BALTIMORE COUNTY, MARYLAND

STRATEGIC PRIORITY/ACTION ITEM

JANUARY 23, 2007

Priority Area:

Goal I: Develop and expand programs and services to meet unmet and emerging needs

Objective 4: Identify and engage partners in seeking funding and other resources for program implementation

Objective 5: Support implementation and expansion of new programs and services

Goal III: Sustain a comprehensive system of prevention, intervention, and treatment services that prevents/delays first time use by juveniles and provides timely access to intervention and treatment services for all populations to reduce the negative consequences of substance abuse

Objective 2: Seek adequate funding to maintain and expand research-based and effective programs.

Baltimore County seeks funding for the creation of integrated prevention, intervention and treatment programs serving adolescents and adults enrolled in all Baltimore County Intensive Outpatient Programs. Intensive Outpatient Programs (IOP) will be established on the west and north sides of the county for adults and adolescents. Public Safety Indicator Maps showing drug arrests, DWI/DUI crash locations, and State data showing drug treatment admissions support the need for this service in these locations, which include Catonsville and Loch Raven. The IOP will offer nine or more hours of treatment per week, including co-occurring and wrap-around services. The IOP will facilitate referrals to a lower level of care. The patients in these two new programs as well as those in already existing IOPs on the east side of the county would be provided a family intervention model program, Community Reinforcement Approach (CRA). This prevention/intervention service is aimed at those at highest risk of continuing the cycle of addiction: the patient’s family, including children. CRA will provide education, advocacy, case management, and aftercare services in the patient’s home while the patient participates in the IOP and for a period of 1-3 months after discharge.

Action Plan:

Establish performance measures for prevention/intervention service

Establish referral processes and admission criteria

Using performance-based management fee structure, prepare documents to put the service out to bid

Establish contracts with successful bidders

Intended Measurable Outcomes:

Number of Baltimore County residents placed into IOP/family intervention services per year

Substance use will decrease among referrals successfully completing treatment by at least 68%

Outcomes related to Community Reinforcement Approach to be determined
Connection to Identified Targeted Outcomes from Initial Strategic Plan:

Increase in numbers of County residents receiving integrated prevention, intervention, and treatment services

Budget:

	Priority Action Area
	Current Funding Amount
	Current Source of Funding
	Amount of Funding Increase Needed
	Source of Funding Needed to Accomplish Priority
	Anticipated Increase in Number of Slots and Number to be Served Per Year

	Fund Intensive Outpatient Slots for adults and adolescents with in-home family intervention service to new and existing IOP programs’ patients.
	None
	None
	$1,358,677 per year
	ADAA
	IOP: 65 new Adult slots/325 patients served

16 new Adolescent slots/80 patients served

CRA will be provided to above patients and their families as well as those in established IOPs.

CRA to be served:

153 adolescent and adult patients and their families

