

Real Partnerships for Substance Abuse Treatment and Recovery

Cross Area Service Program
(CASP) Initiative: SFY 09-10

Substance Abuse Services Regionally Funded and Locally Hosted

*Joint Legislative Oversight Committee on Mental Health, Developmental Disabilities,
and Substance Abuse Services*

December 9, 2009

Presented by: Flo Stein, Chief, Community Policy Management Section, DMH/DD/SAS

H.B. 1473, S.L. 2007-323

Increase Availability of Substance Abuse Treatment: (Section 10.49)

“...funds appropriated in this act to the DHHS, DMH/DD/SAS for regionally funded, locally hosted substance abuse services shall be allocated for the purpose of developing and enhancing the American Society of Addiction Medicine (ASAM) continuum of care at the community level.” ...

New Cross Area Service Programs (CASPs)

1. Increase **adult SA** comprehensive community treatment capacity and supportive housing services
2. Increase **adolescent SA** comprehensive community treatment capacity and residential program services
3. Increase community capacity for SA **Prevention Coalitions**
4. Increase community capacity for SA services specific to **pregnant women or women with children** utilizing gender-specific treatment
5. Develop expanded residential **SA programs with a vocational component** treatment capacity

Cross Area Service Program

- **A Cross Area Service Program (CASP) is a program that has been designated by the Division to receive specially earmarked funding to provide comprehensive regional or statewide services across multiple Local Management Entities (LMEs).**
- **LME Services are directed through a designated LME to a provider entity to serve the needs of an identified client population.**
- **Services are targeted to eligible clients and their families in an identified region or regions, but are available to all eligible clients and their families statewide as program capacity allows.**

Three-Way Partnerships

- **NC has created three-way partnerships of the Division, designated LMEs, and selected Provider Organizations to provide comprehensive regional treatment and recovery programs.**
- **Funds provided by the NC General Assembly on recommendation of the Legislative Oversight Committee on Mental Health (LOC).**

Model Programs

- **Model reviewed by the North Carolina Institute of Medicine (IOM) and discussed in the Institute's report on substance abuse.**
- **Partnerships include DMH/DD/SAS, the Treatment Research Institute (TRI), formerly led by Thomas McClellan, selected LMEs and providers.**
- **The Division has provided training and consultation.**

Model Description

- **Focus on comprehensive clinical assessment, treatment, and recovery services and supports.**
- **Emphasis on continuous, seamless transitional services from one ASAM level to next in continuous step-down process**
- **Target population of clients referred from state and private hospitals, ADATCs, detox programs, TASC, and prisons.**

Recovery-Oriented Systems of Care

- **Comprehensive**
- **Person-Centered**
- **Self-Directed**
- **Strength-Based**
- **Flexible and Readily Adjustable**
- **Evidence-Based**
- **Coordination with Multiple Systems**
- **Outcomes-Driven**

Recovery-Oriented Services and Supports

- Linkages to primary care for medical and dental
- Medication-assisted therapies
- Housing supports
- Transportation
- Employment supports
- Faith-based supports
- Peer supports
- Case Management
- Recovery clinical checkups
- Telephone recovery support calls
- Continuous measurement, monitoring, and use of outcomes to improve care (NC-TOPPS)

Adult Regional CASPs for Substance Abuse

Provider	Location	LME
October Road N=140	Asheville	Western Highlands
Partnership for Drug-Free North Carolina N=140	Winston-Salem	CenterPoint
Freedom House (includes Oxford House) N=240	Chapel Hill	O-P-C
Coastal Horizons N=140	Wilmington	Southeastern Center

Adult Regional CASPs for Substance Abuse (continued)

Provider	Location	LME
Southeastern Recovery Alternatives N=140	Lumberton	Southeastern Regional
Tri-County Community Health Council N=140	Newton Grove	Eastpointe

Adolescent CASPs for Substance Abuse

Provider	Location	LME
Vision Quest N=20	Durham	Durham
PORT Human Services N=40	Pender County	Southeastern Center

Women's CASPs for Substance Abuse

Provider	Location	LME
UNC-Horizons N=16	Chapel Hill	Orange-Person-Chatham
Community Choices N=16	Durham	Durham
Robeson Health Care Corporation (Expansion) N=6	Greenville	East Carolina Behavioral Health
Community Choices (Expansion) N=6	Charlotte	Mecklenburg

Residential SA Treatment with a Vocational Component

Provider	Location	LME
First Step Farm N=100	Candler (Asheville)	Western Highlands
TROSA N=100	Durham	Durham

Prevention Coalitions for Substance Abuse

Contractor	LME
Wake Forest University	CenterPoint

North Carolina Coalition Sites

Adult SA CASPs Highlighted at December 2, 2009 NC Council of Community Programs Conference

- **Outstanding recovery-oriented systems and practices**
 - **Freedom House (OPC) – Community linkages and natural and peer supports for recovery**
 - **Coastal Horizons (SEC) – Sober housing options and medication-assisted therapies**
 - **Partnership for Drug-Free NC (CenterPoint) – Client outreach, engagement, and seamless transitions between inpatient and intensive outpatients levels of care and medication assisted therapies**