Result:
· A healthy, vibrant Transylvania County, free of substance abuse and underage drinking

Experience:
Action Planning Team: Substance Abuse – April 26, 2016 and May 24, 2016

·
· Empty emergency department
· Healthy babies
· Underworked law enforcement officers
· Safety/no crime
· Creative, productive workforce; apprenticeships
· Thriving businesses
· More youth in community
· Youth portrayed as priority/asset in community
· Youth leadership – county commissioner
· Youth setting/working toward goals
· Activities for youth
· Afterschool and teen centers
· Youth interest in activities
· Strong families
· Parents/families at events
· Connectedness across all ages/groups
· Inclusion
· Kids think it’s okay to be themselves
· It’s cool to be sober
· Celebrating family and community (instead of substance-centered celebrations)
· Using alcohol responsibly
· Awareness of alcohol representations to youth

Indicators:
· # overdose deaths							●●●●●●●●●●
· # NAS and FASD babies						●●●●●●
· % of students enrolled in higher education				●●●●●
· # kids in foster care (overall and related to SA)			●●●●●
· unemployment rate							●●●●
· # suicides								●●●●
· # alcohol/substance impressions in media/social media		●●●
· # emergency room visits for alcohol/substance use			●●●
· # hospital admissions for alcohol/substance use			●●●
· % of students reporting parental approval of use			●●
· high school graduation rate						●●
· # traffic crashes related to alcohol/substance use			●●
· # sales to minors							●●
· # high school drug test failures					●
· school testing scores						●
· % of high school students who used alcohol in past 30 days		●
· % of students who perceive alcohol/substances to be harmful	●
· # juvenile delinquency cases					●
· # of arrests								●
· # youth enrolled in recreation programs				-
· # citations for underage drinking					-
· # citations for providing alcohol to minors				-
· # of DUIs								-
· # of reported binge drinkers						-
· % of people reporting any illegal drug use in past 30 days		-

● = Communication Power (easy to understand by broad and diverse audience, common sense, compelling)
● = Proxy Power (central importance, plain language understanding, represents other factors that move together)
● = Data Power (quality data on timely basis, credible in our community, comparisons to state/national data)

Story Behind the Curve: Number of Overdose Deaths

HURTING
·
· Availability of substances
· Increased prescribing
· Prescription sharing
· Opiate marketing
· Pain treatment protocols: opiates most commonly prescribed for chronic pain but not seeing results
· Reluctance to use alternative treatments
· Focus on treatment vs. prevention
· Lack of trust in providers self-treatment
· Coping mechanisms (using substances instead of other coping skills)
· Reliance on medications to solve problems
· Expectations: being free of stress and pain
· Age of community
· Economics
· Unemployment
· Culture of acceptance
· Culture: lack of focus on productivity
· Entitlement attitudes
· Generational exposure
· Willingness to skirt laws
· Experimentation
· Media (substance use visible, glamorized)
· Untreated mental health (fewer than 50 beds currently)
· Lack of knowledge about mental health and substance abuse options: too many choices, not always easy to find/people unsure how to get access

HELPING
·
· CSRS (controlled substances reporting system)
· Provider communication, medication review, advocacy
· Naloxone availability
· EMS and law enforcement efforts
· CARE efforts
· Lockboxes
· Drug take-back events
· Stolen medication reports to law enforcement and providers
· New mental health treatment options coming
· Community leaders talking about problem

What Works To Do Better? 	(* free or low-cost options)
·
· Prevention
· Provider support and communication
· Education about handling stress and medication use (DARE in 7th grade?)
· Opiate education in schools (cost, effects)
· Identify and target high-risk populations
· Law enforcement access to CSRS (like Nplex) to identify potential abuse
· Follow up with positive high school drug test results
· Drug disposal
· Availability and knowledge to use lockboxes
· Mandate/enforce provider use of CSRS
· More consistent consequences for abuse
· Standing orders for naloxone in pharmacies
· Education about mental health resources
· Access to substance abuse treatment
· Access to long-term addiction treatment – especially for women with children
· [bookmark: _GoBack]Connections in community: prevention and follow-through vs. intervention and response
· Neighborhood watch programs
· Free recreation
· Better jobs
· Mentoring
· Apprenticeships
· Youth centers
· Parenting skills

