HARRIS COUNTY

COMMUNITY SUPERVISION AND

CORRECTIONS DEPARTMENT

RESIDENTIAL

PROGRAM

DESCRIPTIONS

SUBSTANCE ABUSE TREATMENT FACILITY (SATF)
Residential Facility Director: Kerry W. Nyquist, 281-459-8009

Program Supervisor: Michelle Alexis, 281-459-8110

2310 and ½ Atascocita Road, Humble, TX 77396, 281-459-8000; 281-459-8079 fax

The SATF program consists of 144 beds within a residential facility and is operated in a modified therapeutic community.

SATF is intended to assist offenders evidencing a need for treatment of substance abuse problems that affect their ability to live a sober and functional lifestyle. The program is designed to provide the Criminal Courts of Harris County with residential programming and aftercare supervision of moderate to high risk adult male offenders in need of a structured residential setting to focus on education and treatment modalities to address their substance abuse problems and changing criminal thinking and behavior.

TARGET POPULATION: Adult male offenders of any age that have been identified by the Courts, Community Supervision and Corrections Department (CSCD), and Pre-Trial Services as having a substance abuse problem. Felony and Misdemeanor offenders; Misdemeanor offenders can comprise up to a maximum of 10% of the total population. Title 5 and sex offenders are eligible for these programs.

LENGTH OF PROGRAM: Six to twelve months in length residential followed by approximately 6 months in aftercare/special programming in the community, which includes intensive supervision to continue monitoring the offender’s progress. Out of county clients will normally be expected to return to the sending county and participate in appropriate aftercare supervision.

PROGRAM OBJECTIVES: Clients in the program are provided with education and treatment modalities designed to address their substance abuse problems. The primary therapeutic approach utilized is a modified therapeutic community concept. Treatment staff and peer counselors will assist the client in admitting their substance abuse issues and will provide positive models reflecting the potential to achieve success in overcoming substance abuse problems. Clients are rewarded greater privileges and freedoms accompanied by greater responsibility as they achieve the goals negotiated at the beginning of the program. Criminal Conduct and Substance Abuse Treatment classes (cognitive treatment component) and group therapy sessions will assist the clients in identifying appropriate behavior and the previous life patterns that have contributed to their anti-social behaviors.

PROGRAMS AND ACTIVITIES: Treatment plans (client contract) will be developed with each client based on substance abuse assessment and evaluation and other assessments gathered during the intake process. They will participate in a phased residential program individually designed to meet their needs with respect to substance abuse, criminogenic needs, cognitive skills, education, and positive peer interaction. All clients will participate in group and individual counseling and a Cognitive Training program aimed at increasing their cognitive and social skills. As needed, clients will be placed in educational programs.

Cognitive programs will be incorporated with a modified therapeutic community treatment approach, which will provide a family style structured environment focusing on changing clients’ negative attitudes and behaviors, teaching them to take responsibility for their own thoughts and behaviors, and giving them the tools to succeed in a non-structured community setting. All clients will participate in the Modified Therapeutic programming, physical fitness activities (based on individual ability), ROPES challenge course, Adult Education, and employment preparation training.

AFTERCARE (supervision in the community): Prior to discharge, the client, along with the residential and counseling staff, will compose an aftercare treatment plan (client contract). This plan will address the client’s needs with respect to continuing substance abuse treatment, education, employment, and lifestyle issues all with the goal of relapse prevention. Aftercare will consist of a six-month reintegration phase supervised by the residential Community Supervision Officers. The clients will focus on maintaining a sober pro-social lifestyle in the community while continuing education, vocational training, seeking employment, job retention, attending specialized outpatient programs, attending program counselor aftercare sessions, restoring and building positive family relationships, and continuing sobriety. For out of county clients returning to the sending county, appropriate aftercare supervision is the responsibility of the sending county.

EXCLUSIONS TO ADMISSION TO SATF:
Referrals diagnosed with significant mental health disabilities in addition to substance abuse are ineligible for placement.

· Clients who are diagnosed with Major Depression with Psychotic Features and Paranoid Schizophrenia are disqualified from program participation. Those with Bi-Polar Diagnosis must be stable on medications and able to function within the perimeters of the program. Bi-Polar Disorder must be staffed on a case-by-case basis prior to acceptance.

· Clients who have previously been discharged from in-patient treatment for substantial program non-compliance are ineligible.

· Clients who have a history of non-compliance with taking prescribed psychotropic medications while in treatment are ineligible.

· Referrals with the following medically established physical conditions are not eligible for residential programs. However, medical conditions and /or physical disabilities not listed below will be evaluated on an individual basis with the medical supervisor and program administrator.

· Significant mental health/mental retardation conditions

· In need of detoxification

· Dialysis or severe renal disorders

· Chronic or severe stomach, colon, bowel disorders

· Seizure disorders that are not controlled by medication

· Chronic medications (evaluated for placement on individual basis)

· Fractures

· Quarantine patients (Hepatitis, T.B., etc)

· Heart/vascular and/or unstable blood pressure problems

· Bleeding disorders

· Post surgical recuperation of less than four months

· Presence of contagious diseases (includes MRSA)

· Taking prescription medication that alters present state of mind or can be abused

· Stroke history with significant impairments

· Diabetics – oral medication or insulin dependent

YOUNG MEN ABOUT CHANGE (YMAC)
Residential Facility Director: Kerry W. Nyquist, 281-459-8009

Program Supervisor: Richard Haynes, 281-459-8010

2310 and ½ Atascocita Road, Humble, TX 77396; 281-459-8000; 281-459-8079 fax

The Young Men About Change consists of 144 beds within a residential facility operated in a modified therapeutic community concept. The YMAC is designed to provide the Criminal Courts of Harris County with residential programming and aftercare supervision of moderate to high risk young adult male offenders evidencing the need of a structured residential setting to focus on changing criminal thinking and behavior.

TARGET POPULATION: Young adult male offenders, 17-25 years old and/or juvenile offenders 15-16 years old that have been certified as adults. Offenders with moderate to high risk that would not usually be considered for community supervision or that would be considered for incarceration as a result of revocation for violations of conditions of Community Supervision. Felony and Misdemeanor offenders; Misdemeanor offenders can comprise up to a maximum of 10% of the total population. Title 5 offenses are permitted; however, sex offenders are not eligible for YMAC.

LENGTH OF PROGRAM: Six to twelve months in length residential followed by approximately 6 months in aftercare/special programming in the community, which includes intensive supervision to continue monitoring the client’s progress. Out of county clients will normally be expected to return to the sending county and participate in appropriate aftercare supervision.

PROGRAM OBJECTIVES: Assist clients in changing anti-social attitudes, feelings, peer associations and behavior by promoting identification with anti-criminal role models, providing skills training in self-control and self-management through behavioral, cognitive, and social learning principles. Cognitive programs will be incorporated with a modified therapeutic community treatment approach, which will provide a family style structured environment focusing on changing the clients’ negative attitudes and behaviors, teaching them to take responsibility for their own thoughts and behaviors, and giving them the tools to succeed in a non-structured community setting.

PROGRAMS AND ACTIVITIES: The YMAC will provide two primary tracks of cognitive based programming:

Track I – cognitive treatment that focuses on changing attitudes, feelings and behavior with minimum emphasis on substance abuse treatment for those clients that have little identifiable substance abuse issues (“Thinking For a Change” and the “Commitment to Change” programs will be utilized.)

Track II – cognitive treatment that focuses on changing attitudes, feelings and behavior with a stronger emphasis on substance abuse treatment for those clients that have identifiable substance abuse issues (Wanberg and Milkman “Criminal Conduct and Substance Abuse Treatment” program will also be utilized.)

All clients will participate in the Modified Therapeutic programming, Physical Fitness Activity (activity will be based on individual ability), ROPES, Adult Education, and Employment Soft Skill training. However, Adult Education classes, tutoring and mentoring will be designed for the each client’s individual educational needs. In addition, the “Anger: Creating New Choices” program will focus on those clients assessed with a higher propensity of aggressive behavior.

AFTERCARE (supervision in the community): A six-month reintegration phase supervised by the YMAC residential Community Supervision Officers will focus on the immediate risks and needs of each client graduating from the residential program. The primary emphasis will be continuing education; obtaining vocational training; obtaining viable employment; job retention, attending specialized outpatient programs, i.e. substance abuse, anger management, etc.; attending Young Men About Change counselor aftercare sessions; restoring and building positive family relationships; and continuing Sobriety. For out of county clients returning to the sending county, appropriate aftercare supervision is the responsibility of the sending county.

EXCLUSIONS TO ADMISSION TO YMAC:

· Referrals diagnosed with significant mental health disabilities in addition to substance abuse are ineligible for placement.

· Clients who are diagnosed with Major Depression with Psychotic features and Paranoid Schizophrenia are disqualified from program participation. Those with Bi-Polar diagnosis must be stable on medications and able to function within the perimeters of the program. Bi-Polar Disorder must be staffed on a case-by-case basis prior to acceptance.

· Clients who have previously been discharged from in-patient treatment for substantial program non-compliance are ineligible.

· Clients who have a history of non-compliance with taking prescribed psychotropic medications while in treatment are ineligible.

· Referrals with the following medically established physical conditions are not eligible for residential programs. However, medical conditions and /or physical disabilities not listed below will be evaluated on an individual basis with the medical supervisor and program administrator.

· Significant mental health/mental retardation conditions

· In need of detoxification

· Dialysis or severe renal disorders

· Chronic or severe stomach, colon, bowel disorders

· Seizure disorders that are not controlled by medication

· Chronic medications (evaluated for placement on individual basis)

· Fractures

· Quarantine patients (Hepatitis, T.B., etc)

· Heart/vascular and/or unstable blood pressure problems

· Bleeding disorders

· Post surgical recuperation of less than four months

· Presence of contagious diseases (includes MRSA)

· Taking prescription medication that alters present state of mind or can be abused

· Stroke history with significant impairments

· Diabetics – oral medication or insulin dependent

WOMEN HELPING OURSELVES (WHO) and

WHO ATASCOCITA Residential Programs

Residential Facility Director: Kerry Nyquist, 281-459-8009

Program Supervisor: Kathy Horelica, 281-459-8066

2312 Atascocita Road, Humble, TX 77396, 281-459-8070; 281-459-8085 fax

The Harris County CSCD Women Helping Ourselves (WHO) Atascocita Residential Program will consist of up to 130 residential beds designed to provide the Criminal Courts of Harris County with residential programming and aftercare support for women with a history of substance abuse and who have high risk and/or needs. WHO Atascocita will utilize a comprehensive approach, incorporating a cognitive restructuring program, modified therapeutic community concepts, and a gender-responsive treatment program.

NOTE: Harris County CSCD will also offer residential services in the community for up to 35 clients that are ineligible for the WHO Atascocita program due to pregnancy. These clients will be placed with a contract residential treatment provider located in the local community, which will offer similar gender-responsive treatment services as provided in the WHO Atascocita program. Clients with sex offenses are not eligible for placement in the community residential contract beds.

TARGET POPULATION:

· Adult female offenders of any age that have been identified as having a history of substance abuse and the need for a structured residential treatment setting. Clients also should show needs in any of following areas:

Emotional Stability

Cognitive Deficiencies

Family Conditions

Interpersonal Relationships

Educational/Employment Issues

· Clients with either felony or misdemeanor offenses are eligible. However, misdemeanors can comprise up to a maximum of 10% of the total program participants.

· Clients with Title 5 and sex offenses are eligible.

· Clients can be stipulated either as an initial Condition of Supervision or Modified Condition of Supervision.

A Level of Service Inventory – Revised (LSI- R) must be completed and recommend placement in a residential program prior to placing a Client on the waiting list. Clients who are identified as having any mental health issues must be referred to the Court Resource program for mental health screening.

NOTE: Clients may bring prescription medications to the facility upon intake only. All prescription medications are subject to approval by the program medical authority. All unapproved medications must be picked up by the client’s family within 15 days of intake, after which the medications will be destroyed.

LENGTH OF PROGRAM: The residential phase is approximately six to twelve months in length followed by a reintegration phase (supervision in the community) of approximately 6 months.

PROGRAM OBJECTIVES: Program participants are provided with education and gender-responsive treatment services designed to address their substance abuse problems. The primary therapeutic approach used is a modified therapeutic community concept. Treatment staff and peers assist the clients in admitting their substance abuse issues and provide positive models reflecting the potential to achieve success in overcoming substance abuse problems. Clients are rewarded greater privileges and freedoms accompanied by increased responsibility as they achieve the goals negotiated at the beginning of the program. The primary focus is to provide opportunities to change negative attitudes and behaviors, take responsibility for own thoughts and behaviors, and provide the skills to succeed in a non-structured community setting.

PROGRAM ACTIVITIES: Individual treatment plans will be developed with each Client based on substance abuse evaluation and other assessments gathered during the intake process. Clients participate in a family style structured environment designed to meet individual needs with respect to substance abuse, trauma, relapse, criminogenic needs, cognitive skills, education, and positive peer interaction. All Clients participate in group and individual counseling and a cognitive-behavioral curriculum aimed at increasing their cognitive and social skills. As needed, Clients will be placed in educational programs. Upon successful discharge, clients participate in a reintegration phase consisting of intensive case supervision in the community and may include placement in a transitional treatment center, if necessary, to further assist with reintegration. Out of county clients will normally be expected to return to the sending county and participate in appropriate aftercare supervision.

EXCLUSIONS TO ADMISSION:
· Pregnant Clients are not eligible for participation in the program. Clients with new born infants must have at least 8 weeks time post partum and a release from an Ob/Gyn to be eligible.

· Clients who have previously been discharged from in-patient treatment for substantial program non-compliance must be approved by the program administration to be eligible.

· Clients who have a history of non-compliance with taking prescribed psychotropic medications while in treatment must be approved by the program administration to be eligible.
· Clients who are diagnosed with Major Depression with Psychotic Features and Schizophrenia are not eligible.

· Those with Bi-Polar diagnosis must be stable on medications and able to function within the perimeters of the program. Bi-Polar Disorder must be staffed on a case-by-case basis prior to acceptance.

· Referrals with the following medically established physical conditions are not eligible for residential programs. However, medical conditions and /or physical disabilities not listed below will be evaluated on an individual basis with the medical supervisor and program administrator.

· Significant mental health/mental retardation conditions (Major Depression with Psychotic features, Schizophrenia)

· In need of detoxification

· Dialysis or severe renal disorders

· Chronic or severe stomach, colon, bowel disorders

· Seizure disorders that are not controlled by medication

· Chronic medications (evaluated for placement on individual basis)

· Fractures

· Quarantine patients (Hepatitis, T.B., etc)

· Heart/vascular and/or unstable blood pressure problems

· Bleeding disorders

· Post surgical recuperation of less than four (4) months

· Presence of contagious diseases

· Taking prescription medication that alters present state of mind

· Stroke history with significant impairments

· Diabetics – oral medication or insulin dependent

SUBSTANCE ABUSE TREATMENT FACILITY - PEDEN
(SATF – P) Long Term
Residential Facility Manager: Samuel Smith (713) 368-2800

Program Supervisor: Tanya Alexander (713) 368-2840

600 N. San Jacinto, Houston, TX 77002

Fax: (713) 368-2816

PROGRAM DESCRIPTION: The SATF-P Long Term program is intended to assist clients evidencing a need for treatment of substance abuse problems that affect their ability to live a sober and functional lifestyle. The program is designed to provide the Criminal Courts of Harris County with residential programming and aftercare supervision of moderate to high risk adult male clients in need of a structured residential setting to focus on education and treatment modalities to address their substance abuse problems and change criminal thinking and behavior.

TARGET POPULATION: Adult male clients of any age that have been identified by the Courts, Community Supervision and Corrections Department (CSCD), and Pre-Trial Services as having a substance abuse problem. Felony and Misdemeanor clients; Misdemeanor clients can comprise up to a maximum of 10% of the total population.

LENGTH OF PROGRAM: Six to twelve months in length residential followed by approximately 6 months in aftercare/special programming in the community, which includes intensive supervision to continue monitoring the client’s progress. Out of county clients will normally be expected to return to the sending county and participate in appropriate aftercare supervision.

PROGRAM OBJECTIVES: Clients in the program are provided with education and treatment modalities designed to address their substance abuse problems. The primary therapeutic approach utilized is a modified therapeutic community concept. Treatment staff and peer counselors will assist the client in admitting their substance abuse issues and will provide positive models reflecting the potential to achieve success in overcoming substance abuse problems. Clients are rewarded greater privileges and freedoms accompanied by greater responsibility as they achieve the goals negotiated at the beginning of the program. Criminal Conduct and Substance Abuse Treatment classes (cognitive treatment component) and group therapy sessions will assist the clients in identifying appropriate behavior and the previous life patterns that have contributed to their anti-social behaviors.

PROGRAMS AND ACTIVITIES: Treatment plans (client contract) will be developed with each client based on substance abuse assessment and evaluation and other assessments gathered during the intake process. They will participate in a phased residential program individually designed to meet their needs with respect to substance abuse, criminogenic needs, cognitive skills, education, and positive peer interaction. All clients will participate in group and individual counseling and a Cognitive Training program aimed at increasing their cognitive and social skills. As needed, clients will be placed in educational programs.

Cognitive programs will be incorporated with a modified therapeutic community treatment approach, which will provide a family style structured environment focusing on changing clients’ negative attitudes and behaviors, teaching clients to take responsibility for their own thoughts and behaviors, and giving them the tools to succeed in a non-structured community setting. All clients will participate in the Modified Therapeutic programming, physical fitness activities (based on individual ability), ROPES challenge course, Adult Education, and employment preparation training.

AFTERCARE (supervision in the community): Prior to discharge, the client, along with the residential and counseling staff will compose an aftercare treatment plan (client contract). This plan will address the client’s needs with respect to continuing substance abuse treatment, education, employment, and lifestyle issues all with the goal of relapse prevention. Aftercare consists of a six-month reintegration phase supervised by CTI/Aftercare Community Supervision Officers located in the regional or Special Programs offices. The clients will focus on maintaining a sober pro-social lifestyle in the community while continuing education, vocational training, seeking employment, job retention, attending specialized outpatient programs, attending program counselor aftercare sessions, restoring and building positive family relationships, and continuing sobriety. For out of county clients returning to the sending county, appropriate aftercare supervision is the responsibility of the sending county.

EXCLUSIONS TO ADMISSION TO SATF:
· Clients from a Harris County Court not participating in CTI are ineligible for placement

· Out of County Courts not participating in a Graduated Sanctions Program are ineligible

· Sex Offenders are excluded from placement

· Clients on community supervision under Section 3g are not eligible for participation.
· Cases involving death of a victim are ineligible.
· Referrals diagnosed with significant MH disabilities in addition to substance abuse are ineligible for placement.

· Clients who are diagnosed with Major Depression with Psychotic Features and Paranoid Schizophrenia are disqualified from program participation. Those with Bi-Polar Diagnosis must be stable on medications and able to function within the perimeters of the program. Bi-Polar Disorder must be staffed on a case-by-case basis prior to acceptance.

· Clients who have previously been discharged from in-patient treatment for substantial program non-compliance are ineligible.

· Clients who have a history of non-compliance with taking prescribed psychotropic medications while in treatment are ineligible.

· Referrals with the following medically established physical conditions are not eligible for residential programs. However, medical conditions and /or physical disabilities not listed below will be evaluated on an individual basis with the medical supervisor and program administrator.

· Significant mental health/mental retardation conditions

· In need of detoxification

· Dialysis or severe renal disorders

· Chronic or severe stomach, colon, bowel disorders

· Seizure disorders that are not controlled by medication

· Chronic medications (evaluated for placement on individual basis)

· Fractures

· Quarantine patients (Hepatitis, T.B., etc)

· Heart/vascular and/or unstable blood pressure problems

· Bleeding disorders

· Post surgical recuperation of less than four (4) months

· Presence of contagious diseases (includes MRSA)

· Taking prescription medication that alters present state of mind or can be abused

· Stroke history with significant impairments

· Diabetics – will be assessed by medical staff on an individual basis.
SUBSTANCE ABUSE TREATMENT FACILITY - PEDEN
(SATF – P) Short Term
Residential Facility Manager: Samuel Smith (713) 368-2800

Program Supervisor: Dana Burns Smith (713) 368-2824

600 N. San Jacinto, Houston, TX 77002

Fax: (713) 368-2816

PROGRAM DESCRIPTION:

The SATF-P program is intended to assist clients evidencing a need for treatment of substance abuse problems that affect their ability to live a sober and functional lifestyle. The program is designed to provide the Criminal Courts of Harris County with short term residential programming (3 to 6 months) and aftercare supervision of moderate to high risk adult male clients in need of a structured residential setting to focus on education and treatment modalities to address their substance abuse problems and change criminal thinking and behavior. The SATF-P will also include a Relapse Track program open to alumni of any HCCSCD Residential Services program.

TARGET POPULATION:

· Adult male clients of any age, from Courts participating in the Change Through Intervention (CTI) Program, that have been identified by Community Supervision and Corrections Department (CSCD) as having a substance abuse problem.

· Referrals to SATF-P should not have severe and chronic substance abuse addiction resulting in serious dysfunction in their lifestyle.

· Thorough assessments will determine individual treatment needs.

Clients in any of the department’s Residential Aftercare caseloads from participating CTI Courts are eligible for placement in the program’s Relapse Track.

LENGTH OF PROGRAM: Residential placement will be approximately 3 to 6 months. The aftercare portion of the SATF-P program will be approximately 6 months in duration and will follow the CTI model. The Relapse Track program will be a minimum of 30 days residential followed by continued aftercare. Out of county clients will normally be expected to return to the sending county and participate in appropriate aftercare supervision.

PROGRAM OBJECTIVES: Clients in the program are provided with education and treatment modalities designed to address their substance abuse problems. Clients will participate in a three phased residential program individually designed to meet their needs with respect to substance abuse, criminogenic needs, cognitive skills, education, and positive peer interaction. The primary therapeutic approach utilized is a modified therapeutic community concept. Clients are rewarded greater privileges and freedoms accompanied by greater responsibility as they achieve the goals negotiated at the beginning of the program.

PROGRAMS AND ACTIVITIES: All clients will participate in group and individual counseling, cognitive programming aimed at increasing their cognitive and social skills. As needed, clients will be placed in educational programs. An employment specialist will provide education and assistance to clients as they plan for re-entry into the community
AFTERCARE (supervision in the community): Prior to discharge, the client, along with the residential and counseling staff will compose an aftercare treatment plan. Aftercare consists of a six-month reintegration phase supervised by CTI/Aftercare Community Supervision Officers located in the regional or Special Programs offices. All aftercare cases will follow the CTI model as outlined in the departments policy and procedures. For out of county clients returning to the sending county, appropriate aftercare supervision is the responsibility of the sending county.

Exclusions to Admission to SATF at Peden

· Clients from a Harris County Court not participating in CTI are ineligible for placement

· Out of County Courts not participating in a Graduated Sanctions Program are ineligible

· Sex Offenders are excluded from placement

· Offenders on community supervision under Section 3g are not eligible for participation.
· Cases involving death of a victim are ineligible.
· Referrals diagnosed with significant mental health disabilities in addition to substance abuse are ineligible for placement.

· Clients who are diagnosed with Major Depression with Psychotic Features and Paranoid Schizophrenia are disqualified from program participation. Those with Bi-Polar Diagnosis must be stable on medications and able to function within the perimeters of the program. Bi-Polar Disorder must be staffed on a case-by-case basis prior to acceptance.

· Clients who have previously been discharged from in-patient treatment for substantial program non-compliance are ineligible.

· Clients who have a history of non-compliance with taking prescribed psychotropic medications while in treatment are ineligible.

· Referrals with the following medically established physical conditions are not eligible for residential programs. However, medical conditions and /or physical disabilities not listed below will be evaluated on an individual basis with the medical supervisor and program administrator.

· Significant mental health/mental retardation conditions

· In need of detoxification

· Dialysis or severe renal disorders

· Chronic or severe stomach, colon, bowel disorders

· Seizure disorders that are not controlled by medication

· Chronic medications (evaluated for placement on individual basis)

· Fractures

· Quarantine patients (Hepatitis, T.B., etc)

· Heart/vascular and/or unstable blood pressure problems

· Bleeding disorders

· Post surgical recuperation of less than four (4) months

· Presence of contagious diseases (includes MRSA)

· Taking prescription medication that alters present state of mind or can be abused

· Stroke history with significant impairments

· Diabetics – will be assessed by medical staff on an individual basis.
Substance Abuse Treatment Facility – Peden
(SATF-P) New Start

Residential Treatment Facility Director: Samuel Smith (713) 368-2800

Program Supervisor: Rick Brindza (713) 368-2872

600 N. San Jacinto, Houston, Texas 77002

Fax (713) 368-2816

PROGRAM DESCRIPTION:

The SATF-P NEW START program is designed to assist clients evidencing a need for treatment of substance abuse and mental health conditions that affect their ability to live a productive, functional and sober lifestyle. The program is designed to provide the Criminal Courts of Harris County with residential programming (not to exceed one year) and aftercare supervision of moderate to high risk adult males who struggle with a co-occurring condition. The program will provide a comprehensive range of integrated services including counseling, case management, medications, housing, educational services, social skills training, cognitive and family intervention that are modified to include both diagnoses.

TARGET POPULATION:

· Adult males 18 years of age and older from Courts participating in progressive sanctions program. Referrals 17 years and under must have parental consent to participate in the program.

· Clients with a diagnosis of Substance Abuse and a priority population diagnosis of Major Depression Disorder, Bipolar Disorder or Schizophrenia. (Note: Clients must be stable with no evidence of current psychosis).

· Clients who have been responding to medication or treatment prior to placement into the facility. There are no recent (within 72 hours) suicide attempts or documentation of suicide ideation precautions.

LENGTH OF PROGRAM:

Residential placement will not exceed one year. The aftercare component of SATF-P NEW START will be approximately 6 months in duration and will provide an assertive outreach to assist and connect clients to community services and in maintaining relationships with substance abuse and mental health professionals. Out of county clients will normally be expected to return to the sending county and participate in an aftercare program that provides graduated sanctions and continuity of care for substance abuse and mental health services.

PROGRAM OBJECTIVES:

Clients in the program are provided with education and treatment modalities designed to address their co-occurring conditions. Clients will participate in a three-phased residential program individually designed to meet their needs with respect to substance abuse, mental health conditions, criminogenic needs, cognitive skills, education, relapse prevention strategies, medications, housing, social skills training, employment assistance, family support and positive peer interaction. The therapeutic approach will be a modified therapeutic community concept to address co-occurring issues.

PROGRAMS AND ACTIVITIES:

All clients will participate in group and individual substance abuse and mental health counseling, medication management, relapse prevention and cognitive programming aimed at increasing the cognitive skills, social functioning and to increase their ability to live an illegal substance-free lifestyle.

AFTERCARE:

Prior to discharge, the client, along with residential, mental health and substance abuse counseling staff will develop an aftercare treatment plan. Aftercare will consist of a six-month reintegration phase supervised by CTI/Aftercare Community Supervision Officers located at Special Programs, in conjunction with MHMRA’s New Start program.

EXCLUSIONS TO ADMISSION INTO SATF-P NEW START:

· Clients from Harris County not participating in progressive sanction program are ineligible for placement.

· Out of County Court not participating in a Graduated Sanctions Program are ineligible.

· Clients with Sex Offenses are excluded from placement.

· Clients on community supervision under section 3g are not eligible for participation. Referrals will not be accepted where the charges have been as follows: Murder, Capital Murder, Indecency with a Child, Aggravated Kidnapping, Aggravated Robbery, Aggravated Sexual Assault and Sexual Assault.

· Cases involving death of a victim.

· Clients found “not guilty by reason of insanity”.

· Out of County referrals may not be accepted during the first year of the program.

Referrals with the following medically established physical conditions are not eligible for residential programs. However, medical conditions and/or physical disabilities not listed below will be evaluated on an individual basis with the medical supervisor and program administrator.

· In need of detoxification.

· Dialysis or severe renal disorders.

· Chronic or severe stomach, colon, bowel disorders.

· Seizure disorders that are not controlled by medication.

· Fractures.

· Quarantine patients (Hepatitis, Tuberculosis, etc.).

· Heart/vascular and/or unstable blood pressure problems.

· Bleeding disorders.

· Post surgical recuperation of less than four months.

· Presence of contagious diseases (includes MRSA).

· Stroke history with significant impairments.

· Diabetics will be assessed by medical staff on an individual basis.
PAGE
14

 Revised 8-27-08

