Chittenden County Superior Court
 Criminal Division

ADULT DRUG TREATMENT COURT

Program

[image: image1.wmf]
PARTICIPANT HANDBOOK

And Agreement

 Name_______________________
Revised: 1/22/12
TABLE OF CONTENTS

	Welcome
	Page 2

	Overview
	Page 3

	The Drug Court Team
	Page 3

	Progress Reports
	Page 4

	Drug Court Hearings
	Page 4

	Phases of Drug Court

	Page 5-7

	Confidentiality
	Page 7

	Drug Court Program Rules

	Page 8

	Incentives
	Page 9

	Sanctions
	Page 9-10

	Termination from Drug Court
	Page 11

	Drug Testing
	Page 12

	Graduation
	Page 11

	Continuing Care
	 Page 12

	Graduation Application
	Page 15

	Important Phone Numbers
	Page 16

	Treatment Agreement Signature Page
Attachments:

UA policy
Cough/OTC Medicine Policy

Treatment Contract

Discharge/Termination information
Courtroom Etiquette

	Page 17

[image: image2.wmf]WELCOME
Welcome to the Chittenden County Adult Drug Treatment Court.
If you are reading this Handbook, you have probably been accepted or are being considered as a possible participant in the Drug Treatment Court program, based on your history of drug or alcohol abuse and problems with the law. We believe that you can come to lead a more fulfilling life, free of the influence of drugs and alcohol through participation in Drug Treatment Court.

If you choose to participate in Adult Drug Treatment Court, you will be required to follow the instructions given by the Judge and follow the treatment plan you set up with your case manager and treatment team.

This Handbook is designed to give you information and answer questions about the Adult Drug Treatment Court Program. It will tell you what is expected of you in Drug Treatment Court.
OVERVIEW

Adult Drug Treatment Court (ADTC) is a five-phase program for adults who have pled guilty to one or more drug-related criminal offenses and who are having difficulty staying clean and sober. It is an effort between the Superior Court, State’s Attorney's Office, Public Defender's Office, Department of Corrections, Department of Health and The HowardCenter. We hope to work with you to create an individualized treatment plan to help you maintain a drug-free life.
Participation in ADTC includes: support in your recovery by a professional clinical staff, frequent court appearances, random drug testing, and active participation by you in the treatment plan. The Court will give incentives for progress and sanctions for negative behavior. If you do not follow your treatment agreement or the program rules, you may face sanctions; you may also be terminated from ADTC. We will work with you to make sure you understand what is expected of you and to help you succeed.
[image: image3.wmf]
THE DRUG TREATMENT COURT TEAM

The ADTC Judge will make all decisions regarding your participation in the ADTC Program with help from the ADTC Team. In addition to the Judge, the ADTC Treatment Team consists of the following members:

(Your Attorney*
(State’s Attorney (prosecutor)

(Case Managers & Supervisor
(Your Probation Officer/Representative from Probation

(Social Worker from Burlington Police Department

 (Treatment Court Coordinator
*If you have private counsel or are represented by conflict counsel, you need to contact that attorney directly if you have any legal questions. You have the right to contact your attorney before accepting a sanction if your attorney is not present in court. Please remember that the Public Defender’s office only represents those individuals to whom they’ve been assigned.
[image: image4.wmf]
PROGRESS REPORTS

[image: image5.wmf][image: image6.wmf]Before each Drug Treatment Court hearing, the ADTC team members meet and go over your progress. Your assigned Case Manager will give the Judge a progress report. The progress report will review whether or not you showed up for your required treatment and community support (AA/NA) appointments, UA results, status with employment and/or educational goals, and whether or not you’ve been meeting the other requirements of your treatment plan. Private and personal information that you share with your case manager during your treatment sessions or in group is protected by 42 CFR, Part 2, “Confidentiality of Alcohol and Drug Abuse Patient Records” and will not be disclosed to the drug court team without your written consent. In other words, what you say in your treatment session remains in your treatment session.

If you are doing well, your work and progress will be recognized. Program requirements may be reduced, or other incentives such as gift certificates may be provided. If your progress reports show that you are not doing well, the Judge will discuss this with you and determine future action, which could include a sanction. Sanctions can include written assignments, returning to an earlier phase of treatment, community service or jail time.
DRUG TREATMENT COURT HEARINGS

You will be required to appear in ADTC (Thursdays @ 2:30pm) on a regular basis. The number of times you must appear depends upon the phase of ADTC you are currently in and your progress in the program. Failure to appear may result in a warrant being issued for your arrest. If you have questions about your court appearances, you may contact your Case Manager or your attorney.

[image: image7.wmf]
[image: image8.wmf]PHASES OF ADULT DRUG TREATMENT COURT

ADTC lasts a minimum of ten months. However, some participants often need up to 18 months to complete the program. The rate at which you complete the program will depend on the treatment you need and on your success in each phase. ADTC is divided into five distinct phases, the last of which is a Continuing Care phase in which you will meet with your case manager or be followed on probation through the Department of Corrections. A participant must successfully complete each phase before moving into the next phase. Each phase has a key concept or focus as well as a number of specific requirements.

[image: image9.wmf]
	Orientation Phase

	Key Concept:
	Do I have a problem with substances and am I willing to attempt to change?

	Length of phase:
	Approximately 4 weeks

	Requirements:
	1) Review and Sign the “Orientation phase protocol” document.

 (Attachment 1).
2) complete assigned sections of the drug court workbook.

3) Daily phone check-ins with Morgan Shore.
4) Get assessed for a recovery coach.
5) Attend the Making Recovery Easier Group each Friday @ 9:15am or Wednesday at 6pm. You must attend 4 out of the 6 Making Recovery Easier groups in the orientation phase.
6) You may be asked to submit to random observed urine screens.

7) Court attendance: weekly
8) Attend the orientation Group –Tuesday’s at 11am in the Essex Room

10) If necessary, take steps to obtain a valid driver’s license, registration, inspection, and insurance on any car you regularly drive.
11) Apply for State Health Insurance if you are uninsured.

12) Make a payment plan for any restitution or fines.
13) Complete a change of Plea, sign treatment court attachments
14) Choose a primary care physician and schedule a physical.

	
	NOTES

	PHASE I

	Key Concept:
	Beginning of Recovery and Responsibility to Self

	Length of phase:
	Minimum of 3 months

	Requirements:

	-Must have a change of plea and signed “Treatment Contract.”
-Abstinence from all mood-altering substances,

-Court attendance weekly (Thursday @ 2:30 p.m..)
-At least two to three observed, random drug tests each week,

-Weekend phone check-ins with your case manager,
-Individual and/or group counseling sessions as determined by you and your case manager, including court sponsored groups if applicable
-Maintain contact (as directed) with your probation officer, if you have one
-Minimum of 3 12-step meetings per week,

-Minimum of 30 consecutive days with clean drug tests is required to move to the next phase.

-Personal Assignments:

 1) Who am I?

 2) How the environment I live in affects my drug use.

-Take your medication as prescribed by your physician.
-Complete the last two Making Recovery Easier groups

	PHASE II

	Key Concept:
	Maintenance of Recovery and Responsibility to Self and Others

	Length of phase:
	Minimum of 3 months

	Requirements:
	-Abstinence from all mood-altering substances,

-Court attendance every 2 weeks,
-At least two observed random urine tests each week,

-Regular contact with ADTC Case Manager,

-Continuation of individual and/or group counseling sessions, including court sponsored groups if applicable. Minimum of 2 12-step/self help meetings per week

-Minimum of 60 consecutive days with clean drug tests are required to move to the next phase.

-Work on education and job goals.

-Personal Assignment

-Focus on giving back to your community by getting involved w/ a community service project of your design. You and your case manager will present a summary of your completed community service project in court.
-Maintain contact (as directed) with your probation officer.

-Take CVOEO Money/Budgeting Classes if you will be applying for a Section 8 Housing Voucher.

	PHASE III

	Key Concept:
	Reinforce a clean, sober, and legal lifestyle. Develop specific life goals including healthy sober social network.

	Length of phase:
	Minimum of 4 months

	Requirements:
	-Abstinence from all mood-altering substances,

-Honesty about any substance abuse or risky recovery behavior.
-Court attendance at least every 3 weeks; may be expanded to 6 weeks after 90 days if appropriate,
-At least two random, observed urine test per week,

-Regular contact with ADTC Case Manager

-Continuation of individual and/or group counseling sessions, including court sponsored groups if applicable
-At least 2- 12 step/self-help meetings per week.
-Significant work on specific personal goals.
- Continue to pay consistently toward any restitution owed or any other fine.

- In order to ensure added structure in your life you’ll be expected to continue your education, be employed or volunteer, according to your ability and other responsibilities, in Phase 3.
-Attend sober activities.

-Minimum of 90 consecutive days with clean drug tests needed to graduate from the program.

-Personal Assignment: Complete a relapse prevention/aftercare plan
-Complete the Graduation application

	GRADUATION from PROGRAM

CONTINUING CARE PHASE – AFTERCARE

	Key Concept:
	Maintenance of a clean, sober, and legal lifestyle

	Length of phase:
	Lifetime Goal (a minimum of one year continued involvement w/ ADTC)

	Requirements:
	This will vary with each individual participant. In general includes:

-Complete an exit interview with the Court Coordinator. Your exit interview will be scheduled the day you graduate or complete the program.

-Follow requirements of probation, if applicable, and submit to random urine screens as requested,

-Contact with ADTC Case Manger
-Remain abstinent from all mood-altering substances,

-Follow you written Relapse Prevention/Aftercare Plan.

-If you have been awarded a Sect. 8 voucher thru the drug court program you must meet with Court Coordinator every three months.

CONFIDENTIALITY

State law requires that your identity and privacy be protected. The Adult Drug Treatment Court and its case managers have developed policies and procedures that guard your privacy. To participate in this treatment program, you will be required to sign Release of Information forms, for both HowardCenter and the Judiciary, which will include Consent for Disclosure of Confidential Substance Abuse Information. This disclosure of information is for the purpose of hearings and reports concerning your Drug Court case and for collaboration with other providers regarding your treatment. If you have more questions about how confidentiality applies in Drug Court, please talk with your case manager.

 DRUG COURT PROGRAM RULES

You will be required to follow the rules outlined in your treatment contract. See Attachment #3 for complete details of program requirements. Important points to remember are listed below.
1. Abstain from the use of illegal drugs and alcohol.
2.
Inform your doctor that you are a recovering addict and cannot take narcotic or addictive medications or drugs without first talking to your case manager.
3.
Attend court sessions and treatment sessions as scheduled.
4. Submit to observed, random alcohol and drug testing, and remain clean and sober.
5.
Do not associate with people who use or possess drugs. Do not be present while others are using drugs or alcohol.
6.
Do not possess any weapons while in the ADTC program. You must disclose the presence of any weapons possessed by anyone else in your household.
7.
Keep the ADTC team and the court clerk’s desk informed of your current address and phone number at all times.

8.
Do not commit any additional criminal offenses or break any laws.
9.
You will be responsible for your own transportation to/from all treatment court sessions, counseling sessions, AA/NA meetings, UA’s, etc.

10. You will maintain the confidentiality of other participants and any information disclosed during court or treatment group sessions
11.
 If you are more than 15 minutes late for an appointment with your clinician, it will count as a missed appointment.

12.
UA’s must be completed between 8am and 4pm. If you appear at the lab at 4:01 it will count as a positive UA.
	COMPLIANCE WITH ADULT DRUG TREATMENT COURT RULES WILL RESULT IN REWARDS CALLED "INCENTIVES." FAILURE TO COMPLY WITH RULES MAY RESULT IN SANCTIONS.

INCENTIVES AND SANCTIONS
INCENTIVES

Upon the recommendation of the Treatment Team, participants may be given rewards or incentives for progress in the program. Incentives may include:

[image: image10.wmf]
· Praise/Recognition

· Gift Certificates

· Buttons

· Reduction in program requirements

· Promotion to next phase

· Certificates of Graduation

SANCTIONS

Sanctions will be given to you if you fail to comply with Drug Treatment Court rules or to participate in your treatment plan. The purpose of a sanction is to encourage you to follow through with the commitment that have made to yourself and the Drug Court team.
Some of the Behaviors that May Warrant Sanctions:

(Substance use

(Missed or positive urine screens

(Missed appointments or court appearances

(Dishonesty

(Associating with others who are engaging in substance abuse or criminal activity
(New charges/police incidents
(Residential Treatment: the treatment team will require that you attend a residential program if you are unable to maintain your recovery utilizing the treatment available in your community.

(Failure to comply with your Treatment Contract or your Conditions of Release

Some of the Possible Sanctions:
(Written Assignments

(Increased Treatment or Program Responsibilities

(Increased Curfew

(Community Service

(Incarceration
(Phase demotion (moved back to a lower phase). If you are moved back a phase, you will re-start the lower phase from the beginning unless the team determines otherwise.
TERMINATION FROM
ADULT DRUG TREATMENT COURT
Warrants, new crimes, or a violation of any aspect of your treatment plan may result in your being terminated from the ADTC Program. Other violations that could result in termination include the following:

(
Missing and/or positive drug tests;

· Altering or attempting to alter a drug test;

(
Demonstrating a lack of program response by failing to cooperate with the case manager or treatment program;

(
Violence or threat of violence directed at the public, treatment staff, other participants of the program, or other clients of the treatment providers;

•
Consistent failure to show up for court or appointments: if you are missing from treatment or court for more than one month (30 days), including incarceration days for a new charge, you will be automatically terminated from the program and returned to the regular criminal calendar.
• Lack of progress, stagnation, in your treatment program may result in the completion of Treatment Court without the benefit of your change of plea agreement.
For more information please see Discharge from Treatment Court (Attachment 4)

 [image: image11.wmf][image: image12.wmf]DRUG TESTING

You will be drug tested randomly throughout your entire participation in the ADTC Program.
· You will be assigned a color according to the Phase that you are in.

· Each day (Monday through Friday), after 7:30 AM, you will be required to call into the UA phone line, (802) 488-6050.
· If your color is announced, you will be required to go to the programs designated lab.
· You will be observed to ensure freedom from errors. You must also follow the labs policy and procedure for collecting a urine sample.
· If you miss a test, without a valid reason, it will count as a positive test.

· If you have a positive test in any ADTC phase, the Judge, based on recommendations from the case manager and treatment team, will apply immediate sanctions. Sanctions may include time in jail to help you assist you in abstaining from your drug using behavior.

For more information on the ADTC policy regarding UA’s please see attachment #1.
GRADUATION
To be eligible for graduation from drug court you must have successfully completed each phase of drug court, have in place a specific plan for aftercare and continuing sobriety and recovery, and complete and present the graduation application to the drug court treatment team. You must also be continuing your education, employed and or volunteering, according to your ability and other responsibilities. Finally, you must also have stable housing.

You are eligible to apply for graduation in Phase 3 once you have accumulated 60 consecutive days of clean time. You and your case manager must present the completed application to the team for review. Graduation from the ADTC Program is recognized as an important event. You are encouraged to invite family and friends to join you at a special ceremony as the ADTC Team congratulates you for successfully finishing the program in its entirety and achieving your goal to establish a drug-free life.

CONTINUING CARE

In order to provide you with a continuing support system and to assist you in maintaining sobriety, you may participate in a Continuing Care phase after graduation. The Continuing Care phase may involve checking in with your case manager once a month, following your Aftercare/Relapse Prevention Plan, and following all conditions of probation if required. If you are willing, it also may include mentoring participants who are just beginning the ADTC program. You will be required to participate in the continuing care phase if you have received a Section 8 voucher from our program.
CONCLUSION

The goal of the Chittenden County Adult Drug Treatment Court Program is to help you begin a life free of dependence on mind-altering substances. The Judge and the ADTC Team are here to guide and assist you, but the final responsibility is yours. To succeed, you must be motivated to make a commitment to a drug free life.

Adult Treatment Court Graduation Application (1/6/12)

Congratulations! You are now eligible to apply for graduation from the Treatment Court program. You must have at least 60 consecutive days of clean time to start the application process. You will be required to complete this application before you can officially graduate from the program. This application will be presented to the court treatment team.
1. Write and present an autobiography of your life in addiction. Include the following information in your autobiography:

A. Background: what brought you to drug court?

B. Reflections on your struggles with recovery. Did you have specific barriers to your recovery? What got in your way? How did you move beyond those barriers?

C. Reflections on drug court success. What goals did you accomplish in each phase of drug court? What’s been your biggest accomplishment during drug court?

D. Plans/Goals for your future: personal (employment, educational, family, etc) and recovery goals.

E. Why am I ready to graduate and incorporate recovery into my daily life?

DRUG COURT PHONE NUMBERS

	
Case Manager Office #:______________________

 Cell #:______________________
Treatment Provider #: _______________________
Public Defender (your attorney)#:________________

Court Clerk #: (802) 651-1950

12-Step Program Switchboard #: AA (802) 860-8382
 NA (802) 862-4516

Urine Screen Phone #: (802) 488-6050
Act 1/Bridge #: (802) 488-6425
Crisis Services #: (802) 488-6400
Treatment Court Coordinator#: Jen (802) 651-1822*
* 8am until 1:30pm Monday thru Friday
Other Important #’s:_________________________

Treatment Agreement

I agree to follow the Adult Drug Treatment Court rules outlined in this handbook.
Signed,

___________________ ________________

Participant

Date

Treatment Court Judge

State’s Attorney

Participant’s Attorney

Case Manager

A
ttachment #1

Treatment Court: UA Policy
It is your responsibility to call the UA line each day (Monday through Friday), after 7:30 AM.

1. A missed UA is considered a positive UA and will result in the loss of all your accumulated clean time.

2. A dilute UA is considered a positive UA and will result in the loss of all your accumulated
clean time.
3. The inability to provide a urine sample will be considered a positive UA and will result in the loss of your accumulated clean time.

4. If you can not provide a sample greater than 30Ml’s you will be asked to give another sample. If you are unable to provide an adequate sample it will count as a positive UA and result in the loss of all accumulated clean time.
5. If your urine is not within temperature range you will be asked to provide another sample. If you are unable to do so it will count as a positive UA and result in the loss of all accumulated clean time.
6. Burlington Lab’s will ask you to produce another sample if they suspect tampering. You must comply with Burlington Lab’s request to provide another sample. If you do not it will count as a positive UA and result in the loss of all accumulated clean time. Attempting to alter/tamper with a UA will result in a sanction and may result in termination from the program.
7. You must follow Burlington Lab’s UA policy and collection protocol at all times. If you don’t follow Burlington Lab’s policy and collection protocol it will result in a sanction and may result in termination from the program.
8. A positive UA will result in the loss of all your accumulated clean time.

Participant Signature/Date

Participant Attorney/Date

Judge/Date
Urine screen schedule

My Name is: ___________

My assigned color is: _____________

Every morning call 488-6050 anytime after 7:30a.m. You will hear a recording explaining which assigned colors are to report for a urine screen at Burlington Labs, located at 199 Main Street (Kinko’s building), on that day between 8 a.m. and 4:00 p.m. Urine screens will be done Monday – Friday, which means you will be calling the UA line every morning, Monday – Friday. You must be ready at the time of the test to produce a sample.

Your responsibilities:

1. Call the UA line every morning after 7:30 a.m. @ 488-6050.

2. Report for the urine screen if your color is called to Burlington Labs between

8:00 a.m. – 4:00 p.m.

3. You must show up at the lab before 4pm. The lab will be unable to take a UA after 4pm. Showing up after 4pm will count as a missed UA and you will lose all your accumulated clean time.
Attachment #3
Notice to all Treatment Court Participants (6/5/12)
There are a number of things you may take that can cause a positive reading for certain substances on your urine screen results. You may not take the following:

1. Anything containing Poppy Seeds. This includes poppy seed muffins, bagels, etc.
2. Quinine (a common ingredient found in tonic water)
3. Allergy and Cold Medicines and/or over the counter products containing Pseudoephedrine, Diphenhydramine, Codeine, Dextromethorphan (DXM), Doxylamine, Phenelpropanolamine. Examples of products containing these include:Nyquil, Nytol, Robitussin AC or DAC (codeine), Benadryl, Vicks 44D, Sinutab, Tylenol Cold, Sudafed, Zyrtec, Vicks 44M. Non-alcohol containing cough and cold remedies are readily available at most pharmacies and major retail stores. Remember it is your responsibility to always read the label.
4. Products containing alcohol, ethyl alcohol, or 2 propanol including but not limited to, hand sanitizers, mouthwash (Listermint, Cepecal), breath mints, hair spray products, hair coloring products, hygiene products (astringents),food products, cough syrups, and Non-Alcoholic beer and wine (e.g. O’Douls, Sharps). Non-alcoholic beer and wine do contain residual amounts of alcohol that may result in a positive test if consumed. Participants are not permitted to ingest NA beer and wine. Remember! When in doubt, don’t use, consume, or apply. It is your responsibility to read the label!
5. Over the counter diet pills, appetite suppressants, herbal teas-such as “kombucha” and “Yerba matte”.
6. Prescribed medication

7. Any product labeled “not for human consumption”. This includes products such as bath salts, K2, spice.

8. Food and other ingestible products including, but not limited to, flavoring extracts, such as vanilla or almond extract, liquid herbal extracts (ginko biloba) could result in a positive screen for alcohol. Communion wine and food cooked with wine/beer (flambé dishes, baked Alaska, cherries jubilee) must be avoided. Read carefully the labels on any liquid herbal or homeopathic remedy. Do not ingest without approval from your case manager. READ THE LABEL!
If you feel it is necessary to take an over the counter medication containing one of the ingredients listed above you must first:

1. Sign an authorization to release information so that your case manager can talk to your Doctor about alternative treatment choices (treatment options that do not contain the ingredients listed above).

If there is no alternative treatment option, you must obtain approval from your doctor. You must give a copy of that approval to your case manager.

I understand that I can not take the substances listed above unless prescribed or approved by a physician. I understand that my sober clean day count will be put on hold while I take my prescribed medication. I understand that I have been warned about what substances will make me test for a false positive. Use of the products listed above are in violation of this contract and will not be allowed as an excuse for a positive test result. I understand that the results of my drug tests are considered accurate and I waive my ability to challenge the results

Participant Signature/Date

Judge/Date

Participant Attorney Signature/Date
Attachment #4
Adult Treatment Court

Participant Contract (rev. 4.22.10)
Participant Name/DOB: ___

I, _______________________, agree to enter the Adult Treatment Court (Mental Health Court or Adult Drug Court). I understand and agree that I will follow all the rules in this contract and in the Participant Handbook & Agreement as well as orders given to me by the Judge, and directions from the Treatment Court Case Manager and Court Coordinator. I agree to the following:

1. I understand that my participation in Treatment Court is voluntary. I wish to participate in the program; I am not required to join. ______

2. I agree to follow my treatment plan created by the Treatment Court. I understand the treatment plan may change in response to my progress or lack of progress. I agree to comply with all requirements of the Treatment Court including, but not limited to, following my treatment plan and attending court hearings. Failure to attend a scheduled court hearing, without permission from my case manager, may result in the issuance of an arrest warrant. Failure to complete Treatment Court, for any reason, will result in my case being returned to the regular criminal court process. If the case is returned to the criminal court process I will have a sentencing hearing and will be sentenced according to my “plea agreement” signed on __/__/____. __________

3. I will not possess and/or use alcohol, illegal drugs, or regulated drugs unless prescribed by a physician. I will discuss a plan for non-narcotic, alternative medication with my physician. ________

4. I will tell all of my medical treatment provider(s) that I am a Treatment Court participant. I will notify my Case Manager of any medications I am currently taking and the name of the prescribing physician. I will also notify my case manager of any over the counter medications I am taking, and the name of prescribing physician. I will notify my Case Manager prior to taking an opiate, narcotic, or benzodiazepine that has been prescribed by my physician. I give permission for the Case Manager to verify my prescriptions and talk to my physician. ________

5. I will not possess or use firearms or other deadly weapons while I am in Treatment Court. I will dispose of any and all weapons in my possession, and if there are firearms belonging to another member of my household, I will immediately notify my Case Manager. ________

6. I will sign all necessary authorizations to release information. I understand that information about my treatment plan, compliance, progress, and results of drug tests may be communicated orally, in writing, and by electronic mail. I understand that releases will expire upon graduation, termination, or in one year, whichever occurs sooner. I will not revoke a current release or fail to execute a new release while participating in the Treatment Court. ________

7. I agree that if a competency or sanity evaluation has been conducted by the court, the Treatment Court team may review the evaluations for the purpose of determining a treatment plan. ________
(1 of 3)
8. I understand for purposes of study, review, or evaluation some otherwise confidential information may be disclosed to third parties. Under no circumstances will researchers disclose my name or other identifying information.______

9. I agree to observed, scheduled and random drug testing as part of my treatment plan. I agree that the results of drug testing are considered accurate and I waive any ability to challenge the results._________

10. I will not use another person’s urine, alter mine for my drug tests, or give another participant my urine. If I am caught engaging in this behavior, the test will be considered positive and may lead to discharge from the Treatment Court program. The test will also be considered positive if I am unable to produce a sample, fail to show up for my test, or if the test shows that the sample is diluted. _______
11. I understand that the result of my drug test will not be used against me to bring new charges, but may be used to modify my treatment plan, and for the Treatment Court team to issue incentives and sanctions as a response to my behavior. ________

12. I understand that failure to follow any part of the treatment plan may result in a treatment response or sanctions. As examples these may include extra court appearances, additional 12 step meetings, more writing assignments, community service, work crew, residential treatment or jail. _____

13. I understand that incentives are built into the program; incentives may be given for meeting my treatment court goals._________

14. I will notify the Treatment Court team prior to, or as soon as possible, if the change was not planned, of a change of address, phone number, or other contact information.______

15. I will access available health care insurance, state or private, to offset the cost of treatment services and drug testing. I will immediately let my case manager know if my health insurance has lapsed, been terminated, or changed. _______

16. I will follow all of my conditions of release set during my pending criminal cases.______

17. I agree that I will not act as a confidential informant or otherwise act as an agent for law enforcement in criminal investigations while I am participating in Treatment Court. _______

Failure to follow any of the conditions set out above may result in discharge from the Treatment Court program as described in the “Discharge from Treatment Court Protocol.”

Attachment #4 Page 2 of 3

I have read the above contract, consisting of 17 paragraphs, and I understand what I have read. I am willing to enter into this agreement with the Adult Treatment Court.

Participant Signature

Date

Attorney for Participant

Date

 Treatment Court Judge

Date

Attachment #4 page 3 of 3

Attachment #5
Reasons for discharge from Treatment Court

 1/6/12
A participant will be discharged for repeated violations of Treatment Court rules such as:

1. Consistently failing to appear for court; _______
2. Consistently failing to appear for treatment and/or case management appointments. If you are missing from treatment court participation for more than one month (30 days) you will automatically be terminated from the program and returned to the regular criminal court calendar;______
3. Consistently failing to participate in drug and alcohol screenings; _______
4. Consistently failing to comply with the treatment plan and/or being unsatisfactorily discharged from treatment, or demonstrating a lack of program response by failing to cooperate with the case manager or treatment program;

5. Chronic dishonesty: It is understood that when an individual enters the Treatment Court Program it will take some time in Phase 1 for an individual to adjust and understand the need and requirement for honesty. If the behavior continues through Phase 2 and 3 it is reason for discharge;________
6. Behavior that puts other participants’ safety at risk and/or jeopardizes their success in the program, e.g. inviting other participants to take part in situations known to be a violation of treatment court rules, threatening other participants or staff, offering drugs to a participant; using drugs or alcohol with participants, supplying urine/adulterants to others and/or receiving such items from others. _______
7. Behavior that creates issues of program integrity or public safety, i.e. harassment of other participants, selling drugs, violence or threats of violence; _______
8. Consistent non-compliance with sanctions; _______
9. Altering or attempting to alter a drug test; _______
10. Criminal conduct even if new charges are not filed; _______
11. Behavior which presents a risk to public safety and demonstrates to the court that the participant’s needs are greater than the resources and assistance that Treatment Court Program has to offer; _______
12. If a participant demonstrates a significant lack of progress or excessive stagnation, in the treatment program the treatment team may place the individual on a specific time frame to complete a Phase of the program or graduate. If the participant does not meet the deadline the participant will be deemed to complete the program without graduation. The participant will not receive an incarcerative sentence; however the participant may be placed on probation and convictions will remain on his/her record; ______
13. Depending on the seriousness of the violation, it is usually not one but a combination of violations, and a lack of progress over time, that creates the grounds for discharge from the Treatment Court Program. However, if the violation is great enough or the risk to public safety is great discharge may be based on a single violation;_____
 Page 1 of 1
14. I understand that the decision of the judge to discharge a participant is final. No appeal or review of the decision is allowed. ______

Participant, Date

Participant Attorney, Date

Treatment Court Judge , Date

Attachment 5: page 2 of 2
I, __________________________, am a participant in the Chittenden County Treatment Court program. This is a court monitored recovery program for addicts. As a result, I am subject to frequent and random drug testing. Therefore, I must report my visit with you today to the court. As I am in recovery, I would respectfully request that you take this into consideration and offer non-narcotic medications, if possible, when drugs are necessary for my medical treatment.

Physician (Name) ___

Physician (Signature) ___

If you have any questions or concerns, please feel free to contact my court clinician @ _____________________. If the patient fails to present this form to the nurse and/or physician prior to receiving medication or a prescription for medication please notify the court at 651.1822.

Please list medications prescribed today:

Courtroom Etiquette (Attachment 6)
While this is Treatment Court, it is a courtroom. Your behavior should reflect that you are in court and it is expected of you to treat the judge, other adults, and other participants with respect. You are expected to remain in the courtroom while the court is in session unless excused early by the judge.

Dress appropriately for court and treatment sessions. Clothing bearing violent, racist, sexist, drug or alcohol-related themes or promoting or advertising alcohol or drug use is inappropriate. Please remove your hat when entering the court room. Turn cell phones, pagers, and other electronic devices off. Please make all attempts to find daycare for your child when you come to court or group. If you are unable to do so, please sit in the back of the courtroom with your child. If they become fussy or loud please take them out of the courtroom. No food or drink is allowed in the courtroom.
1. Expected Behavior includes:

· Address the judge with respect using your “Honor, Judge, or Sir”.

· Do not slouch at the podium. Stand up straight.

· Do not mumble. Speak in a voice that can be heard and understood.

· Dress appropriately.

No du-rags, hats, spaghetti straps, short shorts, tank undershirts.

Disrespectful behavior includes:

· Having conversations with others while court is in session.

· Abusive or threatening talk.

· Joking or laughter.

· Making fun of other participants

· Drug Talk

· Glorification of illegal behavior or consequences to that behavior

· Distracting behavior such as passing notes

· Slouching

· Sleeping

· Cursing.

· No use of cell phones, or texting while in the courtroom
� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

6
8

_1043650633

_1110467392

_1110466569

_1034660790

