January 15, 2012
SOMERSET COUNTY, MARYLAND

2012-2014 STRATEGIC PLAN FOR ALCOHOL AND DRUG ABUSE
Vision: A safe and drug free Somerset County

Mission: To reduce the incidence and prevalence of alcohol and drug abuse and its consequences to affected individuals, their families, and Somerset County.

Data Driven Analysis: In fiscal year 2010 and the first six months of FY 2011 Somerset County once again produced the highest client retention rates and successful treatment outcome rates in the State of Maryland. Since its inception in 2004 the Somerset County Drug and Alcohol Abuse Council has achieved every single one of its goals and objectives. This impressive achievement has resulted in the comprehensive treatment services which are available to the citizens of Somerset County. In fact, some of these programs, although not designed as such, have developed into regional treatment services. These programs, all of which are offered through the Somerset County Health Department’s Behavioral Health Program, include a medication (Suboxone) assisted treatment program for opiate dependent clients, a co-occurring treatment program, a tele-psychiatry program, a Spanish speaking treatment program, and an adolescent drug court. Somerset’s behavioral health program also offers Intensive Outpatient (IOP) treatment services, adolescent treatment, DUI classes, early intervention for adults and adolescents, continuing care services, a homeless program, and case management services.
Data list to inform process:

-Program SMART Data on admissions, discharges, managing for results, and National Outcome Measures.

-Jurisdata Reports

-Data from the State Epidemiological Outcomes Workgroup

-Information from police reports regarding alcohol related data.
Priorities

1. To perform prenatal drug screenings on pregnant women in Somerset County.

2. To reintroduce assessment and treatment services in the Somerset County Detention Center.

3. To establish an Adult Drug Court in Somerset County.

Goal 1. Develop and implement a prenatal drug screening program that screens for substance use, mental health problems, and tobacco use among pregnant women in Somerset County. Prenatal drug screening program is fully functional.
Objective. 1 Develop and maintain relationship with local Federally Qualified Health Center (FQHC) that would enable addictions counselor from health department to perform brief screenings and make substance abuse, mental health, and tobacco use referrals for pregnant women. Screenings are being done and referrals are being made.
Objective 2. Access and sustain funding that would support addictions counselor to be available to provide screening services to pregnant women on a planned (scheduled) and an as needed (emergency) basis. Project was funded through a Care First grant, ($50,000 a year for three years).
Objective 3. Collect, monitor, and analyze data related to information collected from pregnant women screenings to access the effectiveness of the screening program. Data is being collected.
Goal 1 Performance Targets: Refer 10% of the pregnant women to treatment and/or educational programs related to their alcohol/drug use, mental health disorders, or tobacco use.

Goal 2. To provide substance abuse assessments, referrals, and treatment to individuals in the Somerset County Detention Center. Substance abuse assessments and treatment are now being provided to inmates in the Somerset County Detention Center.
Objective 1. Allocate an addictions counselor from the health department to provide substance abuse assessments and treatment (group and individual counseling) to individuals incarcerated at the county detention center. This has been accomplished.
Objective 2. Work with jail mental health professionals to assist detention center personnel in preparing inmates to address substance abuse problems so as to minimize recidivism and prevent subsequent return episodes of incarceration.
Objective 3. Collect and analyze data to ensure the program is having the desired effect of preventing inmate relapse and criminal re-offense. Use data to establish baseline for performance measures. Data is being collected.
Goal 2 Performance Targets: Decrease inmate relapse and re-incarceration by 50%.
Goal 3. To establish an adult drug court in Somerset County. Discussions are ongoing regarding how to develop, implement, and fund this project.
Objective 1. Involve appropriate individuals from the district court , the state’s attorney’s office, the health department, and other interested and pertinent members of the community to plan the development and implementation of an adult drug court in Somerset County.
Objective 2. Identify and access a funding stream that supports this effort.

Objective 3. Maintain a database that allows the assessment and analysis of client information to determine that the drug court is having the desired effect of identifying, diverting, and treating individuals involved with the criminal justice system who have substance abuse problems.

Goal 3 Performance Targets: 70% of drug court clients will be retained in treatment for 90 days or more and 60% of them will successfully complete treatment.

Local Survey of Resources Matrix

Local Survey of Resources Matrix

 FY12
	1) Entity
	2) Program Name
	3) Function/Mission
	4) Target Population
	5) Category of Service and Activity
	6) Funding Source
	7) Funding Amount (FY09)

	SCHD
	Somerset County Behavioral Health
	Early intervention, outpatient and intensive outpatient substance abuse treatment
	Adolescents and adults with substance abuse diagnosis
	Treatment
	ADAA
	$976,851

	SCHD
	Somerset County Behavioral Health
	Medication Assisted (Suboxone) Treatment
	Adults with opioid dependency
	Treatment
	ADAA
	$15,250

	SCHD
	Somerset County Behavioral Health
	Screenings for pregnant women in Somerset County
	Pregnant women
	Treatment
	CareFirst Blue Cross/Blue Shield
	$50,000

	SCHD
	Somerset County Behavioral Health
	Substance abuse Prevention

services
	Children and adolescents
	Prevention
	ADAA
	$72,297

