National Drug Court Institute

Drug Court Training

Practical Guide to Incentives and Sanctions

Developed by: Douglas B. Marlowe, J.D., Ph.D. Presented by: Carolyn Hardin MPA, NDCI Senior Director

NDCI: A Professional Services Division of NADCP

Basic Terminology

SANCTION

REWARD

GIVE

Punishment Positive Reinforcement Negative **Response Cost**

TAKE

NCDC: A Professional Services Division of NADCP

Carrot and Stick

- Reduce undesirable behaviors and increase desirable behaviors
- Positive vs. negative reinforcement

First Things First

Proximal Goals

Distal Goals

NDCI: A Professional Services Division of NADCP

Treat or Punish

Substance Dependence or Addiction

- Triggered binge pattern Cravings or compulsions Withdrawal symptoms

Abstinence is distal goal

Substance Abuse

Abstinence is a proximal goal

Collateral needs

Regimented compliance is proximal

- Dual diagnosis Chronic medical condition (e.g., HIV+, HCV, diabetes) Homelessness, chronic unemployment

NDCI: A Professional Services Division of NADCP

Sanctions or Therapeutic Consequences

• Treatment responses should be delivered by treatment professionals

Trust But Verify

Certainty

Reliably Detection

NDCI: A Professional Services Division of NADCP

Timing Is Everything

• Responses should be delivered immediately

NDCI: A Professional Services Division of NADCP

Do Due Process

- Procedural fairness
- Clear expectation explanation
- Method of delivery
- · Respect and dignity

Staying Centered: Magnitude

LOW

MAGNITUDE OF SANCTION

Fishing for Tangible Resources

Target Behaviors

- · Don't expect too much
 - > Learned helplessness and ratio burden
- Don't expect too little
 - **≻** Habituation

,		

Tangible Rewards

- Most important for reinforcementstarved participants
- · Point systems
- · Symbolic rewards

NDCI: A Professional Servi

Examples of I/S

www.NDCRC.org

NDCI: A Professional Services Division of NADCP

Low Magnitude Rewards

- · Verbal praise
 - For all routine behaviors
 - · From all team members
- · Small tangible rewards
 - For adherence to routine (e.g., full week attendance)
 - <u>Pro-social</u> (e.g., day planners, calendars, alarm clocks, bus tokens, bookmarks, phone cards, healthy snacks, toiletries, clean underwear, coffee mugs)
 - <u>Pro-sobriety</u> (e.g., serenity stones, "Live Strong" bracelets, Tshirts with inspirational messages, coffee mugs with logo, refrigerator magnets with crisis numbers)

NDCI: A Professional Services Division of NADCP

15

Low Magnitude Rewards

- · Recognition in court
 - Early milestone (e.g., 30 days abstinence)
 - Round of applause, handshake from judge, and/or certificate
- Symbolic rewards
 - Clinically significant milestone (e.g., 90 days abstinence; completion of basic treatment curriculum)
 - Sobriety chips, tokens or key chains; paperback edition of Big Book or comparable literature
- · Posted accomplishments
 - Individualized achievements
 - E.g., posted artwork, essays, poems, diplomas, graduation pictures

NDCI: A Professional Services Division of NADCP

Low Magnitude Rewards

- Written commendations
 - "To whom it may concern"
 - Letter of attainment from judge; or report card from case manager or probation officer

NDCI: A Professional Services Division of NADCP

Moderate Magnitude Rewards

- · Reduced supervision
 - Avoid over-reliance for high-need participants
 - Not treatment conditions!
- Reduced community restrictions
 - E.g., extended curfew or relaxed area restrictions
- · Enhanced milieu status
 - On-site peer mentors; or lead group discussions
- Moderate tangible rewards (fishbowl)
 - Initiate productive or healthful activities
 - Introductory spa or gym membership, cosmetic session, movie passes, haircuts, bowling or skating passes

Moderate Magnitude Rewards • Self-Improvement services Life preparation for those getting ready to move on Resume writing; dress for success; prevocational classes; GED; meal Supervised social gatherings - Supervised by program staff Picnics, sober dances, recovery games, family day, picture day **High Magnitude Rewards** · Supervised day trips Off-site Movie outings, bowling trips, sporting events · Travel privileges Begin with phone-in conditions · Substantial tangible rewards Commemorative "Big Book"; sports or concert tickets; spa memberships; yoga or Tai Chi classes; celebrity autographs; donated educational scholarships - "Point Systems" **NDCI** NATIONAL DRUG COURT INSTITUTE NDCI: A Professional Services Division of NADCP

High Magnitude Rewards

- Ambassadorships
 - Preparatory classes
 - How to tell your story
- Commencement
 - Robes, Pomp & Circumstance, pictures with the judge and arresting officer, celebrity speeches, framed diplomas, media coverage
- · Legal incentives
 - Dismissal of charges; reduced sentence; consolidation of probationary terms; record expungement

Low Magnitude Sanctions

- Verbal admonishments
 - By all staff at time of infractions
 - Never disrespectful or insulting
 - Clarify: (1) nature of infraction, (2) importance of compliance, (3) future sanctions, and (4) alternative actions
- · Letters of apology or explanation
 - May or may not read it aloud
 - Tape recordings in lieu of writings
- · Essay assignments
 - Easily digestible library of recovery topics

NDCI: A Professional Services Division of NADCP

Low Magnitude Sanctions

- Journaling
 - Thoughts, feelings, expectations
 - Tape recordings in lieu of writings
- · Life skills assignments
 - Learn how and prepare to: open a bank account, take public transportation, enroll in school, find a job, obtain ID
- · Jury Box observation
 - **Drug Court or other proceedings**

NDCI: A Professional Services Division of NADCP

Low Magnitude Sanctions

- · Increased community restrictions
- Team round-tables
 - Feedback from multiple viewpoints
 - Plug gaps in communication and contain splitting

Moderate Magnitude Sanctions

- Increased supervision
 - Not treatment!
- · Phase demotion
 - Prepare for more effective transition
- · Useful community service
- Monetary fees (≠ fines)
 Realistic ability to pay
- · Holding cell at courthouse
- · Warning tours

NDCI: A Professional Services Division of NADCP

25

High Magnitude Sanction

- · Day reporting center
- Electronic surveillance
- Monitored home detention
- · Flash incarceration
 - Effectiveness and cost-effectiveness decline rapidly after 3 to 6 days
 - Opportunity to prepare
- Termination

NDCI: A Professional Services Division of NADCP

NCDC: A Professional Services Division of NADCP

27

•			
•			
•			
·			
•			
•			
•			
•			
,			

Readings

Burdon WM et al (2001). Drug courts and contingency management. Journal of Drug Issues, 31, 73-90.

Harrell A & Roman J (2001). Reducing drug use and crime among offenders: The impact of graduated sanctions. *Journal of Drug Issues, 31,* 207-232.

Marlowe DB (2007). Strategies for administering rewards and sanctions. In IE Lessenger & GF Rober (Eds.) Drug courts: A new approach to treatment and rehabilitation (pp. 317-336). New York: Springer.

Marlowe DB (2008). Application of sanctions. In *Drug Court Quality Improvement Monograph*. Alexandria, VA: NDCI.

Marlowe DB & Wong CI (2008). Contingency management in adult criminal drug courts (pp. 334-354). In ST Higgins, K Silverman & SH Heil (Eds.), Contingency management in substance abuse treatment. New York: Guilford.

Marlowe DB (2011). Applying incentives and sanctions. In The drug court judicial benchbook (pp.139-157). Alexandria, VA: NDCI.

NDCI: A Professional Services Division of NADCP

28

SPONSORS NOTE

This project was supported by Grant No. 2012-DC-BX-K004 awarded by the Bureau of Justice Assistance. The Bureau of Justice Assistance is a component of the Office of Justice Programs, which also includes the Bureau of Justice Statistics, the National Institute of Justice, the Office of Juvenile Justice and Delinquency Prevention, the SMART Office, and the Office for Victims of Crime. Points of view or opinions in this document are those of the author and do not represent the official position or policies of the United States Department of Justice.

NDCI: A Professional Services Division of NADCP

29

-	