PAGE
Page 6 of 6
Washington County Alcohol & Drug Abuse Council

Strategic Plan Priority Areas

WASHINGTON COUNTY, MARYLAND
STRATEGIC PLAN FOR ALCOHOL AND DRUG ABUSE

Priority Areas/Actions for “Next Step”

Six-Month Progress Report
January 1, to June 31, 2006

Identified Priority Area #1: Develop an adolescent drug court.

Goal 5:
Reduce juvenile alcohol and other substance use, abuse and dependency while increasing public safety.

Objective 1:

Expedite the formal processing of juvenile alcohol and drug offenders to facilitate timely treatment services for adolescents.

Objective 2:

Reduce alcohol and substance use, abuse and dependency among drug court participants.

Objective 3:

Reduce delinquency behavior among drug court participants.

Objective 4:

Increase Washington County’s capacity to identify information about alcohol and substance abusing adolescents in order to respond to youth, family, and community concerns.

Performance Targets:
1. Reduction in criminal recidivism.

2. Reduction in resumed alcohol and drug use.

3. Increase retention in treatment.

Measures:

1. Number of repeat juvenile offenders.

2. Frequency of use at discharge.

3. Number of successful completions.

Action Plan:

· Identify need, completed on 12/9/04.
· Establish an adolescent drug court steering council with the following membership, completed on 12/9/2004.
· Circuit Judge(s), States Attorney, Public Defender, Director of Adolescent Treatment Provider, County Treatment Coordinator, Director of Local Department of Juvenile Services, Adolescent Addiction Counselor, Director of Local Management Board, and Representative of the County’s Board of Education, Sheriff’s Department and City Police.
· Develop goal and objectives, completed on 6/16/2004.

· Schedule an informational session for the adolescent drug court steering council, completed on 2/10/05.
· Visit adolescent drug court, completed on 8/11/2005.
· Schedule a session of drug court trainings for the steering council, implemented on 2/24/2006 and on going.
· Develop a mission and statement, goals and objectives, completed 3/16/2006.
· Identify potential sources of funding, completed 4/2006
· Determine staffing patterns, completed 4//2006.

· Determine budget, completed 5/2006.

· Submitted Council’s priority areas and request for funding for the adolescent drug court, completed 7/2006
· Submitted grant application for drug court funding to Administrative Office of the Courts, Drug Treatment Court Commission, completed 5/8/2006
· Received formal notification of grant award for the Drug Court Coordinator and testing, $62,120., 5/2006.
· Develop draft drug court program policies and procedures and job description for Drug Court Coordinator, completed for 9/28/2006.
· Presented drug court program policies and procedures Gray Barton, Executive Director of Drug Treatment Court Commission, completed 9/2006. This concluded the series of drug court program development trainings.
· Submitted grant application for supplemental funding for the Family Intervention Specialist, completed 10/5/2005.
· Received formal grant award letter from Alcohol and Drug Abuse Administration regarding funding for addiction counselor to provide adolescent intensive outpatient treatment for $48,171., 10/27/2006.
· Received informal notification of grant award for the drug court Family intervention Specialist from the Administrative Office of the Courts, Drug Treatment Court Commission, 11/2006.
· Develop the drug court participant handbook, scheduled 11/2006.
· Secure space for Drug Court Coordinator, scheduled 11/2006.
· Meet with County Administrator to schedule meeting with County Commissioners to request permission to hire Drug Coordinator and Family Intervention Specialist, scheduled 11/2006.
· Advertise positions and hold media release, scheduled for 12/2006.
· Hire Drug Court Coordinator, scheduled for 1/2007.
· Implement adolescent drug court, schedule for 2/2007.
Sub-Committee Report

The Adolescent Drug Court sub-committee met five times since beginning February 24, 2006 to develop the Adolescent Drug Court for Washington County. Gray Barton has facilitated the trainings. The sub-committee consists of two Circuit Court Judges, Assistant Public Defender, Assistant State’s Attorney, Director for the local Department of Juvenile Services, Director of the Local Management Board, Director and Clinical Coordinator from the Washington County Health Department, Division of Addictions and Mental Health Services, Adolescent Addiction Counselor, Program Coordinator form Catoctin Summit Adolescent Program and a representative from the Board of Education.
Identified Priority Area #2: Educate substance abuse and domestic violence agencies involved in assessment and treatment and the community about the correlation between family violence and substance abuse.

Goal 2:

Reduce overall incidents of Family Violence.

Objective 1:

Educate community and agencies regarding the correlation between family violence and substance abuse.

Objective 2:

Encourage appropriate referrals and utilization of effective treatment interventions for individuals involved in family violence and substance abuse.

Objective 3:

Increase collaborative efforts between judiciary, family violence and substance abuse service providers.

Performance Target:

1. Establish a networking forum of agencies involved in domestic violence and substance abuse assessment and treatment.

2. Create an informational tool of domestic violence and substance abuse providers and services to assist the local judiciary in adjudication.

3. Review the Washington County Family Violence Council statistics on a quarterly basis to assess the family violence and related substance abuse incidents

Measures:

1. Attendance at networking forums.

2. Production and disbursement of the informational tool.

3. Receipt of quarterly reports of family violence incidence and report of the status of family violence in Washington County to the Drug and Alcohol Advisory members.

Action Plan:
· Establish a networking forum of agencies involved in domestic violence and substance abuse assessment and treatment to increase collaborative efforts between judiciary, family violence and substance abuse services providers, completed objective #3 of goal #2 on 10/19/ 2005. A network was established to include judicial, law enforcement, and substance abuse and domestic violence providers. The group convened again on January 20, 2006.
· Create an informational brochure for the local judiciary about the intervention resources available for individuals/families coming before the court due to domestic violence especially when substance abuse is involved to encourage appropriate referrals, scheduled for 10/2006.
· Conduct one day conference for community service providers and referring agencies to utilize best practices and wrap around services, scheduled for 10/2006.

· Establish judiciary involvement on sub-committee, scheduled to meet with District Judge and Bar Association 2/2007.
· Meet with the County Bar Association to increase collaborative efforts between judiciary and community service providers, scheduled for 3/2007.
· Conduct a public information campaign through public service announcement to increase awareness of the correlation between family violence and substance abuse, scheduled for 4/2007.
Sub-Committee Report
Sub-committee for family violence and substance abuse met monthly for past six months. The sub-committee membership consist of Washington County Community Partnership, private treatment provider, community and public treatment provider. Committee is recruiting representation from the District Court.
Identified on the Strategic Plan put not as a priority area

Goal 1:

Develop the infrastructure to sustain existing substance abuse programs.

Objective 1:

Advocate for competitive compensation and benefits packages for substance abuse programs.

Objective 2:
Build and maintain collaborative relationships with community agencies to maximize resources and reduce costs.

Objective 3:
Seek alternative funding sources for existing programs and/or programming format.
Performance Target:
1. Address the unfunded salary increases for publicly funded programs in various venues.

2. Identify agencies to develop collaborative relationships.

3. Identify alternative funding sources for substance abuse treatment
Measures:

1. Meetings with the Delegation, County Commissioners, and constituents.

2. Increase in collaborative relationships with community agencies.

3. Increase in the number of grants submitted for additional funding through alternative funding sources.

Progress Report

However, each year this is an issue for grant funded programs. The Interim Health Officer and Deputy Health Officer are working with the local Delegation, County commissioners, and other legislative bodies to support funding for yearly salary increases and increments for the Health Departments, both core and grant programs, addressing goal #1, objective #1. The Health Department was successful in securing county funding for one and a half mental health therapist positions which was previously funded by the Division of Addictions and Mental Health Services fee collections, obtaining goal #1, objective #3. The Division of Addictions and Mental Health Services was award the Invitation for Bid for statewide residential substance treatment for pregnant and post-partum women, addressing goal #1, objective #3. The Council has provided the forum to build and maintain collaborative relationships with community agencies to maximize resources and reduce costs, addressing goal #1, objective #2.
Goal 3: Increase community awareness of co-occurring disorders

Objective 1: Develop strategic planning group to identify and address issues related to the co-occurring population.

Objective 2: Educate and inform local providers (ie. mental health, addiction, medical, education, and criminal justice professionals)

Performance Targets:
1. Increase community awareness

2. Increase options for dually diagnosed individuals

Measures:

1. Develop an informational pamphlet

2. Do a Public Service Announcement

3. Organize one conference for all providers (listed above) in fiscal year 2007

Goal 4:
Identify and establish resources and services for individuals suffering with extensive mental health, addiction and criminal problems.

Objective 1:
Explore barriers that prevent smooth transition into community without disruption of services.

Objective 2:
Develop a plan to provide appropriate services for dually diagnosed individuals.

Performance Target:

1. Provide a plan of action for each individual re-entering the community from incarceration.

Measures:

1. Track number of dually diagnosed individuals released with a referral plan

2. Track number of inmates leaving the detention center with a referral plan who return to jail.
Goal 1:

Develop the infrastructure to sustain existing substance abuse programs.

Objective 1:

Advocate for competitive compensation and benefits packages for substance abuse programs.

Objective 2:
Build and maintain collaborative relationships with community agencies to maximize resources and reduce costs.

Objective 3:
Seek alternative funding sources for existing programs and/or programming format.
Performance Target:
4. Address the unfunded salary increases for publicly funded programs in various venues.

5. Identify agencies to develop collaborative relationships.

6. Identify alternative funding sources for substance abuse treatment
Measures:

4. Meetings with the Delegation, County Commissioners, and constituents.

5. Increase in collaborative relationships with community agencies.

6. Increase in the number of grants submitted for additional funding through alternative funding sources.

Sub-Committee

The sub-committee met four times in past six months. The sub-committee representation consist of Core Service Agency, non-profit substance abuse treatment provider, public substance abuse and mental health treatment provider, county prevention, and parole and probation. Sub-committee examined the Minkoff/Cline, CCISC model of treating the co-occurring and its feasibility in implementing the model among local service providers. Sub-committee reviewed consumers who would meet the criteria for the target population. Sub-committee members met with Tom Godwin and Pat Medicheski, DHMH to discuss the possibility of a conference for local providers and viability of implementing the CCISC model in Washington County. The sub-committee has extended an invitation to David Ennis, ADAA.
