BALTIMORE CITY, MARYLAND

STRATEGIC PLAN TO REDUCE ALCOHOL AND DRUG ABUSE
FY 2012 – FY 2013

Vision: We envision Baltimore as a city with healthy people, thriving families and safe communities.

Mission: To ensure that Baltimore City residents receive high quality and comprehensive services proven to prevent and reduce substance abuse. The jurisdiction does this by planning, advocating for and helping to create coordinated networks of community-based and recovery focused services that build on the strengths and resilience of individuals, families, and communities.
Prioritized Goals:
1. Continue to transform Baltimore’s substance abuse service system towards becoming a recovery oriented system of care (ROSC).
2. Integrate substance abuse, mental health and medical care services.

3. Manage and plan for high-quality, comprehensive substance abuse services in an era of Health Care Reform.

Data Sources to Inform Process:
1. Baltimore City Police Department arrest data

2. Baltimore City Public School System

3. Baltimore City Health Department

4. Baltimore HealthCare Access’s IRIS case management database

5. Baltimore Substance Abuse System’s (BSAS) Utilization Program (UP)

6. BSAS’s Connecticut Community Asset Mapping Program (CCAMP) recovery services database

7. High Intensity Drug Trafficking Areas (HIDTA) data

8. Maryland Alcohol and Drug Abuse Administration’s (ADAA) State of Maryland Automated Record Tracking (SMART) data, and Outlook and Outcomes report
9. Maryland’s Department of Labor, Licensing and Regulations earned income database
10. Maryland’s Infectious Disease and Environmental Health Administration
11. Maryland Medicaid

12. Maryland Office of Medical Examiner

13. Maryland’s State Epidemiological Outcomes Workgroup data

14. Mental health data from the Administrative Services Organization/Department of Health and Mental Hygiene
15. Substance Abuse and Mental Health Services Administration (SAMHSA)
	GOAL 1: Continue to transform Baltimore’s substance abuse service system towards becoming a recovery oriented system of care (ROSC).

Objectives:
1. Engage individuals in recovery services

2. Expand recovery-oriented services

Performance Targets:

1. Train, place and initiate activities of 100 Peer Recovery Advocates in treatment programs and other community sites.

2. Begin three new recovery-oriented services

Estimated Dollar Amount Needed/Received to Accomplish Goal: To be determined (TBD)

Progress (Update every six months)
	GOAL 2: Integrate substance abuse, mental health and medical care services.

Objectives:

1. Engage health care providers and school personnel in identifying individuals with substance abuse problems.
2. Expand medication-assisted treatment services
3. Ensure collaborative and coordinated care for criminally justice involved individuals with co-occurring substance abuse and mental health disorders.
4. Create sub-specialty services for individuals who have comorbid and complex medical and behavioral health needs.
Performance Targets:

1. Expand Screening, Brief Intervention and Referral to Treatment (SBIRT) services in 6 high schools, one hospital emergency department and 20 health centers.
2. Reduce the rate of alcohol and drug-related hospital emergency department visits by 6%.
3. Reduce the rate of alcohol and drug-related hospital admissions by 4%.

4. Treat 1,500 buprenorphine patients annually across behavioral health and substance abuse treatment settings.
5. Develop a plan and implement the use of Vivitrol for 50 clinically appropriate patients across health, substance abuse treatment and other settings.

6. Treat 170 patients through the Integrated Dually Diagnosed Treatment Project program
7. Develop a plan and implement services in HSCRC-regulated substance abuse treatment programs for 100 people.
Estimated Dollar Amount Needed/Received to Accomplish Goal: TBD
Progress (Update every six months)
	GOAL 3: Manage and plan for high-quality, comprehensive substance abuse services in an era of Health Care Reform

Objectives:

1. Better align substance abuse treatment and prevention activities as related to funding, continuity and focus to empower communities to reduce drug and alcohol use and related problems.

2. Monitor and improve quality of substance abuse treatment services.
3. Assess the impact and effectiveness of services.
4. Partner with other stakeholders to ensure an adequate workforce for substance abuse services.
Performance Targets:

1. Increase resources for prevention services by 10%.

2. Reduce the percent of high school students reporting alcohol and/or drug use in the last 30 days by 10%.
3. Revise DrugStat performance measures to include two other health indicators.

4. Reduce overdose deaths by 5%.

5. Train 300 people on two evidence-based substance abuse interventions.
Estimated Dollar Amount Needed/Received to Accomplish Goal: TBD

Progress (Update every six months)
PAGE
1

