Frederick County, Maryland

Strategic Plan For Alcohol And Drug Abuse

June 30, 2005

Vision:

Frederick County is a substance abuse free county.

Mission:
To have seamless delivery of prevention, intervention and treatment services available to all regardless of ability to pay.

Goal 1:
Establish adequate continuum of prevention and treatment services in Frederick County including, but not limited to, services for special populations such as dual diagnosed and children of addicted parents, and pursuing specialized services, such as Drug Court.

Objective 1: 
Develop and conduct needs assessment to determine strengths and gaps in services (adults & adolescents).

Objective 2:
Prioritize needs based on assessment 

Objective 3:
Develop plan to acquire needed resources to provide services.

Performance Target:
Produce report that reflects needed services, priorities and an action plan.


Measure:

Report and action plan. 

Goal 2:
Coordinate and deliver existing substance abuse resources in a seamless flow of care. (Focus for providers and agencies)

Objective 1:
Create a clear “pathway protocol” for adolescents & adults in need of substance abuse services.

Objective 2:
Increase provider/agency awareness of the Substance Abuse Council pathway protocol, providing resource book and training/workshops.

Objective 3:
Establish an ongoing consortium of substance abuse providers.

Performance Target:
Increase knowledge and awareness of services provided in County amongst human service providers.

Measure:
Attendance at information sharing workshops/meetings and pre- and post- test of resource knowledge/awareness.

Goal 3:

Increase pubic awareness of substance abuse issues and treatment.


Objective 1:
Plan for multiple target audiences. (“message mapping” approach)


Objective 2:
Develop and implement a media campaign, with ideas such as:

a) Newspaper series

b) High profile campaign

c) Multi-media campaign (funding focus on effectiveness)

d) Local advertising association involvement to assist with media campaign

e) Public awareness linked with fund raising- affordability

f) Business community (chamber, EAP’s, etc…) involvement

g) Substance abuse services reframed as an economic issue

Performance Target:
Increase public knowledge of services provided within County.

Measure:

Data of where callers learned about services 

provided.

Goal 4:

Establish adequate short-term safe havens for substance abuse population.


Objective 1:
Assess need for safe haven housing (adult & adolescent)

Objective 2:
Establish a task force to explore approaches to creating short-term transitional havens for adults & adolescents.

a) Include community individuals and groups to increase collaboration, resources and effectiveness

b) Promote creation of community based initiative

Performance Target:
Report reflecting need and possible options for short-term safe haven housing. 


Measure:

Report

Goal 5:

Decrease barriers to affordable treatment.


Objective 1:
Advocate for HMO payments for FCSA services.

Objective 2:
Create a flex fund. 

a) Explore possibility of using alcohol/tobacco citation dollars

b) Create senior project opportunities to add to flex fund

c) Sponsor organization for fundraising & disbursement


Performance Target:

Create more flexible funding for treatment. 

Measure:
Funds raised, legislative changes, increased 3rd party carriers.

