PROPOSED STRATEGIC PLAN TO ADDRESS ALCOHOL AND DRUG ABUSE IN PRINCE GEORGE’S COUNTY

HALF-YEAR REPORT

DRUG AND ALCOHOL ADVISORY COMMITTEE

FY2014 -2016
GOAL I. Reach sub-populations that put other members of the general population at risk.

Objective and Performance Target 1. Increase by 20% the number of parenting females and females of childbearing age who enroll in and successfully complete substance abuse treatment, in order to reduce risk for infant mortality, fetal alcohol syndrome, failure to thrive and early (pre-adolescent and adolescent) initiation of alcohol, tobacco and other drug (ATOD) use.

· 2nd Quarter FY2012- 6% completed successfully

· 4th Quarter FY 2012 – 15% completed successfully
· 2nd Quarter FY2013- 0% completed successfully

· 4th Quarter FY2013- 35% completed successfully
Objective 2 and Performance Target 2: Increase retention of injection drug users in substance abuse treatment by 20%, in order to reduce communication of HIV and Hepatitis.
· 2nd Quarter FY2012- 160 retained 6 months or more
· 4th Quarter FY2012- 155 retained 6 months or more
· 2nd Quarter FY2013- 378 retained 6 months or more
· 4th Quarter FY 2013-371 retained 6 months or more
Objective and Performance Target 3: Expand access to psycho-educational services for first-time marijuana offenders, DUI offenders and DWI offenders by 25%, in order to reduce crash and non-crash injuries (e.g., falls, domestic violence) and deaths related to ATOD use.
· 2nd Q FY2012 – 78 enrollees
· 4th Quarter FY 2012- 164 enrollees

· 2nd Quarter FY 2013- 238 enrollees
· 4th Quarter FY 2013- 182 enrollees
GOAL II. Reach populations at greatest risk because of their demographic or health status.

Objective and Performance Target 1: Increase by 75% the number of outpatient clinic sites with bilingual English-Spanish addiction treatment capacity, in order to increase service options for the Latino population, which has doubled in 8 years.
· No new sites added by end of 4th Q FY2012

· No new sites added by end of 2nd Quarter FY2013

· One new site added by end of 4th Quarter FY2013
Objective and Performance Target 2: Increase by 15% the number of youth ages 12 – 16 who are retained in ATOD treatment 90 days or more, to provide sufficient time for engagement of parent/guardian in treatment process with child prior to late adolescence.
· 2nd Quarter FY2012- 151 youth retained 90+ days

· 4th Quarter FY2012- 165 youth retained 90+ days

· 2nd Quarter FY 2013- 188 youth retained 90+ days

· 4th Quarter FY 2013- 183 youth retained 90+ days
Objective and Performance Target 3: “Capture” a minimum of 50 additional detainees with Co-Occurring Disorders (COD) per year for enrollment in treatment and case management services upon release, in order to reduce jail recidivism within this population.
· (Client enrollment began May 2012)

· 2nd Quarter FY2013- 53 detainees

· 4th Quarter FY2013- 60 detainees

GOAL III. Reach populations at greatest risk for recidivism.

Objective and Performance Target 1: Enroll detainees with COD (see above).
· (Client enrollment began May 2012)

· 2nd Quarter FY2013- 53 detainees with COD enrolled

· 4th Quarter FY 2013- 11 detainees with COD enrolled

Objective and Performance Target 2: Sustain Jail-Based Substance Abuse Treatment program to serve current numbers of adult detainees.
· (Program re-initiation delayed 6 months- services initiated May 2012)
· 2nd Quarter FY2013- 112 detainees served

· 4th Quarter FY 2013- 38 detainees served
Objective and Performance Target 3: Sustain Juvenile Drug Court to serve 50 youth at any given time and both Adult Drug Courts to serve 130 - 150 adults at any one time.

· 2nd Quarter FY 2012- 25 youth and 100 adults served

· 4th Quarter FY 2012- 25 youth and 100 adults served

· 2nd Quarter FY 2013- 55 youth and 108 adults served
· 4th Quarter FY 2013 -50 youth and 122 adults served
Objective and Performance Target 4: Increase by 50% the number of individuals connected to substance abuse treatment through Screening, Brief Intervention and Referral to Treatment (SBIRT) efforts at local hospitals, to reduce repeat emergency room use by individuals addicted to ATOD.
· 2nd Quarter FY2012- 90 SBIRT connections

· 4th Quarter FY 2012- 157 SBIRT connections

· 2nd Quarter FY 2013- 254 SBIRT connections

· 4th Quarter FY 2013- 133 SBIRT connections
