

Worcester County Health Department

Annual Report

Fiscal Year 2017

Maryland Department of Health

Mission

The mission of the Worcester County Health Department is to promote

health, well being and a safe environment. The health department does

this by:

¶ Assessing community needs.
¶ Developing appropriate policy to promote health and well being.
¶ Providing, or assuring the provision of needed quality health

services.

Vision

Our vision is a thriving community that promotes quality of life by

supporting health and wellness for all who live, work, and play in

Worcester County.

Values

¶ Access
¶ Engagement
¶ Quality
¶ Advocacy

Health Officerôs Letter

Community Members,

With best regards, the Worcester County Health Department has said goodbye and

congratulations to Ms. Debbie Goeller, who has retired after 25 years of service as the Health

Officer. Debbie was the longest tenured Health Officer in the state. Her dedication to the

community was seen through all of the partnerships she created and the innovative programs she

developed and supported. I am proud to follow in Debbieôs footsteps and serve Worcester

County as the new Health Officer.

I am pleased to release the Worcester County Health Departmentôs Annual Report. You will find

in this report key highlights of our achievements from fiscal year 2017. The report provides an

overview of the Worcester County Health Departmentôs programs and services with an emphasis

on our most recent efforts to move our agency forward in meeting our mission and vision.

The Worcester County Health Department values providing our community with quality care and

services. Our behavioral health and ambulatory care programs are fully accredited by The Joint

Commission, an independent nonprofit organization that accredits and certifies more than 17,000

health organizations and programs in the United States. To ensure continued quality, our

behavioral health and ambulatory care programs are re-evaluated and accreditation is renewed

every three years. The programs have maintained accreditation for 26 years.

We have been accredited by the Public Health Accreditation Board since December 2014. This is

a significant achievement and recognition of the high standards and quality of our core public

health services. The designation comes with a need to continually improve our collaborative

efforts to enhance the health and well being of the community.

Once again, I am proud and honored to be the Countyôs new Health Officer. It is my hope that

this report and subsequent annual reports will showcase the activities of this agency on a yearly

basis and tell the story of the progress our health department makes to achieve our strategic goals

and improve the health of Worcester residents and visitors.

Sincerely,

Rebecca L. Jones, RN, BSN, MSN

Health Officer

Worcester County Health Department

Table of Contents

Administration ... 5

Behavioral Health .. 6

Health Insurance Assistance .. 7

Community Health & Emergency Preparedness ... 8

Environmental Health .. 9

Prevention .. 10

Planning, Quality, & Core Service Agency ... 12

Worcester County Health Department Locations

5

21%

20%

3%24%

1%

2%

9%

20%

Worcester County Health Department

Number of Services Provided by Location

Fiscal Year 2017

Total Services = 125,590

WACS - 26,598

Berlin - 25,411

C4CS - 4,394

Snow Hill - 29,756

MAP - 1,539

Mkt. Sq. - 1,896

Pocomoke - 10,830

Other* - 25,166

Administration

Worcester County Health Department has 264 employees and manages 94 budgets totaling more

than $22 million.

Worcester County Health Department has 10 locations and four main programs that provided a

total of 125,590 services in fiscal year 2017 (not including the services provided by the dental

center).

39%

27%

26%

3%

2%
2%

1%

Worcester County Health Department

Fiscal Year 2017

Total Budget = $22,327,395

State Grants - $8,747,830

Fee for Service - $6,123,332

County - $5,706,639

State Core - $703,788

Local - DSS, LMB, Courts - $339,098

Reimbursement from Contracted Services - $448,313

Federal Awards - $258,395

Numbers do not include dental services at the Berlin Dental Center

*Other includes services at home, jail, school or other community settings, as well as the Ocean City Health Center.

6

Behavioral Health

Crisis Response Team (CRT)

¶ The Crisis Response Team (CRT) of Worcester County operates 24 hours a day, 7 days a

week and served 487 people in fiscal year 2017.

¶ CRT is composed of clinical social workers who respond to crisis calls along with law

enforcement and aid in assessing individuals in crisis, connecting them to appropriate

supports, and providing 72 hour follow up on all calls received.

Mental Health First Aid (MHFA)

¶ 78 professionals and community members were trained in MHFA in fiscal year 2017.

¶ 73 school staff, professionals, and community members were trained in Youth Mental Health

First Aid (YMHFA).

Youth Mental Health First Aid Training

¶ The WCHD Mental Health First Aid Instructors received an Employee Innovation Team

Award on June 15, 2017 from the Maryland Department of Health. This award is presented

to employees for a distinguished level of service for a specific project, highlighting the use of

creativity and innovation, to make a difference in the community

WCHD Mental Health First Aid Instructors receiving the Employee Innovation Team Award

7

Worcester County Heroin/Opioid Community Response Plan

¶ The Worcester County Health Department in conjunction with community partners created

this plan that outlines current efforts and needs in the community to address the heroin/opioid

epidemic. The plan aligns with state priorities and strategic initiatives focusing on prevention

and harm reduction, access to early identification and intervention, treatment and peer

support, data management, and coordination.

Highlights of Worcester Countyôs Opioid Response

Activities

1. Trained 515 first responders, health and human service

workers, school personnel, community members, and

patients/families in Naloxone administration.

2. Developed a county wide Opioid Intervention Team

(OIT) co-chaired by Emergency Management and the

Health Officer.

3. Launched a multi-media public awareness campaign.

4. Provided a single point of access for substance abuse

treatment 24/7 through partnerships with 211/ Life Crisis

and the Atlantic Club.

5. Stationed a Recovery Specialist at the AGH Emergency

Room and hired additional peer support workers.

Worcester County Heroin/Opioid Community Response Plan: Click on the document for the full report.

Integrated Behavioral Health Program

¶ Worcester County Health Department (WCHD) offers a range of services including

individual, family, and group counseling, psychiatric services, telemedicine, primary care,

substance abuse treatment services, and case management in a variety of setting such as

health department locations, homes, schools, and other community settings.

¶ 5,429 scheduled and walk-in behavioral health clients were served in fiscal year 2017,

receiving 47,231 mental health services and 32,769 addictions services.

¶ In response to the nationwide opioid epidemic, the behavioral health program developed an

evidence-based medication assisted treatment (MAT) program. Medications such as

buprenorphine, combined with counseling, are proven to lead to better outcomes than treating

opioid addiction with medication alone.

Health Insurance Assistance

Lower Shore Health Insurance Assistance Program (LSHIAP)

¶ The LSHIAP Program was selected as a Promising Practice in April by the National

Association of County & City Health Officials (NACCHO). The receipt of this award

indicates the program exhibits the potential for becoming a future Model Practice. The

Program is now highlighted in NACCHOôs Model Practice Database.

http://worcesterhealth.info/files/WC HOCRP 3_29_17.pdf

8

Community Health & Emergency Preparedness

Infectious Disease Preparedness

¶ During fiscal year 2017, the Communicable Disease and Emergency Preparedness teams

continued to prepare for and respond to emerging infectious disease threats.

¶ Activities included a functional drill to exercise Points of Dispensing for non-medical

countermeasures for the prevention of mosquito borne illnesses with an emphasis on Zika. To

date, more than 1,000 Zika kits have been distributed to our community members.

¶ Personal protective equipment (PPE) and response training for highly infectious diseases was

provided for Worcester County Emergency Services responders with an emphasis on Ebola

or other highly infectious diseases.

Maryland Access Point (MAP) the Aging and Disability Resource Center

¶ MAP had 2,024 contacts with information for adults seeking assistance with community

based services.

¶ 1,342 home visits were made to adults in the community to assist them with support for their

health needs in order to remain in the community and to help improve their health.

¶ The Community Based Chronic Disease Care Coordination team presented their work at a

national Rural Health Policy meeting sponsored by the Federal Office of Rural Health Policy.

Community Based Chronic Disease Care Coordination team presenting their work

Womenôs Health

¶ 134 home/community visits were made to pregnant women and infants by case management

nurses and 1,098 family planning clinic visits were provided.

Dental

¶ 1,012 children were provided dental services.

¶ 153 emergency dental visits.

¶ 1,148 Children received oral health hygiene education through community outreach.

9

3032

1418

218 96 49 41

0

500

1000

1500

2000

2500

3000

3500

Pool/Spa

Inspections

Food Service

Facility Inspections

(comprehensive, Re-

inspection,

outbreak/complaint

investigations, pre-

opening)

Temporary Food

Service Facility

Licenses Issued

Body Piercing

Inspections

General Nuisiance

Investigations

Bed Bugs

Investigations

Environmental Health Inspections/Investigations Fiscal Year 2017

516

369

130

29 14

0

100

200

300

400

500

600

Pets vaccinated at 4

rabies clinics

Rabies related

investigations

Animal/rabies

related after hour

calls in 2016*

Post exposure

prophylaxis as a

result of possible or

known exposure to

rabid (or suspect

rabid) animals from

incidents in

Worcester County

Laboratory

confirmed rabid

animals

Rabies Investigations Fiscal Year 2017

Environmental Health

* Calendar year not fiscal year

10

Prevention

Just Walk

¶ Just Walk is a self-directed, self-reported physical activity program. Six Just Walk ñFun

Walksò were held throughout the county in fiscal 2017 with 313 participants.

Spring ñEvery Bunny Walkò fun walk

Lifestyle Balance Programs

¶ Lifestyle Balance Programs are designed to help pre-diabetic individuals manage and

monitor factors such as fitness, weight, and heart health while gaining knowledge and

building a support network.

¶ Six classes held with a total weight loss of 790 pounds. A total of 78 people completed the

programs.

This Lifestyle Balance class lost a total of 481 pounds

¶ During fiscal year 2017, 6 Nutrition Tips and Fitness Bits videos with Healthy Maryland

Businesses were created and uploaded to the health department's YouTube channel and were

viewed approximately 680 times.

11

Alcohol and Other Drug Prevention

¶ The Prevention Services Unit launched several successful media campaigns to address

alcohol and other drug prevention and awareness in fiscal 2017 including:

o Decisions Matter ï Addiction is a Disease. Recovery is a Decision. Decisions Matter.

This campaign promoted anti-stigma for seeking local treatment for substance abuse.

o Donôt Let Alcohol Call the Shot ï Know your limit. This campaign encourages

responsible drinking as opposed to binge drinking for people who are 21 and older.

o Be a Hero, Save a Life: features stateôs attorney Beau Oglesby with a message from law

enforcement about the importance of calling 911 during an overdose and using naloxone

to help save lives.

o MD 211 campaign promotes the use of the 24/7 hotline to be connected to addictions

treatment and/or other community-based health and human services.

All campaigns included television, radio, web, and social media. Be a Hero, Save a Life also

included billboards.

Decisions Matter ï Addiction is a Disease. Recovery is a Decision. Decisions Matter. media campaign

Tobacco

¶ Worcester County Health Department partnered with Worcester County Youth Council and

Students Against Destructive Decisions to produce and promote 2 public service

announcements on YouTube ï ñDangers of Vapingò and ñWhy I Donôt Vape.ò

¶ The agency sponsored and hosted a tobacco cessation program for clients of the Center 4

Clean Start, a substance abuse treatment facility for pregnant and postpartum women.

¶ Four community-based mini grants were awarded for projects to prevent and reduce tobacco

and nicotine use in Worcester.

Play It Safe

¶ Play It Safe provides free and safe events for youth that are alcohol and drug free.

¶ Fiscal year 2017 marked the 28th year of Play It Safe with 41 events held and 6,247

graduating seniors participating.

Graduating seniors at Play It Safe in Ocean City, MD

12

Planning, Quality, & Core Service Agency

Community Health Assessment (CHA) and Community Health Improvement Plan (CHIP)

¶ CHA is a document published in 2017 that highlights the health status of the county using

quantitative and qualitative data. The information from the CHA informs the CHIP, which is

a 3 year plan that outlines goals and objectives to improve the countyôs health and well-

being.

¶ Based on the CHA data along with five community focus groups and feedback from the

Worcester County Health Planning Advisory Council the 4 priorities for the CHIP are

focused on healthy lifestyles, youth risk behaviors, behavioral health, and access to care.

Highlights of the Community Perception of Health

Community Health Survey: 452 community surveys were

completed. The survey included 33 questions related to

personal and community health. Most important health

issues referenced in the survey included:

¶ Drug and alcohol use: 59.2%

¶ Chronic Disease: 43.7%

¶ Mental health disorders: 38.4%

¶ Poor Diet/ Inactivity: 38.1%

¶ Lack of access to health care: 18.3%

¶ Aging problems: 17.1%

Please click on the photo of the document to be directed to

the full report on the WCHD website.

Worcester County Community Health Assessment 2017

Public Health Conference

¶ Held on April 5, 2017 with 108 attendees and sessions covering a variety of health topics:

o Community Health Improvement Plan (CHIP) Priorities

o Worcester County Heroin/Opioid Community Response Plan

o Emerging and Ongoing Public Health Issues ï Hepatitis C Testing Project and Zika

Maryland Opioid Operational Command Center Executive Director Clay Stamp with Heroin/Opioid Panel

http://www.worcesterhealth.org/component/content/article/44-health-officers-office/1463-public-health-week-2017-presentations-
http://worcesterhealth.info/files/Final 2017 CHA(1).pdf

13

Core Service Agency (CSA)

¶ The Core Service Agency (CSA) is the local behavioral health authority (LBHA),

responsible for monitoring the delivery of mental health and addiction treatment services to

Worcester County residents in the Maryland Public Behavioral Health System (PBHS).

¶ As the LBHA, the CSA contracted and monitored 17 behavioral health programs through

funding made available by Maryland's Behavioral Health Administration.

¶ The Homeless ID project, provided by the CSA, enabled 68 people to get birth certificates, 8

to obtain IDs, and submitted 19 applications for SSI/SSDI benefits.

Local Management Board (LMB)

¶ The LMB held 4 community planning sessions to engage the community in relation to the

needs of children, youth, and families in Worcester County.

¶ During fiscal year 2017, the LMB secured $779,918 for Worcester County children, youth,

and families for fiscal year 2018 implementation

Suicide Prevention

¶ Out of the Darkness walk for suicide prevention took place on September 24, 2016 on the

Ocean City boardwalk and 470 walkers registered to participate in the event.

¶ The event raised $40,130 for the American Foundation for Suicide Prevention with a portion

of the funds to be used for local suicide prevention services, programs, or needs.

Junior ROTC carrying the banner at the front of the Out of the Darkness Walk

Public Health Accreditation Board (PHAB)

¶ 32 staff trained in continuous quality improvement in fiscal year 2017 and quality champions

were selected to promote and enhance quality initiatives throughout the health department.

Crisis Intervention Team (CIT)

¶ The CIT provides a comprehensive training designed to develop the knowledge and skills

needed to guide first responders when interacting with individuals in behavioral health crises.

¶ In fiscal year 2017, 6 trainings were held and 30 law enforcement and other public safety

employees from Worcester County were trained in appropriate CIT modules.

14

Worcester County Health Department Locations

Snow Hill Main Office

Open Monday ï Tuesday;

Thursday ï Friday 8 am ï 5 pm

Wednesday 8 am ï 6:30 pm

Every other Saturday for

psychiatry only 8 am ï 4 pm

6040 Public Landing Road

Snow Hill, MD 21863

410-632-1100

Worcester Addictions

Cooperative Service

Center (W.A.C.S. Center)

Open Monday ï Thursday

8 am ï 6:30 pm

Friday 8 am ï 5 pm

11827 Ocean Gateway

Ocean City, MD 21842

410-213-0202

Worcester County Dental Center

Open Monday ï Friday

8 am ï 5 pm

107 William Street

Berlin, MD 21811

Serves children up to

the age of 20.

410-641-0240

Center for a Clean Start (C4CS)

Open Monday ï Friday

8 am ï 5 pm

926 Snow Hill Road

Salisbury, MD 21804

410-742-3460

Market Square

Open Monday ï Friday

8 am ï 5 pm

424 W. Market Street

Snow Hill, MD 21863

410-632-9230

Berlin Health Center

Open Monday ï Wednesday and Friday

8 am ï 5 pm

Tuesday (2nd & 4th of

month) 8 am ï 6 pm

Thursday 8 am ï 7:30

pm

Every other Saturday

by appointment only 8 am ï 4 pm

9730 Healthway Drive

Berlin, MD 21811

410-629-0164

IOW ï Isle of Wight Center Office of

Environmental Health

Open Monday ï Friday

8 am ï 5 pm

13070 St. Martinôs

Neck Road

Bishopville, MD

21813

410-352-3234

From Pocomoke call 410-641-9559

Pocomoke Health Center

Open Monday ï Wednesday

8 am ï 5 pm

Thursday 8 am ï 7 pm

400-A Walnut Street

Pocomoke, MD 21851

410-957-2005

Ocean City Health Center

Open Monday ï Friday

8 am ï 5 pm

4 Caroline Street

Ocean City, MD 21842

410-289-4044

Maryland Access Point (MAP)

Open Monday ï Friday

8 am ï 5 pm

4767 Snow Hill Road

Snow Hill, MD 21863

410-632-9915

