

A publication of the New Jersey State Bar Foundation

**Legal Consequences
of Substance Abuse**

You already know that alcohol and drugs can damage your health and even lead to death.

In addition to the significant medical and psychological consequences, substance abuse can also damage your future. For example, you might limit life's basic opportunities, such as earning a living. Often, companies require pre-employment drug testing. If you test positively for drugs, some corporations will not hire you, even if you are otherwise qualified.

How about your ability to travel from place to place by driving a car? This privilege can be lost. Did you know that the penalty for a **first** drunk driving offense in New Jersey is up to one year's loss of driver's license plus fines and possible jail time? You may lose your driver's license for at least six months if you are convicted of any drug offense. It doesn't matter if a car was used in committing the offense.

As you can see, there are many legal consequences of substance abuse. The New Jersey State Bar Foundation wants you to know about them. Don't become another

criminal arrest statistic. If you don't do drugs, stay drug-free. If you or a friend need help with an alcohol or drug problem, please call the hotline numbers listed at the back of this pamphlet.

Following is a selection of New Jersey statutes dealing with substance abuse offenses (source: New Jersey Statutes [N.J.S.A.]).

Learn about these laws so that you won't become involved with the law.

Significant Laws Governing Substance Abuse

A juvenile 14 years old and over who is charged with a drug-related offense can be treated as an adult in criminal court. N.J.S.A. 2A:4A-26.

Anyone convicted of distributing a controlled substance to a person under age 18 will be subject to twice the term of imprisonment, fine and penalty. N.J.S.A. 2C:35-8.

"Distribute" does not necessarily mean "sell." Passing or attempting to transfer drugs to another may be considered distribution—even if no money changes hands. N.J.S.A. 2C:35-2.

Anyone convicted of conspiring with two or more people of passing certain drugs could be considered a dealer therefore subject to 25 years in prison before parole. N.J.S.A. 2C:35-3.

Anyone convicted of simply having any type of illegal drug in a drug-free school zone will have to do at least 100 hours of community service. N.J.S.A. 2C:35-10.

Anyone convicted as an adult for passing any type of illegal drug in a school zone, other than marijuana, will get three years in prison without parole. N.J.S.A. 2C:35-7.

Anyone convicted as an adult for dealing one ounce or less of marijuana in a school zone will get at least one year in prison without parole. N.J.S.A. 2C:35-7.

New Jersey law provides strict liability for drug-induced deaths. Even if the victim voluntarily takes the drug, the person who distributes or dispenses the controlled dangerous substance can be

prosecuted for a homicide. N.J.S.A. 2C:35-9 (applies to Schedule I and Schedule II drugs).

Anyone convicted of any drug offense, including use, will have to pay a special cash penalty which starts at \$500 and goes up to \$3,000. This money is intended for drug enforcement and prevention programs. N.J.S.A. 2C:35-15.

**Anyone convicted of any drug offense may lose his or her driver's license for six months to two years. It doesn't matter if a car was used in committing the offense.
N.J.S.A. 2C:35-16.**

Anyone under 17 years old who is convicted of any drug offense may not be able to get his or her driver's license for at least six months after turning 17. N.J.S.A. 2C:35-16.

Alcohol

The penalties for a **First DWI** offense (i.e., operating a motor vehicle under the influence of alcohol or drugs) in New Jersey are as follows:

- up to one year loss of driver's license;
- possibility of 30 days in jail;
- more than \$3,500 in fines, costs, fees and surcharges; and
- mandatory sentencing to 12 hours at an alcohol program.

All drivers, regardless of age, are considered to be driving while intoxicated if their blood alcohol level is .08 percent or higher. Drivers under the age of 21, however, are held to a stricter standard. Any measurable alcohol level in a driver under age 21 (even .01 percent) is a violation of the law punishable by loss of driver's license for 30 to 90 days, 15 to 30 days of community service, and attendance at the Intoxicated Driver Resource Center. N.J.S.A. 39:4-50.14.

A second DWI offender faces greater penalties including two years' loss of driver's license. A third DWI offender, in addition to enhanced penalties, receives a mandatory sentence of 180 days in jail, plus a 10-year loss of license.

According to *Filomena's Law*, DWI offenders within a school zone receive **double** fines and penalties.

Drivers and passengers are subject to a \$200 fine for *consumption of an alcoholic beverage in a motor vehicle*.

Anyone under 21 years old who consumes or possesses any alcoholic beverage in a public place or a motor vehicle is a disorderly person subject to up to six months in jail, a fine up to \$1,000, and six months' loss of driver's license if in a motor vehicle. N.J.S.A. 2C:33-15.

With some exceptions, anyone who offers, serves or makes an alcoholic beverage available to a person under the legal age for consuming alcoholic beverages is a disorderly person and may be subject to a fine up to \$1,000 and up to six months in jail. N.J.S.A. 2C:33-17.

New Jersey law also prohibits an "unsealed container" of an alcoholic beverage in the passenger compartment of a motor vehicle. *Drivers and passengers* are subject to mandatory \$200 fines for a first offense and will perform a mandatory 10 days of community service for a second offense. An "unsealed container" includes a glass or cup used for an alcoholic beverage. N.J.S.A. 39:4-51a.

Anabolic steroids are controlled substances. Convictions for distribution carry fines up to \$7,500 and a prison term between five and 10 years.

Help Is Available

**Don't wait for
involvement with
the criminal justice
system.**

If you are a young person who needs help or additional information about substance abuse, visit the Student Assistance Counselor at your school. Student Assistance Programs provide understanding and help with

utmost confidentiality protected by Federal law (42 Code of Federal Regulations-Part 2).

The following organizations can also help. Information follows:

**New Jersey
Prevention Network**
732-367-0611
info@njpn.org

Statewide member agencies:

Atlantic Prevention Resources
609-272-0101
www.resources.atlprev.org

**The Center for Alcohol
and Drug Resources
(Bergen County)**
201-488-8680
info@tcadr.org

**Prevention Plus of
Burlington County, Inc.**
609-261-0001
www.prevplus.org

**Camden County Council on
Alcoholism & Drug Abuse**
856-427-6553
www.cccada.org

**Cape Assist—Cape May
Council on Alcoholism &
Drug Abuse**
609-522-5960
www.capeassist.org

Essex Prevention Resources
973-571-2324
essexdirector@yahoo.com
www.essexpreventionresources.org

The Southwest Council
Cumberland Office:
856-794-1011 or 1-800-856-9609

Gloucester Office:
856-307-9950

Salem Office:
856-935-0182
www.southwestcouncil.org

**Partners in Prevention
Hudson County, Inc.**
201-653-6776
www.partners-in-prevention.com

**Hunterdon Prevention
Resources**
908-782-3909
www.hunterdonprevention.com

**Mercer Council on Alcoholism
& Drug Addiction**
609-396-5874
TTY: 609-396-2170
www.mercercouncil.org

**NCADD of
Middlesex County, Inc.**
732-254-3344
www.ncadd-middlesex.org

**Prevention First
(Monmouth County)**
732-663-1800
www.preventionfirst.net

**Morris County
Prevention is Key**
973-625-1998
info@mcpiik.com
www.mcpiik.com

ADACO (Ocean County)
Main office: Lakewood
732-367-5515
Counseling Center: West Creek
609-597-9601
www.adaco.org

**Passaic County Council on
Alcoholism & Drug Abuse
Prevention, Inc.**
973-473-3366
www.passaiccountycouncil.org

**Somerset Council on
Alcoholism &
Drug Dependency**
908-722-4900
www.somersetcouncil.com

**Center for Prevention and
Counseling (Sussex County)**
973-383-4787
info@centerforprevention.org
www.centerforprevention.org

**Prevention Links
(Union County)**
732-381-4100
TTY: 732-381-4192
info@preventionlinks.org
www.preventionlinks.org

**Community Prevention
Resources (Warren County)**
908-835-1800
www.communitypreventionresources.org

Treatment Referral

If you or someone you know is having problems with alcohol or other drugs, the number to call in New Jersey for referral to a helping agency is 609-292-7232 or 800-238-2333. For a treatment directory and more information, visit www.state.nj.us/humanservices/das.

Contact/Community Helplines

Addictions Hotline of NJ (24 Hours) 800-238-2333
Interpreter available for 140 languages

AIDS Hotline 800-624-2377

Narcotics Anonymous 800-992-0401

New Jersey Self-Help Clearinghouse 800-367-6274

Alanon/Alateen of North Jersey (Family Groups)
973-744-8686

Alcoholics Anonymous (AA)
908-687-8566 or 800-245-1377

Nar-Anon 800-322-5525

Narcotics Anonymous (NA) 800-992-0401

This pamphlet, which is made possible by funding from the IOLTA Fund of the Bar of New Jersey, is a free public education service from the New Jersey State Bar Foundation. This does not constitute legal advice, which should only be given by your attorney.

New Jersey State Bar Foundation

One Constitution Square
New Brunswick, NJ 08901-1520
1-800-FREE-LAW
www.njsbf.org