required	Required	If required, What Time Period ?
A. Number of Months Drug/Alcohol Free.....	<input type="checkbox"/>	<input type="checkbox"/>	
B. Number of Months Without Re-arrests.....	<input type="checkbox"/>	<input type="checkbox"/>	
C. Number of Months employed.....	<input type="checkbox"/>	<input type="checkbox"/>	
D. Other, Specify.....	<input type="checkbox"/>	<input type="checkbox"/>	

Section III - Available Services

What Services are available to Drug Court participants? (Check all that apply):

- | | |
|---|---|
| <input type="checkbox"/> Detoxification | <input type="checkbox"/> In-patient (up to 28 days) |
| <input type="checkbox"/> Substance Abuse Residential | <input type="checkbox"/> Probation Residential Services |
| <input type="checkbox"/> Half-way House | <input type="checkbox"/> Three-quarter house |
| <input type="checkbox"/> Intensive Outpatient | <input type="checkbox"/> Outpatient |
| <input type="checkbox"/> Methadone Treatment (Medically Supervised) | <input type="checkbox"/> Early Recovery |
| <input type="checkbox"/> Relapse Prevention | <input type="checkbox"/> Group Counseling |
| <input type="checkbox"/> Individual Counseling | <input type="checkbox"/> Family Therapy |
| <input type="checkbox"/> Mental Health | <input type="checkbox"/> Day Reporting |
| <input type="checkbox"/> Day Treatment | <input type="checkbox"/> Academic / GED / Vocational |
| <input type="checkbox"/> Job Training | <input type="checkbox"/> Parenting Classes |
| <input type="checkbox"/> Childcare | <input type="checkbox"/> Housing |
| <input type="checkbox"/> Primary Health / Dental Care | <input type="checkbox"/> AA / NA / CA |
| <input type="checkbox"/> Other Support Groups | <input type="checkbox"/> Life Skills |
| <input type="checkbox"/> Cognitive Behavioral / Restructuring | <input type="checkbox"/> Other (List) |

Please list all TREATMENT Providers associated with your drug court program

COMPANY / AGENCY	TYPE OF TREATMENT	POINT OF CONTACT	PHONE

Please list any OTHER Service Providers associated with your drug court program

COMPANY / AGENCY	TYPE OF SERVICE	POINT OF CONTACT	PHONE

Section IV - Funding

What is the total amount of funding for each of the types of funding that the program has received this fiscal year? (Check ALL that apply, explain as needed, and enter the total annual funding amount):

FUNDING SOURCE	FUNDING AMOUNT
A. FEDERAL GOVERNMENT	
<input type="checkbox"/> Drug Court Discretionary Grant	\$
<input type="checkbox"/> Local Law Enforcement Block Grant	\$
<input type="checkbox"/> Edward Byrne Memorial Grant	\$
<input type="checkbox"/> Center for Substance Abuse Treatment (CSAT), Substance Abuse Treatment and Treatment Block Grant, including CSAT Technical Assistance	\$
<input type="checkbox"/> Other Federal Programs (explain):	\$
<input type="checkbox"/>	\$
B. STATE GOVERNMENT	\$
<input type="checkbox"/> State Appropriated Funding	
<input type="checkbox"/> Mississippi Administrative Office of Courts	\$
<input type="checkbox"/> Mississippi Department of Mental Health	\$
<input type="checkbox"/> Mississippi Department of Corrections	\$
<input type="checkbox"/> Other State Agency (Explain):	\$
<input type="checkbox"/>	\$
C. LOCAL GOVERNMENT	\$
D. PRIVATE SOURCES (i.e., Grants, donations from businesses or foundations, and other charitable organizations)	\$
E. PARTICIPANT FEES / COSTS	\$

Describe the Program's Fee Structure:

Section V - Statistical Data & Evaluation

How is the Drug Court Data Collected and Completed?

AUTOMATED MANUALLY BOTH

Describe the method in which the drug court plans to collect and use the collected data and statistics to effectively determine whether or not the drug court is meeting its goals and objectives:

Section VI - Drug Court Personnel

Please list all non-treatment personnel associated with your drug court program (i.e., judge, coordinator, prosecutor, defense counsel, probation, etc.)

NAME	ROLE	PHONE	E-MAIL ADDRESS

Section VII - New Drug Court Programs / Planning

- Describe your planning activities by responding to items A - D below.
- You may attach as many separate pages as needed to complete.

A. Provide information regarding program goals, objectives that are SPECIFIC to YOUR program:

Section VII - New Drug Court Programs / Planning (continued)

B. Provide information on what partnerships are being established. If your program has Memorandums of Understanding, please attach.

C. Provide Information regarding your target population and what local data is being used to determine your target population.

D. Provide information regarding significant accomplishments achieved and also significant obstacles encountered.

Section VIII - Checklist

Before submitting your application, be sure that you have complied with each of the following:

- 1. A letter requesting certification of a planned or existing drug court program must accompany the application.
- 2. Your application for certification is complete. Any incomplete application that is submitted will be rejected by the Administrative Office of Courts. (Please attach any extra pages that were needed to complete any section of this application.)
- 3. Accompanying materials to be included:
 - Drug Court Program's Procedures Manual
 - Drug Court Participant Handbook
 - Copies of any forms and orders to be used in the drug court (*i.e.* participant agreement forms, confidentiality forms, waiver forms, screening tools, etc.)
 - Copies of any treatment provider's participant handbook or rule book
 - Completed Budget Request Form accompanied with a budget detail

Mail to:

**Supreme Court of Mississippi
Administrative Office of Courts
P.O. Box 117
Jackson, MS 39205**

SUPREME COURT OF MISSISSIPPI

Administrative Office of Courts

Family Drug Court Pilot Program Annual Drug Court Budget Request

Please complete the following information and return no later than August 1st to the Administrative Office of Courts, P.O. Box 117, Jackson, MS, 39205. Faxed copies are acceptable, but Budget Request forms containing the original signature must be mailed by the August 1st deadline. Telephone: (601)576-4631 Fax: (601)576-4639.

Name of Drug Court: _____
 (Mississippi Judicial District, County, or Municipality)

Remittance Address: _____

Phone: _____ Fax: _____ E-Mail: _____

Category	Grant Fund		Other Source	Amount	Total Each Row
Administrative-Personnel	\$	+		\$	\$
Fringe Benefits	\$	+		\$	\$
Treatment	\$	+		\$	\$
Testing & Laboratory	\$	+		\$	\$
Office Expenses	\$	+		\$	\$
Other Services	\$	+		\$	\$
Equipment		+		\$	\$
Travel & Training	\$	+		\$	\$
Miscellaneous	\$	+		\$	\$
TOTAL	\$	+	TOTAL	\$	\$

Submitted By: _____

Date: _____