

BUREAU OF PRISONS RESIDENTIAL DRUG ABUSE PROGRAM REFERENCE CHART - Residential Drug Abuse Treatment Program (RDAP)

Eligibility Requirements* ^o	Disqualifiers* ^o	Incentives*	Program Cessation* ^o	Structure* ^o	Early Release (ER)♦† ^o
<p><u>To qualify for admission, prisoners must:</u></p> <ol style="list-style-type: none"> 1. Have a documented and verifiable substance abuse disorder consistent with the American Psychiatric Association per the DSM 2. Disorder must be within the 12-months prior to arrest; 3. Sign program agreement 4. Be able to complete all three components of program (see "Structure") 5. Ordinarily" have at least 24 months remaining on sentence <p><u>Note:</u> documentation can be shown through (a) probation or parole officer; (b) substance abuse treatment provider; (c) multiple recent DUI/DWI convictions; if prisoners lacks verifying documentation but have physical proof, such as track marks or abscesses, they may consent to drug treatment staff receiving medical staff's examination results</p>	<p><u>Prisoners are not eligible if:</u></p> <ol style="list-style-type: none"> 1. Insufficient time remaining on sentence 2. language barriers prohibit sufficient communication 3. cognitive impairment precludes meaningful participation <p><u>Note:</u> disabled prisoners may still qualify so long as they are otherwise qualified and able to fully participate</p>	<p><u>Prisoners may earn the following incentives for participation if eligible (based on financial program responsibility and GED compliance):</u></p> <ul style="list-style-type: none"> • Financial awards • Maximum time in community program • Preferred living quarters • Early release pursuant to 18 U.S.C. § 3621(e) • Transfer to facility closer to family • Achievement awards • Photographs of ceremonies sent to families <p><u>Note:</u> if a prisoner discontinues RDAP, he or she may lose incentives.</p>	<p><u>Prisoners may discontinue in the program by:</u></p> <ol style="list-style-type: none"> 1. Voluntary withdrawal 2. Possible expulsion due to disruptive behavior or confidentiality violation 3. Mandatory expulsion if Discipline Hearing Officer finds prisoner has (a) drug or alcohol violation; (b) violence or threat of; (c) escape or attempt; or (d) 100-level series incident <p><u>Note:</u> removal or withdrawal can result in (a) transfer to prior institution; (b)ineligibility for non-emergency furlough; performance, vacation, or bonus pay; work program; rewards</p> <p><u>Also note:</u> prisoners may re-apply for the program; however, no credit is given for prior participation</p>	<p><u>Prisoners must complete each phase of the treatment, including</u></p> <ol style="list-style-type: none"> 1. Unit-Based Component (involving at least 6 months in special unit and 500 hours of activities) 2. Follow-up Services (if time allows between unit program and TDAT) and 3. Transitional Drug Abuse Treatment (TDAT) (community drug treatment program) (for a minimum of one hour per month for a minimum of 120 days) 	<p><u>Pursuant to 18 U.S.C. § 3621(e), prisoners may be eligible for early release if they:</u></p> <ol style="list-style-type: none"> 1. Have a substantiated substance abuse disorder 2. Were imprisoned for a nonviolent offense 3. Successfully completed RDAP, follow up, and TDAT 4. Are compliant with Financial Responsibility Program <p><u>Per the BOP Director's discretion, prisoners may not be eligible for ER if they are/have been:‡</u></p> <ol style="list-style-type: none"> 1. ICE Detainees/Pretrial prisoners/Contractual boarders 2. <i>Previously</i> convicted of either a misdemeanor or felony for (a) homicide, (b) forcible rape, (c) robbery, (d) aggravated assault, (e) arson, (f) kidnaping, or (g) sexual abuse against a minor‡ 3. <i>Currently</i> convicted of a felony for an offense involving (a) as an element the actual, attempted, or threatened use of physical force against the person or property of another; (b) carrying, possession, or use of a firearm, dangerous weapon, or explosives; (c) a serious potential risk of physical force against a person or property of another; or (d) sexual abuse committed upon a minor♦** 4. <i>Previously</i> convicted of attempt, conspiracy, or other offense listed above in subsection 2 or 3 5. A designated felon with an enhanced base level in the Sentencing Guidelines for use/threatened use of force or for which a specific offense characteristic was applied for possession of weapon or use of force was implicated‡ 6. Previously received early release pursuant to § 3621(e) 7. Lodged with a detainer that prevents completion of RDAP <p><u>Early Release (ER) reduction:</u></p> <ul style="list-style-type: none"> • If sentence length is 30 months or less, ER cannot exceed 6 months • if sentence is 31-36 months, ER no more than 9 months • if sentence is 37 months or more, ER no more than 1 year.
<p>*See <i>Psychology Treatment Programs</i> Program Statement, 5330.11(effective 3/16/09) www.bop.gov ♦ See <i>Early Release Procedures Under 18 U.S.C. § 3621 (e)</i> Program Statement, 5331.02 (effective 3/16/09) www.bop.gov †See <i>Categorization of Offenses</i> Program Statement, 5162.05 (effective 3/16/09) www.bop.gov o See 28 C.F.R. § 550.53-56 (2009)</p>					

** Categorical exclusion from eligibility for prisoners with convictions for firearms possession and crimes of violence were found invalid in the 9th Circuit. *Arrington v. Daniels*, 516 F.3d 1106 (9th Cir. 2008); *Crickon v. Thomas*, 579 F.3d 978 (9th Cir. 2009).
 ‡ Courts in the 9th Circuit have held that although the BOP has "wide discretion" to add categories of ineligibility, it cannot apply them retroactively to already-approved prisoners. See *Cort v. Crabtree*, 3 113 F.3d 1081 (9th Cir. 1997); *Bowen v. Hood*, 202 F.3d 1211 (9th Cir. 2000); *Smith v. Thomas*, No. CV-09-1398-HA (2010)(No publication information available at this time)

Prepared by Janet Hinton, Cheif Paralegal, and Tim Tryniecki, and Meghan McGlynn, Law Clerks, Federal Public Defender (E.D. MO)
 (Updated June 2010)

RESIDENTIAL DRUG ABUSE PROGRAM (RDAP) LOCATIONS

MID-ATLANTIC REGION

FPC Alderson (WV)◆
FPC Beckley (WV)
FCI Beckley (WV)
FCI Butner (NC)
FPC Cumberland (MD)
FCI Cumberland (MD)
FMC Lexington (KY)❖
FCI Morgantown (WV)
FCI Petersburg-Low (VA)
FCI Petersburg-Med (VA)

NORTHEAST REGION

FCI Danbury (CT)◆
FCI Elkton (OH)
FCI Fairton (NJ)
FCI Fort Dix (NJ)
FPC Lewisburg (PA)
FPC McKean (PA)

KEY

FCI = Federal Correctional Institution
FMC = Federal Medical Center
FPC = Federal Prison Camp
FSL = Federal Satellite Low
MCFP = Medical Center for Federal Prisoners
USP = United States Penitentiary
RCI = Rivers Correctional Institution
◆ = Female Facility
❖ = Co-occurring Disorder Program

NORTH CENTRAL REGION

FPC Duluth (MN)
FPC Englewood (CO)
FPC Florence (CO)
FCI Florence (CO)
FPC Greenville (IL)◆
FPC Leavenworth (KS)
FCI Leavenworth (KS)
FCI Milan (MI)
FCI Oxford (WI)
FPC Pekin (IL)
FCI Sandstone (MN)
USMCFP Springfield (MO)❖
FCI Waseca (MN)◆
FPC Yankton (SD)

SOUTHEAST REGION

FCI Coleman (FL)
FPC Edgefield (SC)
FCI Jesup (GA)
FCI Marianna (FL)
FPC Miami (FL)
FPC Montgomery (AL)
FPC Pensacola (FL)
FPC Talladega (AL)
FCI Tallahassee (FL)◆
FCI Yazoo City (MS)

SOUTH CENTRAL REGION

FCI Bastrop (TX)
FPC Beaumont (TX)
FCI Beaumont (TX)
FPC Bryan (TX)◆
FMC Carswell (TX)◆❖
FCI El Reno (OK)
FCI Fort Worth (TX)
FPC Forrest City (AR)
FCI Forrest City (AR)
FCI La Tuna (TX)
FCI Seagoville (TX)
FPC Texarkana (TX)

WESTERN REGION

FCI Dublin (CA)◆
FPC Dublin (CA)◆
FCI Herlong (CA)
FPC Lompoc (CA)
FPC Phoenix (AZ)◆
FCI Phoenix (AZ)
FCI Sheridan (OR)
FPC Sheridan (OR)
FCI Terminal Island (CA)

Contract Facility

RCI, (NC)

Updated 11-13-09
Site last visited 6-14-10
http://www.bop.gov/inmate_programs/RDAP_locations.pdf