

Unwarranted Court Ordered Medication: A Call to Action

James B. Gottstein, Esq.
Law Project for Psychiatric Rights

<http://psychrights.org/>

NARPA - December, 2002

Jim Gottstein

Attorney- Consumer/Survivor
- <http://akmhcweb.org/recovery/jgrec.htm>

Working on MH Issues In AK Since 1982

December, 2002

Co-Founder: Mental Health Consumers of Alaska and Alaska Mental Health Consumer Web (akmhcweb.org)

Alaska Mental Health Trust Lands Suit

- One Million Acre Trust Stolen by State
- Class Action
- Court Valued Settlement at \$1.1 Billion

December, 2002

Member Alaska Mental Health Board

- ◆ Chair of Budget Committee
- ◆ Off Year
- ◆ Probably Last Year

NARPA - December, 2002

The Widespread Damage
Caused by Medically
Unwarranted Forced
Medication Must Be Stopped

No Issue with informed
Voluntary Medication
Taking

NARPA - December, 2002 7

Does Not Address:

- ◆ Criminalization
- ◆ Other Drug Coercion
- ◆ Rest of Coercive System
- ◆ Discrimination
- ◆ Stigma
- ◆ Etc.

NARPA - December, 2002 8

To Succeed You Need
Both:

- ◆ Legal
- ◆ Public Relations

NARPA - December, 2002 9

The Legal Standards:

- ◆ Involuntary Commitment
- ◆ Forced Medication

NARPA - December, 2002 10

Involuntary Commitment Standards

1. Mentally Ill,
and
2. A Danger to Self or Others, or, (in
Some States)
3. Gravely Disabled (not sanctioned by
US Supreme Court)

NARPA - December, 2002 11

Forced Medication Standards

- ◆ State Laws define Federal Rights
- ◆ “Professional Judgment”

NARPA - December, 2002 12

Yikes, but

- They don't have the science
- They are not truthful
- They are not used to a vigorous legal attack
 - Need to Explain
 - JG's sole involuntary Med Proceeding

NARPA - December, 2002 13

Call to Action: The Proposal

- ◆ Organization
- ◆ The Manual
- ◆ Expert Witness \$\$\$
- ◆ Develop Law Through Selective Appeals
- ◆ Associated Public Relations Campaign

NARPA - December, 2002 14

Organization

- ◆ Consumer Directed
- ◆ No Gummint Money
- ◆ Volunteers mostly
 - Including *pro bono* lawyers
- ◆ NARPA seems like a good fit to do organizing work
 - People in every state
- ◆ Law Project for Psychiatric Rights is a Possibility
 - But no organized network

NARPA - December, 2002 15

The Manual

A Guide for Attorneys

- Research (Legal and Medical)
- Canned Briefs
- Canned Sworn Expert Reports
 - Drug by Drug
 - Fraudulent Science
- Model Cross-Examinations
 - Perlin
- Suggested Strategies
 - Expert Depositions of all adverse witnesses
 - Public Hearings
 - Separate Commitment from Medication Proceeding
 - Suppress pre-admittance information
- Etc.

NARPA - December, 2002 16

Expert Witnesses

- ◆ Absolutely Critical
- ◆ The main thing that can't be done mostly volunteer.
- ◆ Need Substantial \$\$\$\$
- ◆ Develop a List
 - State by State/City by City
- ◆ Sworn Expert Report
 - e.g. research → 3 weeks before meds
 - (attorney may be able to get some time)
 - Drug by Drug

NARPA - December, 2002 17

Develop Law Through Appeals

- ◆ Brick by Brick
- ◆ Good Facts
- ◆ I am not an Expert on This, but
 - Need Good Facts
 - Bad Facts Are Death to the Effort
- ◆ Perlin and Stefan Are Experts
- ◆ No Law in Alaska (Clean Slate)

NARPA - December, 2002 18

Public Relations

- ◆ Historic Opportunity
 - Mad in America
 - [Bill Moyers: Science for Sale](#)
- ◆ The Fraudulent Science is Now Known
 - Mad in America (and many others)
- ◆ The Damage Has Been Documented
 - Private Firms Can/Will do this for \$\$\$
 - Class Actions Bad
- ◆ Going After Greed and Corruption is the Current Fad
- ◆ Otherwise, System is What Public Wants

NARPA - December, 2002 19

Specific PR Steps

- ◆ Counter Every Psycho-Pharmaceutical Complex Claim
- ◆ Talk Shows
- ◆ News Shows
- ◆ Develop Relationships
- ◆ Develop Scandal Stories
- ◆ Etc.
- ◆ i.e., Serious Public Relations Effort
- ◆ Dress Up (Look Good)

NARPA - December, 2002 20

Legislative Work

Congress

- 535 Copies of Mad in America
- Identify People Who Have (good) Relationships With Members
 - Barney Frank
 - Tom Lantos

State Legislatures

- Same Thing

NARPA - December, 2002 21

