### Case Management Strategies: Incorporating Behavior Contracts into your Juvenile Drug Court

Wendy Schiller, Site Manager National Council of Juvenile and Family Court Judges


• Points of view or opinions expressed in this webinar are those of the presenter(s) and do not necessarily represent the official position or policies of OJJDP or the U.S. Department of Justice.

For juvenile drug court professionals to understand the power of using quality case management strategies rather than solely focusing on enforcing court orders.

#### **Purpose**


How are you participating today?

Did you attend the first webinar on the 1<sup>st</sup> Prong – The Most Valued Privilege?

# **Poll Question**


- Individualized privilege-reduction to gain compliance over a single behavior, dirty UAs *AND* individualized incentives for clean UAs Every Single Time!
- Individualized contracts to reward and motivate positive behavior change in other areas (school attendance; family connectedness; community involvement).
- Program-wide incentives to motivate families to engage in the program, upward phase movement, and promote a strength-based atmosphere.

The 2<sup>nd</sup> Prong

Why should we use behavior contracts?

Write in chat


- "Rewards for Responsible Behavior in Other Domains" (Henggeler et al, p. 131)
  - Target specific behaviors (e.g., school attendance)
  - A step-by-step process for the youth to follow
  - Get youth working towards "things" they are interested in
  - As an increased response for non-compliance

### The 2<sup>nd</sup> Prong – Contracts


- How To Make A Successful To Do List <a href="https://www.youtube.com/watch?v=WzfdOa0-3L4">https://www.youtube.com/watch?v=WzfdOa0-3L4</a> – 115,991 views
- How I Stay Organized ♥ Inside My Planner
 <a href="https://www.youtube.com/watch?v=Q9meAKClud0">https://www.youtube.com/watch?v=Q9meAKClud0</a> 413,014 views
- 10 Ways to Personalize Your Planner
 <a href="https://www.youtube.com/watch?v=dbYGTEUurpY">https://www.youtube.com/watch?v=dbYGTEUurpY</a>


 370,759 views

# So...this is a thing!


Goal	Objectives	Incentives	Non- Compliance	Sanction	Support Services
Finish three lessons in your credit recovery class before the next court hearing	<ul> <li>Set aside 30 min. everyday after school</li> <li>Find location to work</li> <li>Work on lessons</li> </ul>	<ul> <li>Praise</li> <li>Points</li> <li>Curfew extended from 7:00 p.m. to 8:00 p.m.</li> <li>Closer to completing the course</li> </ul>	Failure to complete three lesson.	<ul> <li>Unable to earn points</li> <li>Curfew reduced to 6:00 p.m.</li> </ul>	<ul> <li>Tutoring Assistance</li> <li>Use of Computer</li> <li>Check-in call mid- week to determine status</li> </ul>
Signed by Your Signed by Care Signed by Case	egiver				


What are two objectives that would help you lose weight?

Write in Chat


Activities: Eat Less Activities: Exercise More

Write in Chat

### Document interim progress:

- No progress = 0
- Less than expected progress = 1
- Expected progress = 2
- Completed activity = 3


# As Measured By

- Risk / Needs Assessment at Intake
- Strategy for Prioritizing Needs
- Comprehensive Plan The Centerpiece
 Aligned with phase structure
- Reassessment
- Progress Monitoring
- Case Closing

## **Case Management Tools**

26

- Which team member would be responsible for creating contracts...would it be the whole team?
- Who is responsible for completing the contracts?
- What can I do when there is no progress?
- How many contracts can be in place at once?

**FAQs** 

What?
So What?
Now What?

What did you learn?

#### **Contact Information**

Wendy L. Schiller
Site Manager
National Council of Juvenile and Family Court Judges
3700 S. Water St. Ste. 200
Pittsburgh, PA 15203
(412) 246-0843
wschiller@ncjfcj.org

#### **Thank You!**