July 1, 2009

SOMERSET COUNTY

STRATEGIC PLAN FOR DRUG AND ALCOHOL ABUSE

Vision: A safe and drug free Somerset County.

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

Data Driven Analysis of Jurisdictional Needs:

In 2005 the Somerset County Health Department Behavioral Health Program conducted a review of client data with respect to substances used and the corresponding treatment efficacy. What we found was very disturbing. None of the clients who were referred into treatment for opiate related addiction treatment successfully completed the program. Despite impressive completion rates for all other substances, the opiate dependent clients had a zero percent successful completion rate. We immediately understood that a different treatment paradigm for these individuals needed to be implemented.

Although it took nearly three years, Somerset County now has a fully functional and successful Suboxone treatment program. Since the inception of the program in 2008 nearly two thirds of the clients admitted into the program have been successful. This is amazing considering the baseline was zero. Currently, there are twenty people in the program. An average of one person per week has been added for the past several months. At this rate our physician’s limit of thirty will be easily met by October when she will be eligible to prescribe to one hundred individuals.

We receive referrals from the neighboring counties of Wicomico and Worcester although we are not compensated for these services. Worcester County has agreed to pay for individuals who they refer to Somerset. There is no such agreement with Wicomico County. Other counties on Maryland’s Eastern Shore have contributed their Suboxone funding to Somerset County. Somerset received Suboxone funding from Dorchester, Talbot, Caroline and Cecil Counties. Without their generosity Somerset County would not have been able to maintain this valuable and essential service.

To maintain this program, or, to take it to the next level and make it a regional program will require additional funding. This will be the Somerset County Drug and Alcohol Council’s primary goal for FY 10-FY 12.

Another identified gap in Somerset County’s addiction treatment delivery system is the work that is done with the co-occurring population. Despite our 90 day retention rate of 83% and our successful completion rate of 74%, (the highest in the state on both measures), improvement is needed with regards to the co-occurring program. Relapse rates among these people are high and it is believed the mental health services attached to treatment have been insufficient to retain sobriety. To that end, the Somerset County Health Department has received funding from the Maryland Health Care Commission to coordinate and implement an Integrated Mental Health and Addictions Treatment Program for adolescents, adults, and families. This program and the continued integrated work with the mental health providers in Somerset County constitutes our other priority and will be the Council’s second goal for FY 10-FY 12.

Priorities:

Goal 1 Expand the Suboxone Clinic so that more opiate dependent people can benefit from the addictions treatment program offered by the Somerset County Health Department.

Goal 2 Promote stronger, more productive, and more efficient clinical relationships with the mental health agencies in Somerset County by adhering to the Integrated Mental Health and Addictions Treatment Program model developed by the Dartmouth Medical School and Hazeldon, Inc.

Goal 1:

Develop and maintain an effective treatment program for opiate dependent individuals.

Objective 1: Use appropriate NIDA and SAMHSA approved programs for the treatment of opiate dependent individuals.

Objective 2: Identify and access additional funding to pay for the physician and the medication.

Goal 1 Performance Target:

Increase successful completion rates for opiate dependent clients by 50%.

Estimated Dollar Amount Needed To Achieve Goal: $138,500.

$175 an hour for physician x 8 hours a week = $1400 a week x 52 weeks = $72,800.

 $6 per day for medication x 30 clients = $180 a day x 365 days = $65,700.

Total cost = $138,500 a year to maintain 30 clients in Suboxone program.

	Goal I

	Current Funding

Amount
	Current Source(s) of Funding
	Nature and source of budgetary change needed (or received)
	Changes in Numbers or Population to be Served

	Objective:

I
	$23,518

	ADAA

	Not applicable
	· Maintain 30 opiate dependent clients in the Suboxone Program.

	Objective:

II
	Same
	ADAA
	$114,982 additional funding needed to pay for physician services and medication.
	· 30 opiate dependent clients will receive daily medication and meet with physician and therapist on a weekly basis.

Goal 2: Develop and maintain an accessible community system of treatment services for individuals with co-occurring addiction and mental health needs.

Objective 1: Develop standard co-occurring screening, assessment, and referral protocols for all mental health and addictions treatment providers in Somerset County.

Objective 2: Implement Integrated Mental Health and Addiction Treatment Program.

Goal 2 Performance Target:

Increase successful completion rates for co-occurring clients by 50%.

Estimated Dollar Amount Needed To Achieve Goal: $500,000.

The Maryland Health Commission awarded the Somerset County Health Department $500,000 over three years to cover the cost of all training, staff, equipment, and related curriculum to necessary to accomplish this goal.

	Goal 2

	Current Funding

Amount
	Current Source(s) of Funding
	Nature and source of budgetary change needed (or received)
	Changes in Numbers or Population to be Served

	Objectives:

I
	$200,000

	Maryland Health Commission

	Not applicable
	· Increase successful completion rates for 100 co-occurring clients.

	Objective:

II
	Same
	Maryland Health Commission
	Not applicable
	· Implement Integrated Mental Health and Addiction Treatment Program with all co-occurring clients.

Goal 3: Educate and assist families of Somerset County to live healthy and drug free lives by implementing prevention activities and programs in the community using an environmental approach, CMCA, and the model program, Second Step.

Objective I: To establish a Tips Hotline for community members to be able to anonymously report alcohol use among the underage, to report upcoming parties, or any other pertinent information related to underage drinking.

Objective II: The Health Department will contract with the Maryland State Police Barrack “X” to complete compliance checks to businesses throughout the county holding a liquor license.

Objective III: The Health Department will contract with the Maryland State Police Barrack “X” to enforce underage drinking laws by increasing surveillance and patrols in problem areas.

Objective IV: The Health Department will run a media campaign focusing on underage drinking.

Objective V: The Health Department will offer the TIPS Training program for all employees who work in a business holding a liquor license.

Objective VI: The Health Department will implement the Second Step curriculum to pre-school aged children who attend the UMES Child and Family Development Center, as well as the Head Start Programs in the county.

	Goal 3

	Current Funding

Amount
	Current Source(s) of Funding
	Nature and source of budgetary change needed (or received)
	Changes in Numbers or Population to be Served

	Objectives:

I, II, III, IV, V
	$92,000

$50,000

	ADAA

Local Management Board
	Not applicable
	· Perform compliance checks to reach at least 30 businesses

· Reach at least 500 high school students and their parents at prom and graduation time

· Offer at least two TIPS Trainings in the year

	Objective:

VI
	Same
	ADAA
	Not applicable
	· Implement 3 sessions at the UMES Child and Family Development Center and Head Start reaching at least 40 students.

Local Survey of Resources Matrix

Format for FY10-12

	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 and/or anger management treatment
	Adolescents and adults with substance abuse diagnosis and/or anger issues
	Treatment
	ADAA
	$1,041,174

	SCHD
	Somerset County Behavioral Health*
	Medication Assisted (Suboxone) Treatment
	Adults with opioid dependency
	Treatment
	ADAA
	$ 23,518

	SCHD
	Somerset County Behavioral Health*
	Integrated mental health and addiction treatment services for adolescents, adults and families
	Children, adolescents and adults with co-occurring diagnosis
	Treatment
	Maryland Health Commission
	$ 200,000

	SCHD
	Somerset County Behavioral Health*
	8-505 Evaluations
	Prison inmates on Eastern Shore with court order for evaluation
	Treatment
	ADAA
	$ 79,883

	SCHD
	Communities Mobilizing for Change on Alcohol (CMCA)**
	Underage Drinking Prevention
	Youth, adults, businesses, community
	Prevention
	LMB (GOC & GOCCP)

ADAA
	$ 51,000

$ 22,000

	SCHD
	Second Step**
	Violence Prevention & Conflict Resolution
	Preschool aged students
	Prevention
	ADAA
	$ 69,000

 *Primary

 **Secondary
