

Underage Drinking Efforts
in Maryland
Not Funded by ADAA

Suzan Swanton, LCSW-C
Executive Director
Maryland State Drug and Alcohol Abuse Council

Funding Streams in Maryland

Efforts to Combat Underage Drinking

- ❑ Maryland's Alcohol and Drug Abuse Administration
- ❑ Maryland's Governor's Office on Crime Control and Prevention
- ❑ White House Office of National Drug Control Policy
- ❑ Maryland State Department of Education
- ❑ Maryland's Governor's Office on Children
- ❑ U.S. Department of Education
- ❑ Maryland State Highway Administration
- ❑ Local funds allocated for prevention efforts

Governor's Office of Crime Control and Prevention Grants

- U.S. Department of Justice
 - Office of Juvenile Justice and Delinquency Prevention has the Enforcing Underage Drinking Laws Program
- GOCCP distributes funds from this program to 12 jurisdictions through a grant process
 - 18 entities within those jurisdictions
- Currently: \$416,000

Governor's Office of Crime Control and Prevention Grants

- City of Frostburg
- Cumberland Police Dept.
- Allegany Co. Sheriff's Office
- Baltimore County Police Dept.
- Caroline Health Dept.
- Carroll Co. Health Dept.
- Charles Co. Health Dept.
- Dorchester Co. LMB
- Dorchester Co. Sheriff's Office
- Garrett Co. Health Dept.
- Kent Co. Substance Abuse Prevention Program
- Somerset Co. LMB
- St. Mary's Co. Sheriff's Office
- Talbot Partnership
- Hagerstown Police Dept.
- Wicomico Co. Health Dept.
- Worcester Co. Health Dept.
- Worcester Co. Initiative to Preserve Families

Drug Free Communities Grants

- White House Office of National Drug Control Policy
 - Goals:
 - Establish and support collaboration among community agencies that serve youth to prevent and reduce drug use among youth
 - Reduce substance abuse among youth and, overtime, adults

Drug Free Communities Grants

- 11 entities in Maryland have grants
 - 9 of these grants focus directly on underage drinking activities
- \$100,000/year for 5 years
- Two FY 2008 awards: \$125,000/year for 5 years
- Grants are awarded directly to the awardees

Drug Free Communities Grants

- Garrett Co. LDAAC
- Substance Abuse and Delinquency Prevention Coalition (Anne Arundel Co.)
- FACE-IT (Harford Co.)
- Community Partnership for Children and Families (Queen Anne's Co.)
- Kent Co. Adolescent Substance Abuse Coalition
- Drug Free Caroline Coalition (Caroline Co.)
- Charles County Substance Abuse Advisory Coalition
- Nehemiah Coalition for Youth Development (Somerset Co.)
- Wicomico Co. LDAAC

Maryland State Department of Education

- U.S. Department of Education has the Safe and Drug Free Schools Program
- Goals:
 - Financial assistance for drug and violence prevention activities and
 - Activities that promote the health and well-being of students
- Money distributed by formula
- Funds support substance abuse education curriculum
- FY 2009: \$3.3 million distributed to 24 jurisdictions

Governor's Office on Children

- U.S. Department of Education Safe and Drug Free Schools Program
 - 20% of funds Maryland receives goes to GOC
- 13 jurisdictions receive funds through a grant process by the local management boards
 - 4 jurisdictions use the money to implement evidence-based practices specifically designed to prevent or reduce underage drinking
- Currently: \$882,000

U.S. Department of Education

- U.S. Department of Education Office of Safe and Drug Free Schools Program
 - Grants for a “Reduce Alcohol Abuse Program”
 - Funds are awarded to local educational agencies for alcohol abuse and prevention programs for secondary school students
 - Grants given directly to the local educational agency
- Board of Education for Queen Anne’s County
 - FY2009 -\$250,000 a year for 3 years.

Maryland State Highway Administration

- U.S. Department of Transportation
 - National Highway Traffic Safety Administration
- MSHA distributes grant funds through their local Community Traffic Safety Programs
 - All 24 jurisdictions receive money
 - A portion of this money goes to preventing and reducing underage age drinking

Local Jurisdiction Allocations

- 10 jurisdictions allocate local dollars for prevention activities
- FY 2007 allocations: \$2.4 million
- An estimated \$1 million was targeted to specifically to prevention and reduction of underage drinking strategies

Practices and Programs

- Communities Mobilizing for Change on Alcohol
- Cops In Shops
- Alcohol Compliance Checks
- Sticker Shock
- TIPS for Concessionaires
- TIPS for Universities
- TIPS for Vendors
- Social Norms Campaign
- Mini grants to grass roots community groups
- Support for SADD groups
- Parents who host lose the most education
- After Prom/Graduations Parties
- Monitoring Parties
- State of the art card machines

Practices and Programs

- Town Hall Meetings
- Media Campaigns
- Awards for Law Enforcement
- Youth Leadership Councils and Coalitions
- Websites for Teens
- Support for groups who hold alcohol-free leisure activities
- Play It Safe
- Commercial, art, etc. contests focusing on alcohol issues
- Underage drinking patrols at community events and on college campuses
- Safe Homes Program
- Advocacy to strengthen liquor laws
- Educational material
- Teen Summits