

GLENN A. GRANT, J.A.D.

Acting Administrative Director of the Courts

Richard J. Hughes Justice Complex • P.O. Box 037 • Trenton, NJ 08625-0037

njcourts.gov • Tel: 609-376-3000 • Fax: 609-376-3002

Directive #03-20

TO:

Assignment Judges

Trial Court Administrators

FROM:

Glenn A. Grant, J.A.D., Acting Administrative

SUBJ:

Drug Court - State of New Jersey Adult Drug Court Program-Participant Incentive

and Sanction Charts

DATE:

January 3, 2020

This directive promulgates the **State of New Jersey Adult Drug Court Program-Participant Incentive and Sanction Charts** as approved by the Judicial Council on December 5, 2019. These charts provide direction to team members of the Adult Drug Court Program regarding the appropriate response to both positive and inappropriate behavior by drug court participants in order to achieve desired outcomes and to promote consistency. The development of the statewide Incentives and Sanction Charts was a recommendation by the National Association of Drug Court Professionals after an intensive two-day program with the drug court teams. Further training on these charts will be provided to the drug court teams in early 2020.

Questions regarding this policy may be directed to Donna Westhoven, Statewide Drug Court Manager via email at Donna.Westhoven@njcourts.gov or by telephone at 609-815-2900 ext. 55316.

Attachment

CC:

Chief Justice Stuart Rabner

Criminal Presiding Judges

Drug Court Judges

Steven D. Bonville, Chief of Staff

AOC Directors and Assistant Directors

Special Assistants to the Administrative Director

Donna Westhoven, Statewide Drug Court Manager

Criminal Division Managers and Assistants

Probation Division Managers and Assistants

Harriet Dickerson, Assistant Chief, Probation

Marcia Matthews, Assistant Drug Court Manager

Positive Behavior

Incentive Matrix: "What do we want the participant to learn from this?"

Step 1. Identify the Behavior

Easier/Proximal
Show up to Court Be honest Report to Probation Be home for all scheduled address verifications and home visits Attend treatment sessions Attend peer support groups Make consistent contributions to financial obligations/adhere to payment plan

Step 2. Determine the Response Level

	Easier/Proximal	Moderate	Difficult/Distal
Phase 1	Small	Medium	Large
Phase 2	Small	Medium	Large
Phase 3		Small	Large
Phase 4		Small	Large

Step 3a. Choose the Incentive

Small	Medium	Large
 Verbal praise Applause Bus pass Treats/candy (if available) Judge coming off bench to give certificate, incentive, etc. Wallet cards Keychains 	Any small and/or: Handshake/hug from Judge Sobriety coin Distribution of recovery literature Standing ovation Accomplishments posted Participant specific donation / gift voucher toward activity	Any small, medium or: Court pass Express court Reduce community service Temporary reduction of reporting to Probation/Court Reduce community service hours ordered prior to drug court Vacate supervision fees
Connect participant with vocational resources	Leave court early	DEDR ReductionPhase advancement certificate

3b. Therapeutic Response

	Phase 1	Phase 2	Phase 3	Phase 4
Single Event	Behavior chain Cost/benefit Analysis	Behavior chainCost/benefit analysis	Behavior chain	Behavior chain
Continued Progress		Change in LOC	 Continuing care frequency Re-evaluate Pharmacological interventions 	 Continuing care frequency Re-evaluate Pharmacological interventions

3c. Supervision Responses

oc. oupervision responses					
Phase 1	Phase 2	Phase 3	Phase 4		
Change in curfew status	Reduced contactsReduction in home visits	Adjustment to home visits Reduced contacts Reduction in external	Reduced contactsDecreased drug testing		

Inappropriate Behavior

Sanction Matrix: "What do we want the participant to learn from this?"

Step 1. Identify the Behavior

Low (Less Immediate)	Moderate	High (More Immediate)	Very High
Late for scheduled eventMissed payment	 Failure to complete assignments 	 Unexcused absence Missed UA Alcohol use Drug use Adulteration of UA* Dishonesty 	 Criminal behavior (new crimes, drinking and driving) Arrest

Step 2. Determine the Response Level

•	Low	Moderate	High	Very High
Phase 1	Level 1	Level 2	Level 2	Level 4
Phase 2	Level 1	Level 2	Level 3	Level 4
Phase 3	Level 2	Level 3	Level 4	Level 5
Phase 4	Level 3	Level 4	Level 5	Level 5

Step 3. Choose the Responses (paired with Judicial Disapproval as appropriate)

3a. Sanction/Punishment Response

	Level 1	Level 2	Level 3	Level 4	Level 5
Community Service	≤ 4 hrs	≤ 8 hrs	≤ 16 hrs	≤ 24 hrs	≤ 32 hrs
Curfew	≤ 3 days	≤ 5 days	≤ 7 days	≤ 10 days	≤ 15 days
House Arrest	≤ 24 hrs	≤ 72 hrs	≤ 5 days	≤ 7 days	≤ 15 days
Jail			≤ 24 hours	≤ 3 days	≤ 7 days
Other			Review Placement	Termination	

3b. Therapeutic Response

Level 1	Level 2	Level 3	Level 4	Level 5
 Behavior chain Cost/benefit analysis Skill development Thought restructuring Homework/practice Thinking report 	Level 1 plus: • LOC review	Level 1, 2, plus: Referral medication eval Referral for MAT Treatment team review/round table	Level 1, 2 • Re-ass	2, 3, plus: sessment

3c. Supervision Response

Level 1	Level 2	Level 3	Level 4	Level 5
 ≤ 1 additional in- person contact days/ week Official letter in file 	Level 1 plus: • ≤ 2 additional in- person contact days/ week • Home visit • Curfew	Level 1, 2, plus: Continuous testing GPS/electronic monitoring ≤ 3 additional in-person contact days/week Home visit Increase frequency UA test Contingency contract Additional court report Case conference	Level 1, 2, 3, • ≤ 4 additions person cont week • Contingency • Case confer	al in- act days/ y contract