

**New Jersey Department of Human Services
Division of Mental Health and Addiction Services
Substance Abuse Treatment
State Performance Report**

July 1, 2013 - June 30, 2014

September 2014

**New Jersey Substance Abuse Monitoring System (NJSAMS)
Substance Abuse Treatment Admissions
State of New Jersey Totals**

Admissions: 7/1/2013 - 6/30/2014

Primary Drug

Alcohol	17,659	26%
Heroin & Other Opiates	29,101	43%
Cocaine	3,507	5%
Marijuana	9,747	15%
Other Drugs	6,873	10%

Intravenous Drug Users

18,137 27%

Level of Care

Outpatient Care (OP)	21,245	32%
Intensive Outpatient (IOP)	15,442	23%
Partial Hospitalization	1,588	2%
Opioid Maintenance OP	6,716	10%
Opioid Maintenance IOP	451	1%
Extended Care	32	0%
Halfway House	1,970	3%
Long-Term Residential	3,280	5%
Short-Term Residential	7,194	11%
Hospital-Based Residential	5	0%
Detox Residential	7,233	11%
Detox Hospital Inpatient	394	1%
Detox Outpatient Non-Methadone	62	0%
Detox Outpatient Methadone	205	0%
Non-Traditional Program	38	0%
Early Intervention	1,097	2%

Meth./Subox. Planned in Treatment

11,603 17%

Referral Source

Self-Referral	19,049	28%
Family/Friend	2,803	4%
Addiction Services Program	4,882	7%
Workforce NJ SAI	4,078	6%
DYFS	2,552	4%
Mental Health	900	1%
Criminal Justice	18,922	28%
IDRC	7,828	12%
Other	5,290	8%
Not Assessed	648	1%

Any Prior Treatment

32,615 49%

Race/Ethnicity

White (non-Hispanic)	41,337	62%
Black (non-Hispanic)	14,585	22%
Hispanic Origin	9,788	15%
Other	729	1%
Not Assessed	512	1%

County of Residence

Atlantic	3,897	6%	Gloucester	3,098	5%
Bergen	2,608	4%	Hudson	3,945	6%
Burlington	2,659	4%	Hunterdon	826	1%
Camden	5,288	8%	Mercer	2,667	4%
Cape May	2,160	3%	Middlesex	4,377	7%
Cumberland	1,875	3%	Monmouth	6,210	9%
Essex	5,596	8%	Morris	2,451	4%

Month of Admission

January	4,936	7%	May	5,434	8%
February	4,674	7%	June	5,552	8%
March	5,569	8%	July	6,973	10%
April	5,753	9%	August	6,392	10%

Sex

Male	45,238	68%
Female	21,705	32%

Age at Admission

Under 18	1,973	3%
18-21	6,015	9%
22-24	8,110	12%
25-29	12,474	19%
30-34	10,202	15%
35-44	12,892	19%
45-54	11,109	17%
55 and over	4,177	6%
Unknown	0	0%

Employment Status

Unemployed	19,227	29%
Student	2,502	4%
Not in Labor Force	21,884	33%
Employed Full/Part Time	18,486	28%
Not Assessed	4,853	7%

Highest School Grade Completed

Completed High School	31,459	47%
Some College	12,824	19%
Not Assessed	5,618	8%

Living Arrangement

Homeless	7,756	12%
Dependent Living/Institution	4,480	7%
Independent Living	50,711	76%

Smoke Tobacco (Yes)

42,616 64%

Legal Problem*

None	19,985	30%
Probation/Parole	15,585	23%
DWI License Susp.	4,848	7%
Drug Court	8,521	13%

Health Insurance at Admission*

No Insurance	44,236	66%
Medicaid	13,099	20%
Medicare	1,340	2%
Private Insurance	10,548	16%
Other Insurance	1,677	3%

Treated in County of Residence

39,167 59%

*Totals may be greater than 100% because of multiple responses.

Unduplicated Clients Admitted = 47,649 Total Admissions = 66,952

**New Jersey Substance Abuse Monitoring System (NJSAMS)
Substance Abuse Treatment Discharges
State of New Jersey Totals**

Discharges: 7/1/2013 - 6/30/2014

Level of Care				Significant Problems or Conditions				
Outpatient Care (OP)	20,898	32%		Mental Health Problem	11,810	18%		
Intensive Outpatient (IOP)	15,038	23%		Compulsive Gambling	171	0%		
Partial Hospitalization	1,394	2%		Physical Disability or Handicap	808	1%		
Opioid Maintenance OP	6,175	9%		Victim of Physical Abuse or Neglect	2,273	3%		
Opioid Maintenance IOP	508	1%		Victim of Sexual Abuse	1,649	3%		
Extended Care	29	0%		Pregnancy	464	1%		
Halfway House	1,866	3%		Suicide Attempt	497	1%		
Long-Term Residential	3,305	5%		Runaway Behavior	1,644	3%		
Short-Term Residential	7,094	11%		Neglect or Abuse of Own Children	1,938	3%		
Hospital-Based Residential	5	0%		Child of Substance Abuser	3,187	5%		
Detox Residential	7,066	11%		Batterer	204	0%		
Detox Hospital Inpatient	479	1%		Criminal Activity	10,102	15%		
Detox Outpatient Non-Methadone	58	0%		Other	2,182	3%		
Detox Outpatient Methadone	249	0%						
Non-Traditional Program	70	0%		Client Goal Achievement at Discharge *				
Early Intervention	1,165	2%		Alcohol or Drug Problem	38,119	64%		
				Educational	14,954	63%		
				Employment or Vocational	15,215	55%		
				Family Situation	22,192	62%		
				Psychological or Mental Health	20,037	65%		
				Physical Health	19,097	71%		
				Legal	21,913	60%		
				Drug and Alcohol Use at Discharge				
				Not Using Alcohol or Drugs	37,372	57%		
				Using Alcohol	2,956	5%		
				Using Drugs	8,755	13%		
				Unknown	17,625	27%		
				Arrested / Charged with Offense Since Admission				
					2,362	4%		
				Living Arrangement at Discharge				
				Homeless	7,695	12%		
				Dependent Living/Institution	4,396	7%		
				Independent Living	48,843	75%		
				Employment Status at Discharge				
				Unemployed	15,813	24%		
				Student	1,386	2%		
				Not in Labor Force	18,977	29%		
				Employed Full/Part Time	23,808	36%		
				Not Assessed	5,415	8%		
Reason for Discharge at Level of Care								
Treatment Plan Completed	32,776	50%						
County Of Residence								
Atlantic	3,830	6%	Gloucester	3,121	5%	Ocean	6,420	10%
Bergen	2,590	4%	Hudson	3,798	6%	Passaic	3,232	5%
Burlington	2,770	4%	Hunterdon	786	1%	Salem	619	5%
Camden	5,163	8%	Mercer	2,573	4%	Somerset	1,681	3%
Cape May	2,165	3%	Middlesex	4,287	7%	Sussex	1,205	2%
Cumberland	1,845	3%	Monmouth	6,069	9%	Union	3,073	5%
Essex	5,306	8%	Morris	2,475	4%	Warren	911	1%
						Other	1,480	2%
Month of Discharge								
January	4,900	7%	May	5,284	8%	September	6,027	9%
February	4,505	7%	June	5,330	8%	October	6,427	10%
March	5,140	8%	July	6,613	10%	November	4,609	7%
April	5,324	8%	August	6,504	10%	December	4,736	7%

* Percentage for goal achievement based on total clients for whom goal was applicable.
All other percentages are based on total discharges.

Unduplicated Clients Discharged = 46,746 Total Discharges = 65,399

Division of Mental Health and Addiction Services
Information Systems Management
State Performance Report
General Population

Level of Care: **Standard/Traditional Outpatient**

<i>Discharges</i> <i>State</i>
20,898

<i>Admissions</i> <i>State</i>
21,245

<i>State</i>
Number of active clients on roster: 15,936

State Outcome Measures (SOMs)

	State		
	Difference	Admission	Discharge
1. Absolute percent change of clients abstinent from alcohol at admission vs. discharge:	22.1%	71.4%	93.5%
2. Absolute percent change of clients abstinent from other drugs at admission vs. discharge:	14.5%	74.5%	89.0%
3. Absolute percent change of clients employed (FT/PT) at admission vs. discharge:	12.4%	45.2%	57.6%
4. Absolute percent change of clients enrolled (FT/PT) in school or job training program at admission vs. discharge:	-0.4%	12.3%	11.9%
5. Absolute percent change of clients arrested in prior 30 days at admission vs. discharge:	0.2%	2.8%	3.0%
6. Absolute percent change of clients homeless at admission vs. discharge:	1.4%	3.8%	5.2%
7. Average length of stay in days:	State 139		
8. Unduplicated number of clients discharged in the time period covered by this review:	State 19,669		
9. Percentage of clients completed treatment plan at this level of care:	State 51.3%		

Report Date: 9/26/2014

Additional informative notes

Based on NJSAMS discharges from 07/01/2013 - 06/30/2014. Admissions are linked to the discharges that occurred during this time period. For outcome measures #1, #2, #3, #4 and #9, higher discharge percentages are best. For outcome measures #5 and #6, lower discharge percentages are best.

Division of Mental Health and Addiction Services
Information Systems Management
State Performance Report
General Population

Level of Care: **Intensive Outpatient**

<i>Discharges</i> <u>State</u> 15,038	<i>Admissions</i> <u>State</u> 15,442	<u>State</u> Number of active clients on roster: 8,729
---	---	--

State Outcome Measures (SOMs)

	State		
	Difference	Admission	Discharge
1. Absolute percent change of clients abstinent from alcohol at admission vs. discharge:	18.1%	75.3%	93.4%
2. Absolute percent change of clients abstinent from other drugs at admission vs. discharge:	27.5%	54.8%	82.3%
3. Absolute percent change of clients employed (FT/PT) at admission vs. discharge:	11.3%	24.6%	35.9%
4. Absolute percent change of clients enrolled (FT/PT) in school or job training program at admission vs. discharge:	0.9%	6.3%	7.2%
5. Absolute percent change of clients arrested in prior 30 days at admission vs. discharge:	-0.1%	5.1%	5.0%
6. Absolute percent change of clients homeless at admission vs. discharge:	2.1%	6.8%	8.9%
	<u>State</u>		
7. Average length of stay in days:	108		
8. Unduplicated number of clients discharged in the time period covered by this review:	13,471		
9. Percentage of clients completed treatment plan at this level of care:	36.0%		

Report Date: 9/26/2014

Additional informative notes

Based on NJSAMS discharges from 07/01/2013 - 06/30/2014. Admissions are linked to the discharges that occurred during this time period. For outcome measures #1, #2, #3, #4 and #9, higher discharge percentages are best. For outcome measures #5 and #6, lower discharge percentages are best.

Division of Mental Health and Addiction Services
Information Systems Management
State Performance Report
General Population

Level of Care: **Partial Hospitalization**

<i>Discharges</i> <u>State</u> 1,394
--

<i>Admissions</i> <u>State</u> 1,588
--

Number of active clients on roster:	<u>State</u> 1,322
--	-----------------------

State Outcome Measures (SOMs)

	State		
	Difference	Admission	Discharge
1. Absolute percent change of clients abstinent from alcohol at admission vs. discharge:	24.7%	68.1%	92.8%
2. Absolute percent change of clients abstinent from other drugs at admission vs. discharge:	44.2%	42.5%	86.7%
3. Absolute percent change of clients employed (FT/PT) at admission vs. discharge:	1.3%	16.1%	17.4%
4. Absolute percent change of clients enrolled (FT/PT) in school or job training program at admission vs. discharge:	0.4%	2.4%	2.8%
5. Absolute percent change of clients arrested in prior 30 days at admission vs. discharge:	-1.9%	6.2%	4.3%
6. Absolute percent change of clients homeless at admission vs. discharge:	0.5%	11.3%	11.8%
	<u>State</u>		
7. Average length of stay in days:	114		
8. Unduplicated number of clients discharged in the time period covered by this review:	1,310		
9. Percentage of clients completed treatment plan at this level of care:	38.6%		

Report Date: 9/26/2014

Additional informative notes

Based on NJSAMS discharges from 07/01/2013 - 06/30/2014. Admissions are linked to the discharges that occurred during this time period. For outcome measures #1, #2, #3, #4 and #9, higher discharge percentages are best. For outcome measures #5 and #6, lower discharge percentages are best.

Division of Mental Health and Addiction Services
Information Systems Management
State Performance Report
General Population

Level of Care: **Transitional/Extended Care**

<i>Discharges</i> <u>State</u> 29	<i>Admissions</i> <u>State</u> 32	Number of active clients on roster: <u>State</u> 70
---	---	--

State Outcome Measures (SOMs)

	State		
	Difference	Admission	Discharge
1. Absolute percent change of clients abstinent from alcohol at admission vs. discharge:	13.8%	75.9%	89.7%
2. Absolute percent change of clients abstinent from other drugs at admission vs. discharge:	37.9%	62.1%	100.0%
3. Absolute percent change of clients employed (FT/PT) at admission vs. discharge:	-3.4%	27.6%	24.1%
4. Absolute percent change of clients enrolled (FT/PT) in school or job training program at admission vs. discharge:	0.0%	24.1%	24.1%
5. Absolute percent change of clients arrested in prior 30 days at admission vs. discharge:	0.0%	6.9%	6.9%
6. Absolute percent change of clients homeless at admission vs. discharge:	10.3%	3.4%	13.8%
	<u>State</u>		
7. Average length of stay in days:	305		
8. Unduplicated number of clients discharged in the time period covered by this review:	28		
9. Percentage of clients completed treatment plan at this level of care:	31.0%		

Report Date: 9/26/2014

Additional informative notes

Based on NJSAMS discharges from 07/01/2013 - 06/30/2014. Admissions are linked to the discharges that occurred during this time period. For outcome measures #1, #2, #3, #4 and #9, higher discharge percentages are best. For outcome measures #5 and #6, lower discharge percentages are best.

Division of Mental Health and Addiction Services
Information Systems Management
State Performance Report
General Population

Level of Care: **Halfway House**

<i>Discharges</i> <u>State</u> 1,866
--

<i>Admissions</i> <u>State</u> 1,970
--

<i>State</i>
Number of active clients on roster: 919

State Outcome Measures (SOMs)

	State		
	Difference	Admission	Discharge
1. Absolute percent change of clients abstinent from alcohol at admission vs. discharge:	9.4%	88.1%	97.5%
2. Absolute percent change of clients abstinent from other drugs at admission vs. discharge:	24.5%	66.7%	91.2%
3. Absolute percent change of clients employed (FT/PT) at admission vs. discharge:	47.7%	2.8%	50.5%
4. Absolute percent change of clients enrolled (FT/PT) in school or job training program at admission vs. discharge:	5.4%	3.4%	8.7%
5. Absolute percent change of clients arrested in prior 30 days at admission vs. discharge:	-1.0%	4.0%	3.1%
6. Absolute percent change of clients homeless at admission vs. discharge:	-6.0%	31.6%	25.6%
	<u>State</u>		
7. Average length of stay in days:	124		
8. Unduplicated number of clients discharged in the time period covered by this review:	1,764		
9. Percentage of clients completed treatment plan at this level of care:	54.1%		

Report Date: 9/26/2014

Additional informative notes

Based on NJSAMS discharges from 07/01/2013 - 06/30/2014. Admissions are linked to the discharges that occurred during this time period. For outcome measures #1, #2, #3, #4 and #9, higher discharge percentages are best. For outcome measures #5 and #6, lower discharge percentages are best.

Division of Mental Health and Addiction Services
Information Systems Management
State Performance Report
General Population

Level of Care: **Long-Term Residential**

<i>Discharges</i> <u>State</u> 3,305
--

<i>Admissions</i> <u>State</u> 3,280
--

<i>State</i>
Number of active clients on roster: 1,766

State Outcome Measures (SOMs)

	State		
	Difference	Admission	Discharge
1. Absolute percent change of clients abstinent from alcohol at admission vs. discharge:	13.0%	86.4%	99.4%
2. Absolute percent change of clients abstinent from other drugs at admission vs. discharge:	44.8%	52.7%	97.5%
3. Absolute percent change of clients employed (FT/PT) at admission vs. discharge:	1.3%	1.4%	2.8%
4. Absolute percent change of clients enrolled (FT/PT) in school or job training program at admission vs. discharge:	2.7%	3.3%	6.1%
5. Absolute percent change of clients arrested in prior 30 days at admission vs. discharge:	-2.8%	4.7%	1.9%
6. Absolute percent change of clients homeless at admission vs. discharge:	9.7%	28.2%	37.9%
	<u>State</u>		
7. Average length of stay in days:	117		
8. Unduplicated number of clients discharged in the time period covered by this review:	3,091		
9. Percentage of clients completed treatment plan at this level of care:	53.0%		

Report Date: 9/26/2014

Additional informative notes

Based on NJSAMS discharges from 07/01/2013 - 06/30/2014. Admissions are linked to the discharges that occurred during this time period. For outcome measures #1, #2, #3, #4 and #9, higher discharge percentages are best. For outcome measures #5 and #6, lower discharge percentages are best.

Division of Mental Health and Addiction Services
Information Systems Management
State Performance Report
General Population

Level of Care: **Short-Term Residential**

<i>Discharges</i> <u>State</u> 7,094	<i>Admissions</i> <u>State</u> 7,194	<u>State</u> Number of active clients on roster: 942
--	--	--

State Outcome Measures (SOMs)

	State		
	Difference	Admission	Discharge
1. Absolute percent change of clients abstinent from alcohol at admission vs. discharge:	24.5%	75.2%	99.7%
2. Absolute percent change of clients abstinent from other drugs at admission vs. discharge:	64.7%	34.4%	99.1%
3. Absolute percent change of clients employed (FT/PT) at admission vs. discharge:	1.2%	11.5%	12.6%
4. Absolute percent change of clients enrolled (FT/PT) in school or job training program at admission vs. discharge:	-0.5%	3.2%	2.7%
5. Absolute percent change of clients arrested in prior 30 days at admission vs. discharge:	-6.0%	8.5%	2.5%
6. Absolute percent change of clients homeless at admission vs. discharge:	1.9%	16.1%	18.0%
	<u>State</u>		
7. Average length of stay in days:	25		
8. Unduplicated number of clients discharged in the time period covered by this review:	6,548		
9. Percentage of clients completed treatment plan at this level of care:	74.5%		

Report Date: 9/26/2014

Additional informative notes

Based on NJSAMS discharges from 07/01/2013 - 06/30/2014. Admissions are linked to the discharges that occurred during this time period. For outcome measures #1, #2, #3, #4 and #9, higher discharge percentages are best. For outcome measures #5 and #6, lower discharge percentages are best.

Division of Mental Health and Addiction Services
Information Systems Management
State Performance Report
General Population

Level of Care: **Hospital-Based Residential**

<i>Discharges</i>
<u>State</u>
5

<i>Admissions</i>
<u>State</u>
5

<i>State</i>	
Number of active clients on roster:	5

State Outcome Measures (SOMs)

	State		
	Difference	Admission	Discharge
1. Absolute percent change of clients abstinent from alcohol at admission vs. discharge:	20.0%	60.0%	80.0%
2. Absolute percent change of clients abstinent from other drugs at admission vs. discharge:	80.0%	0.0%	80.0%
3. Absolute percent change of clients employed (FT/PT) at admission vs. discharge:	0.0%	20.0%	20.0%
4. Absolute percent change of clients enrolled (FT/PT) in school or job training program at admission vs. discharge:	0.0%	0.0%	0.0%
5. Absolute percent change of clients arrested in prior 30 days at admission vs. discharge:	0.0%	20.0%	20.0%
6. Absolute percent change of clients homeless at admission vs. discharge:	-20.0%	40.0%	20.0%
	<u>State</u>		
7. Average length of stay in days:	13		
8. Unduplicated number of clients discharged in the time period covered by this review:	5		
9. Percentage of clients completed treatment plan at this level of care:	60.0%		

Report Date: 9/26/2014

Additional informative notes

Based on NJSAMS discharges from 07/01/2013 - 06/30/2014. Admissions are linked to the discharges that occurred during this time period. For outcome measures #1, #2, #3, #4 and #9, higher discharge percentages are best. For outcome measures #5 and #6, lower discharge percentages are best.

Division of Mental Health and Addiction Services
Information Systems Management
State Performance Report
General Population

Level of Care: **Detox-Free Standing Residential**

<i>Discharges</i> <u>State</u> 7,066
--

<i>Admissions</i> <u>State</u> 7,233
--

<i>State</i>
Number of active clients on roster: 728

State Outcome Measures (SOMs)

	State		
	Difference	Admission	Discharge
1. Absolute percent change of clients abstinent from alcohol at admission vs. discharge:	26.5%	73.3%	99.8%
2. Absolute percent change of clients abstinent from other drugs at admission vs. discharge:	69.6%	29.9%	99.6%
3. Absolute percent change of clients employed (FT/PT) at admission vs. discharge:	0.4%	19.3%	19.7%
4. Absolute percent change of clients enrolled (FT/PT) in school or job training program at admission vs. discharge:	-0.2%	1.5%	1.3%
5. Absolute percent change of clients arrested in prior 30 days at admission vs. discharge:	-1.6%	5.7%	4.1%
6. Absolute percent change of clients homeless at admission vs. discharge:	15.2%	6.7%	21.9%
	<u>State</u>		
7. Average length of stay in days:	12		
8. Unduplicated number of clients discharged in the time period covered by this review:	6,308		
9. Percentage of clients completed treatment plan at this level of care:	84.7%		

Report Date: 9/26/2014

Additional informative notes

Based on NJSAMS discharges from 07/01/2013 - 06/30/2014. Admissions are linked to the discharges that occurred during this time period. For outcome measures #1, #2, #3, #4 and #9, higher discharge percentages are best. For outcome measures #5 and #6, lower discharge percentages are best.

Division of Mental Health and Addiction Services
Information Systems Management
State Performance Report
General Population

Level of Care: **Detox-Hospital Inpatient**

<i>Discharges</i> <u>State</u> 479	<i>Admissions</i> <u>State</u> 394	<u>State</u> Number of active clients on roster: 518
--	--	--

State Outcome Measures (SOMs)

	State		
	Difference	Admission	Discharge
1. Absolute percent change of clients abstinent from alcohol at admission vs. discharge:	31.3%	68.1%	99.4%
2. Absolute percent change of clients abstinent from other drugs at admission vs. discharge:	84.6%	14.4%	99.0%
3. Absolute percent change of clients employed (FT/PT) at admission vs. discharge:	-0.2%	6.9%	6.7%
4. Absolute percent change of clients enrolled (FT/PT) in school or job training program at admission vs. discharge:	-0.2%	0.4%	0.2%
5. Absolute percent change of clients arrested in prior 30 days at admission vs. discharge:	-5.2%	5.6%	0.4%
6. Absolute percent change of clients homeless at admission vs. discharge:	-34.0%	41.8%	7.7%
	<u>State</u>		
7. Average length of stay in days:	59		
8. Unduplicated number of clients discharged in the time period covered by this review:	472		
9. Percentage of clients completed treatment plan at this level of care:	65.1%		

Report Date: 9/26/2014

Additional informative notes

Based on NJSAMS discharges from 07/01/2013 - 06/30/2014. Admissions are linked to the discharges that occurred during this time period. For outcome measures #1, #2, #3, #4 and #9, higher discharge percentages are best. For outcome measures #5 and #6, lower discharge percentages are best.

Division of Mental Health and Addiction Services
Information Systems Management
State Performance Report
General Population

Level of Care: **Detox-Outpatient**

<i>Discharges</i> <u>State</u> 58

<i>Admissions</i> <u>State</u> 62

<i>State</i>
Number of active clients on roster: 20

State Outcome Measures (SOMs)

	State		
	Difference	Admission	Discharge
1. Absolute percent change of clients abstinent from alcohol at admission vs. discharge:	37.9%	58.6%	96.6%
2. Absolute percent change of clients abstinent from other drugs at admission vs. discharge:	81.0%	15.5%	96.6%
3. Absolute percent change of clients employed (FT/PT) at admission vs. discharge:	1.7%	6.9%	8.6%
4. Absolute percent change of clients enrolled (FT/PT) in school or job training program at admission vs. discharge:	0.0%	1.7%	1.7%
5. Absolute percent change of clients arrested in prior 30 days at admission vs. discharge:	0.0%	5.2%	5.2%
6. Absolute percent change of clients homeless at admission vs. discharge:	12.1%	12.1%	24.1%
	<u>State</u>		
7. Average length of stay in days:	129		
8. Unduplicated number of clients discharged in the time period covered by this review:	57		
9. Percentage of clients completed treatment plan at this level of care:	65.5%		

Report Date: 9/26/2014

Additional informative notes

Based on NJSAMS discharges from 07/01/2013 - 06/30/2014. Admissions are linked to the discharges that occurred during this time period. For outcome measures #1, #2, #3, #4 and #9, higher discharge percentages are best. For outcome measures #5 and #6, lower discharge percentages are best.

Division of Mental Health and Addiction Services
Information Systems Management
State Performance Report
General Population

Level of Care: **Opioid-Maintenance Outpatient**

<i>Discharges</i> <u>State</u> 6,175
--

<i>Admissions</i> <u>State</u> 6,716
--

Number of active clients on roster:	<u>State</u> 13,922
--	------------------------

State Outcome Measures (SOMs)

	State		
	Difference	Admission	Discharge
1. Absolute percent change of clients abstinent from alcohol at admission vs. discharge:	0.7%	95.1%	95.8%
2. Absolute percent change of clients abstinent from other drugs at admission vs. discharge:	44.2%	9.8%	54.1%
3. Absolute percent change of clients employed (FT/PT) at admission vs. discharge:	2.0%	25.8%	27.8%
4. Absolute percent change of clients enrolled (FT/PT) in school or job training program at admission vs. discharge:	0.1%	3.3%	3.5%
5. Absolute percent change of clients arrested in prior 30 days at admission vs. discharge:	-0.6%	5.6%	4.9%
6. Absolute percent change of clients homeless at admission vs. discharge:	1.5%	5.2%	6.7%
	<u>State</u>		
7. Average length of stay in days:	539		
8. Unduplicated number of clients discharged in the time period covered by this review:	5,711		
9. Percentage of clients completed treatment plan at this level of care:	11.6%		

Report Date: 9/26/2014

Additional informative notes

Based on NJSAMS discharges from 07/01/2013 - 06/30/2014. Admissions are linked to the discharges that occurred during this time period. For outcome measures #1, #2, #3, #4 and #9, higher discharge percentages are best. For outcome measures #5 and #6, lower discharge percentages are best.

Division of Mental Health and Addiction Services
Information Systems Management
State Performance Report
General Population

Level of Care: **Detox-Methadone Outpatient**

<i>Discharges</i> <u>State</u> 249	<i>Admissions</i> <u>State</u> 205	Number of active clients on roster: <u>State</u> 375
--	--	---

State Outcome Measures (SOMs)

	State		
	Difference	Admission	Discharge
1. Absolute percent change of clients abstinent from alcohol at admission vs. discharge:	10.0%	83.1%	93.2%
2. Absolute percent change of clients abstinent from other drugs at admission vs. discharge:	46.6%	1.6%	48.2%
3. Absolute percent change of clients employed (FT/PT) at admission vs. discharge:	-4.8%	38.2%	33.3%
4. Absolute percent change of clients enrolled (FT/PT) in school or job training program at admission vs. discharge:	-0.8%	2.4%	1.6%
5. Absolute percent change of clients arrested in prior 30 days at admission vs. discharge:	-0.4%	2.0%	1.6%
6. Absolute percent change of clients homeless at admission vs. discharge:	-0.4%	3.6%	3.2%
	State		
7. Average length of stay in days:	474		
8. Unduplicated number of clients discharged in the time period covered by this review:	235		
9. Percentage of clients completed treatment plan at this level of care:	21.3%		

Report Date: 9/26/2014

Additional informative notes

Based on NJSAMS discharges from 07/01/2013 - 06/30/2014. Admissions are linked to the discharges that occurred during this time period. For outcome measures #1, #2, #3, #4 and #9, higher discharge percentages are best. For outcome measures #5 and #6, lower discharge percentages are best.

Division of Mental Health and Addiction Services
Information Systems Management
State Performance Report
General Population

Level of Care: **Non-Traditional Outpatient**

<i>Discharges</i> <u>State</u> 70	<i>Admissions</i> <u>State</u> 38	<u>State</u> Number of active clients on roster: 548
--	--	--

State Outcome Measures (SOMs)

	State		
	Difference	Admission	Discharge
1. Absolute percent change of clients abstinent from alcohol at admission vs. discharge:	14.3%	82.9%	97.1%
2. Absolute percent change of clients abstinent from other drugs at admission vs. discharge:	42.9%	52.9%	95.7%
3. Absolute percent change of clients employed (FT/PT) at admission vs. discharge:	1.4%	30.0%	31.4%
4. Absolute percent change of clients enrolled (FT/PT) in school or job training program at admission vs. discharge:	-4.3%	10.0%	5.7%
5. Absolute percent change of clients arrested in prior 30 days at admission vs. discharge:	-2.9%	4.3%	1.4%
6. Absolute percent change of clients homeless at admission vs. discharge:	-2.9%	2.9%	0.0%
	<u>State</u>		
7. Average length of stay in days:	739		
8. Unduplicated number of clients discharged in the time period covered by this review:	70		
9. Percentage of clients completed treatment plan at this level of care:	32.9%		

Report Date: 9/26/2014

Additional informative notes

Based on NJSAMS discharges from 07/01/2013 - 06/30/2014. Admissions are linked to the discharges that occurred during this time period. For outcome measures #1, #2, #3, #4 and #9, higher discharge percentages are best. For outcome measures #5 and #6, lower discharge percentages are best.

Division of Mental Health and Addiction Services
Information Systems Management
State Performance Report
General Population

Level of Care: **Opioid-Maintenance IOP**

<i>Discharges</i> <u>State</u> 508	<i>Admissions</i> <u>State</u> 451	<u>State</u> Number of active clients on roster: 765
---	---	--

State Outcome Measures (SOMs)

	State		
	Difference	Admission	Discharge
1. Absolute percent change of clients abstinent from alcohol at admission vs. discharge:	5.7%	91.5%	97.2%
2. Absolute percent change of clients abstinent from other drugs at admission vs. discharge:	44.1%	11.6%	55.7%
3. Absolute percent change of clients employed (FT/PT) at admission vs. discharge:	4.9%	17.5%	22.4%
4. Absolute percent change of clients enrolled (FT/PT) in school or job training program at admission vs. discharge:	1.2%	2.4%	3.5%
5. Absolute percent change of clients arrested in prior 30 days at admission vs. discharge:	-2.2%	5.7%	3.5%
6. Absolute percent change of clients homeless at admission vs. discharge:	2.0%	4.7%	6.7%
	<u>State</u>		
7. Average length of stay in days:	408		
8. Unduplicated number of clients discharged in the time period covered by this review:	505		
9. Percentage of clients completed treatment plan at this level of care:	17.9%		

Report Date: 9/26/2014

Additional informative notes

Based on NJSAMS discharges from 07/01/2013 - 06/30/2014. Admissions are linked to the discharges that occurred during this time period. For outcome measures #1, #2, #3, #4 and #9, higher discharge percentages are best. For outcome measures #5 and #6, lower discharge percentages are best.

Division of Mental Health and Addiction Services
Information Systems Management
State Performance Report
General Population

Level of Care: **Early Intervention**

<i>Discharges</i> <u>State</u> 1,165
--

<i>Admissions</i> <u>State</u> 1,097
--

<i>State</i>
Number of active clients on roster: 928

State Outcome Measures (SOMs)

	State		
	Difference	Admission	Discharge
1. Absolute percent change of clients abstinent from alcohol at admission vs. discharge:	25.5%	65.3%	90.8%
2. Absolute percent change of clients abstinent from other drugs at admission vs. discharge:	5.2%	90.0%	95.2%
3. Absolute percent change of clients employed (FT/PT) at admission vs. discharge:	10.6%	61.5%	72.2%
4. Absolute percent change of clients enrolled (FT/PT) in school or job training program at admission vs. discharge:	1.5%	17.5%	19.0%
5. Absolute percent change of clients arrested in prior 30 days at admission vs. discharge:	-1.5%	2.1%	0.6%
6. Absolute percent change of clients homeless at admission vs. discharge:	0.3%	3.3%	3.6%
	<u>State</u>		
7. Average length of stay in days:	96		
8. Unduplicated number of clients discharged in the time period covered by this review:	1,146		
9. Percentage of clients completed treatment plan at this level of care:	71.7%		

Report Date: 9/26/2014

Additional informative notes

Based on NJSAMS discharges from 07/01/2013 - 06/30/2014. Admissions are linked to the discharges that occurred during this time period. For outcome measures #1, #2, #3, #4 and #9, higher discharge percentages are best. For outcome measures #5 and #6, lower discharge percentages are best.