
BEHAVIORAL HEALTH RECOVERY MANAGEMENT

SERVICE PLANNING GUIDELINES

CO-OCCURRING PSYCHIATRIC AND SUBSTANCE DISORDERS

KENNETH MINKOFF, M.D.

These guidelines were developed for the Behavioral Health Recovery Management project
by Kenneth Minkoff, M.D.

The Behavioral Health Recovery Management project is an initiative of
Fayette Companies, Peoria, IL; Chestnut Health Systems, Bloomington, IL;

and the University of Chicago Center for Psychiatric Rehabilitation

The project is funded by the Illinois Department of Human Services'
Office of Alcoholism and Substance Abuse.

Dr. Minkoff is Medical Director of Choate Health Management in Woburn, MA, Assistant
Clinical Professor of Psychiatry at Harvard Medical School, and a
nationally known consultant and trainer on co-occurring disorders.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

2

April, 2001

SERVICE PLANNING GUIDELINES
CO-OCCURRING PSYCHIATRIC AND SUBSTANCE DISORDERS

Introduction

During the past two decades, as awareness of individuals with co-occurring psychiatric
and substance disorders has increased, there has been a steady accumulation of data to permit the
development of both evidence- based and consensus-based best practice models for the treatment
of these individuals. These ‘best practices” need much more study, but they are sufficiently well
developed at present that it is possible to use them to formulate coherent practice guidelines for
assessment, treatment, and psychopharmacology of individuals with co-occurring disorders.
These practice guidelines are outlined in this document. Before delineating the practice
guidelines themselves, however, it is important to describe the data-based and consensus-based
foundation in the literature that supports them. This evidence base incorporates the following
principles: (Minkoff, 2000):

1. Dual diagnosis is an expectation, not an exception. Both the Epidemiologic Catchment
Area survey (Regier et al, 1990) and the National Comorbidity Survey (Kessler et al, 1996)
support the high prevalence of comorbidity in both mentally ill populations and substance
disordered populations. 55% of individuals in treatment for schizophrenia report lifetime
substance use disorder (Regier et al, 1990), and 59.9% of individuals with substance disorder
have an identifiable psychiatric diagnosis (Kessler et al, 1996).

2. The population of individuals with co-occurring disorders can be organized into four
subgroups for service planning purposes, based on high and low severity of each type of
disorder. (NASMHPD/NASADAD, 1998; Ries & Miller, 1993). In 1998, the National
Association of State Mental Health Program directors and the National Association of State
Alcohol and Drug Abuse Directors arrived at an unprecedented consensus to use this “four
quadrant” model for service planning purposes.

3. Treatment success involves formation of empathic, hopeful, integrated treatment
relationships. (Drake et al, 1993, 2001 Minkoff, 1998) This principle derives from analysis
of multiple program models. Integrated treatment does not imply a single type of
intervention, so much as the capacity, in the primary treatment relationship, to integrate
appropriate diagnosis-specific interventions for each disorder into a client-centered coherent
whole, with the ability to modify interventions for each disorder to take into account the
other.

4. Treatment success is enhanced by maintaining integrated treatment relationships
providing disease management interventions for both disorders continuously across
multiple treatment episodes, balancing case management support with detachment and
expectation at each point in time. (Drake, et al 1993; 2001 Minkoff, 1998) Progress is
usually incremental, and no data supports a single brief intervention as providing definitive
treatment for persistent comorbid conditions. The extent of case management support and

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

3

structure required are proportional to the individual’s level of disability and impairment in
functioning.

5. Integrated dual primary diagnosis-specific treatment interventions are recommended.
(Minkoff, 1998) The quality of any integrated intervention depends on the accuracy of
diagnosis and quality of intervention for each disorder being treated. In this context,
integrated treatment interventions should apply evidence-based best practices (for
psychopharmacology as well as for other interventions) for each separate primary disorder
being addressed. In addition, a growing data set supports the high prevalence of trauma
histories and trauma-related disorders in these individuals, women (85%) (Alexander, 1996;
Harris, 1998) more so than men (50%) (Pepper, 1999), and there is increasing evidence of the
value of trauma-specific interventions being combined with interventions for other
psychiatric disorders as well as for substance disorders. (Harris, 1998; Evans and Sullivan,
1995, Najavits et al, 1998)

6. Interventions need to be matched not only to diagnosis, but also to phase of recovery,
stage of treatment, and stage of change. The value of stagewise (engagement, persuasion,
active treatment, relapse prevention) treatment (Mueser et al, 1996;Drake et al, 1993, 2001)
has been well-documented, as well as stage specific treatment within the context of the
transtheoretical model of change (Prochaska & DiClemente, 1992). Minkoff (1989, 1998)
has articulated parallel phases of recovery (acute stabilization, motivational enhancement,
prolonged stabilization, rehabilitation and recovery) that have been incorporated into national
consensus guidelines.

7. Interventions need to be matched according to level of care and/or service intensity
requirements, utilizing well-established level of care assessment methodologies. Both
ASAM PPC2 (ASAM, 1995) and LOCUS (AACP, 1998) have been demonstrated in
preliminary studies to be valid tools for assessment of level of care requirements for
individuals with addictive disorders and psychiatric disorders, respectively. Both instruments
use a multidimensional assessment format to determine multiple dimensions of service
intensity that comprise appropriate placement. ASAM PPC2R (2001) incorporates additional
capacity for level of care assessment and placement for individuals with co-occurring
disorders, though it has not yet been field tested.

8. Based upon all of the above together, there is no single correct dual diagnosis
intervention, nor single correct program. For each individual, at any point in time, the
correct intervention must be individualized, according to subgroup, diagnosis, stage of
treatment or stage of change, phase of recovery, need for continuity, extent of disability,
availability of external contingencies (e.g., legal), and level of care assessment. This
paradigm for treatment matching forms the basis for the design of the practice guidelines.

9. Outcomes of treatment interventions are similarly individualized, based upon the above
variables and the nature and purpose of the intervention. Outcome variables include
not only abstinence, but also amount and frequency of use, reduction in psychiatric
symptoms, stage of change, level of functioning, utilization of acute care services, and
reduction of harm. (Drake et al, 2001; Minkoff, 1998)

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

4

 I. Target Group: Any psychiatric disorder (including both Axis I and Axis II disorders, as
well as substance-induced psychiatric disorders), combined with substance dependence
and/or abuse.
N.B. For individuals with SMI associated with persistent disability, any persistent pattern of
substance use may be defined as abuse.

 II. Recommended Practice Standards (derived from the above principles.)

 A. Practice Standards

 1. Welcoming expectation: Individuals with comorbidity are an expectation in every
treatment setting, and should be engaged in an empathic, hopeful, welcoming manner
in any treatment contact.

 2. Access to assessment: Access to assessment or to any service should not require
consumers to self-define as mental health OR substance disordered before arrival.
Assessment should routinely expect that all consumers may have comorbid disorders,
and that the assessment process may need to be ongoing in order to accurately
determine what disorders are present, and what interventions are required. Arbitrary
barriers to mental health assessment based on alcohol level or length of sobriety should
be eliminated. Similarly, no one should be denied access to substance disorder
assessment or treatment due to the presence of a comorbid psychiatric disorder and/or
the presence of a regime of non-addictive psychotropic medication.

 3. Access to continuing relationships: For individuals with more severe comorbid
conditions, empathic, hopeful, continuous treatment relationships must be initiated and
maintained even when the individual does not follow treatment recommendations.

 4. Balance case management and care with expectation, empowerment, and empathic
confrontation: Within a continuing relationship or an episode of care, consumers are
provided assistance with those things that they cannot do for themselves by virtue of
acute impairment or persistent disability, while being empowered to take responsibility
for decisions and choices they need to make for themselves, and allowed to be
empathically confronted with the negative consequences of poor decisions.

 5. Integrated dual primary treatment: Each disorder receives appropriate diagnosis-
specific and stage-specific treatment, regardless of the status of the comorbid
condition. Each disorder must not be undertreated because the other disorder is
present; in fact, individuals often require enhanced treatment for either disorder
because of the presence of comorbidity. For individuals with serious mental illness, for
example, active substance use disorder may be an indication for using more effective
psychotropic medication for the primary mental illness. Similarly, individuals with
serious mental illness may require more addiction treatment than individuals with
addiction only, in the sense that they need more practice, rehearsal, and repetition, in
smaller increments, with more structure and support, to learn recovery skills.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

5

 6. Stage-wise treatment: Interventions –and expected outcomes- need to be matched to
stage of change.

 a. Acute stabilization: Detoxification or safe sobering up; initial stabilization of acute
psychiatric symptoms.

 b. Motivational Enhancement: Individual motivational strategies (Miller & Rollnick,
1991; Carey, 1996; Ziedonis & Trudeau, 1997) and pre-motivational or persuasion
groups (Sciacca 1991, Mueser & Noordsy, 1996). In the latter, group process
facilitates discussion of substance use decisions for group members who are likely
to be actively using and have made no commitment to change.

 c. Active Treatment: Individual and group treatment interventions for substance use
disorders in individuals with psychiatric disorders and disabilities often require
focus on specific substance reduction or elimination skills, including participation in
self-help recovery programs (particularly for those with addiction), but with
modification of skills training to accommodate disability-impaired learning
capacities. These interventions may require smaller groups, with more specific role-
playing and behavioral rehearsal of more basic skills. (Mueser & Noordsy, 1996;,
Bellack & DiClemente, 1999; Roberts et al, 1999.)

 d. Relapse Prevention: May require specific skills training on participation in self-help
recovery programs, as well as access to specialized self-help programs like Dual
Recovery Anonymous (Hamilton & Samples,1995) and Double Trouble in
Recovery (Vogel, 1999)

 e. Rehabilitation and Recovery: Focus on developing new skills and capacities, based
on strengths, and on developing improved self-esteem, pride, dignity, and sense of
purpose in the context of the continued presence of both disorders.

 7. Early access to rehabilitation: Disabled individuals who request assistance with
housing, jobs, socialization, and meaningful activity are provided access to that
assistance even if they are not initially adherent to mental health or substance disorder
treatment recommendations.

 8. Coordination and collaboration: Both ongoing and episodic interventions require
consistent collaboration and coordination between all treaters, family caregivers, and
external systems. Collaboration with families should be considered an expectation for
all individuals at all stages of change, as families may provide significant assistance in
developing strategies for motivational enhancement and contingent learning, in
identifying specific skills or techniques required for modification of substance using
behavior, and in actively supporting participation in recovery-based programming to
promote relapse prevention. With regard to external systems, significant new research
has identified valuable models for integrated treatment of individuals involved in the
correctional system (Peters & Hills, 1997; Godley et al, 2000), the child protective
service system, and the primary health care system.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

6

 III. Assessment, Differential Diagnoses, and Comorbid Conditions

 A. Principles of Diagnostic Assessment: Screening, Detection, and Diagnosis

 1. Welcoming expectation: Because of the high prevalence of comorbidity, routine
assessment in all settings should be based on the assumption that any client is likely to
have a comorbid condition. Direct communication to the client that such a presentation
is both welcome and expectable will facilitate honest disclosure.

 2. Structured Assessment Process: Accurate diagnostic assessment for individuals with
co-occurring disorders is complicated by the difficulty of distinguishing symptom
patterns that result from primary psychiatric illness from symptom patterns that are
caused or exacerbated by primary substance use disorders. In many individuals with
co-morbidity, both psychiatric and substance disorders are simultaneously and
interactively contributing to symptoms at the point of assessment, particularly if
assessment occurs when the patient is acutely decompensated. Consequently,
differential diagnostic assessment requires a careful, structured approach to assessment,
often over a period of time, in order to best elucidate diagnosis accurately.

 3. Accessibility and Flexibility: Assessment begins at the point of clinical contact,
regardless of the client’s clinical presentation. Initiation of assessment should not be
made conditional on arbitrary criteria such as length of abstinence, non-intoxicated
alcohol level, negative drug screen, absence of psychiatric medication, and so on.
Although in some individuals with co-occurring disorder, establishing an accurate
diagnosis of one disorder requires the other disorder to be at baseline, in most cases
diagnosis can be reasonably established by history (see below). Moreover, treatment
must usually be initiated when neither disorder is at baseline; consequently, initial
diagnoses are often presumptive, and the initial goal of assessment is to engage the
individual in an ongoing process of continual reassessment as treatment progresses,
during which diagnoses may be continually revised as new data emerge.

 4. Screening and Detection:

 a. Screening tools in the mental health setting for substance disorders may include the
following: Checklists of substances, including amounts and patterns of use for each
(include inquiry regarding over the counter preparations, caffeine, nicotine, and
gambling); screening tools validated for use in people with mental illness (e.g.,
CAGE, MAST/DAST, MIDAS, DALI, RAFFT for adolescents – see Appendix A.);
and selective use of urine screens, particularly for adolescents and for unreliable
historians with puzzling presentations.

 b. For mental health screening in substance treatment settings, the use of symptom
checklists (e.g., Brief Psychiatric Symptom Inventory, MINI, Project Return
Mental Health Screening Form III, SCL-90 – See Appendix A.) can be helpful to
facilitate referral for a more comprehensive mental health diagnostic evaluation.

 5. Collateral Contact: screening AND assessment should routinely incorporate obtaining
permission to contact – and contacting- all available collaterals, including family,EXHIBIT Q - SUBSTANCE ABUSE

Document consists of 36 pages.
Entire exhibit provided.

Meeting Date: 02-02-06

7

friends, case manager, probation officer, protective service worker, and other treaters,
as well as obtaining records of previous treatment episodes.

 6. Diagnostic Determination:

 a. Diagnosis of either mental illness or substance use disorder can rarely be established
only by assessment of current substance use, mental health symptoms, or mental
status exam. In most cases, diagnosis is more reliably established by obtaining a
good history that is integrated, longitudinal, and strength-based.

 b. Diagnosis of substance use disorders involves review of past and current patterns of
substance use, and observing whether those patterns meet criteria for substance
dependence or substance abuse.

 c. Diagnosis of substance dependence is frequently based on evidence of lack of
control of substance use in the face of clear harmful consequences, whether or not
tolerance and withdrawal symptoms are present. Once substance dependence has
been identified in the past, that diagnosis persists, even if the person currently
exhibits reduced use or abstinence.

 d. Diagnosis of substance abuse requires exclusion of substance dependence, and
identifying a pattern of harmful use in relation to the individual’s own context. For
a person with a mental illness, any controlled use of substances that interferes with
treatment or outcome can be defined as abuse, and the extent of use that would be
considered problematic is inversely related to the severity of the psychiatric disorder
or disability. For individuals with severe mental illness who are disabled at
baseline, any persistent use of substances is likely to be considered abuse, even
though harmful effects may not be apparent on each occasion.

 e. Diagnosis of non- substance related psychiatric disorders similarly requires careful
review of past and current patterns of mental health symptoms, in relation to
presence or absence of appropriate medication and periods of substance abstinence
or reduced use. Presence of symptoms meeting criteria for DSM IV psychiatric
disorder during periods of abstinence or reduced use that exceed the resolution
period for those symptoms based on the type and extent of substance use (see SUPS
Table in Appendix B) meet presumptive criteria for mental illness.

 f. All diagnoses should be initially considered to be presumptive, and subject to
continual reevaluation and revision during the course of continuing treatment.

 g. Whenever a psychiatric disorder and a substance disorder co-exist, even if the
psychiatric disorder is substance-induced, both disorders should be considered
primary, in the sense that each disorder requires appropriately intensive primary
diagnosis-specific treatment simultaneously.

 7. SMI Determination: SMI determination requires establishing (using the assessment
methodology in the previous paragraph) a presumptive (NOT necessarily definitive)
diagnosis of an SMI eligible psychiatric disorder, persistence of that disorder, andEXHIBIT Q - SUBSTANCE ABUSE

Document consists of 36 pages.
Entire exhibit provided.

Meeting Date: 02-02-06

8

functional incapacity in accordance with state guidelines for SMI determination. If
necessary, the SUPS Table (Appendix B) may be utilized to assess the resolution
period after which substance-related contribution to symptomatology and functional
incapacity are likely to be significantly reduced or eliminated.

 B. Differential Diagnoses

 1. Substance Disorder: Distinguish substance use, substance abuse, and substance
dependence. Distinguish types and categories of substances.

 2. Psychiatric Disorder: Distinguish substance induced psychiatric disorder, non-SMI
psychiatric disorder, SMI psychiatric disorder.

 3. Co-occurring Disorder Subtype: SMI + substance dependence (high-high); SMI +
substance abuse (high-low); non-SMI/ substance-induced disorder + substance
dependence/severe abuse (low-high); non-SMI/psychiatric symptoms + substance
abuse (low-low).

 C. Assessment of Common Comorbid Conditions

 1. Trauma related disorders: Individuals with co-occurring psychiatric disorders (SMI)
and substance disorders have a high prevalence of trauma histories and trauma related
symptoms, women (85%) more so than men (50%). Use of a trauma screening tool
for both men and women, and ensuring that the engagement and assessment
procedures are trauma-informed and trauma-sensitive are highly recommended.

 2. Cognitive disorders: Individuals with co-occurring disorders have a high risk of
comorbid cognitive impairment, with causes ranging from congenital conditions
(ADD, learning disabilities) to sequela of substance use, medical conditions, and/or
head injuries. Assessment of cognitive impairment (e.g., with the Mini Mental
Status Exam and with specific assessment of reading skills and auditory/ visual
learning capacity) is important in modifying treatment in accordance with the
individual’s ability to learn most effectively.

 3. Personality traits and disorders: Individuals with co-occurring axis I disorders will
frequently exhibit symptoms and behavior characteristic of axis II disorders. At times,
these dysfunctional personality traits will resolve as recovery progresses; at times they
represent enduring personality disorders. Diagnosis of personality disorder is based
on patterns of dysfunctional behavior that are present either prior to onset of
substance disorder, or during periods of abstinence, and are not simply the result
of the axis I mental illness or substance disorder.

 4. Medical conditions: Individuals with co-occurring disorders are a high risk population
for multiple medical conditions, most notably sexually transmitted diseases.
Obtaining medical history and medical records is an important component of
diagnostic assessment.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

9

 D. Additional Assessment to Determine Treatment Needs

 1. Phase of Recovery/Stage of Change/Stage of Treatment: The literature on co-occurring
disorders has identified four phases of recovery (Minkoff, 1989): acute stabilization;
motivational enhancement/engagement; prolonged stabilization (active
treatment/relapse prevention); rehabilitation and recovery; five stages of change
(Prochaska & DiClemente, 1992): pre-contemplation, contemplation, preparation,
action, maintenance; four stages of treatment for seriously mentally ill individuals
with substance disorders (Osher & Kofoed, 1989): engagement, persuasion, active
treatment, and relapse prevention. Research of the latter two groups clearly states that
effective interventions must be stage specific. Consequently, stage specific
assessment is required. The Substance Abuse Treatment Scale (McHugo,et al, 1995) is
validated for SMI populations; the URICA (DiClemente) and Readiness to Change
Scale (Rollnick et al) with less seriously mentally ill populations. (Appendix A.)

 2. Multidimensional Assessment: Significant research (McLellan et al) has identified the
value of problem-service matching for individuals with substance disorders, including
co-occurring psychiatric disorders. Use of multidimensional assessment tools like the
Addiction Severity Index or the GAIN offer the opportunity to assess problems in
multiple dimensions for the purpose of service matching. The ASI is not as well-
validated in dual diagnosis populations, however, and does not permit integration of
dimensions, or connection of dimensional problems to a particular disorder.

 3. Continuous Integrated Treatment Relationship: One of the priorities of treatment is to
establish a primary treatment relationship. Assessment for the presence and quality of
such a relationship is a necessary prerequisite for treatment planning.

 4. Family or Caregiver Support: Available supports supply both assistance and
contingencies for mobilizing treatment progress.

 5. Extent of Impairment: Assess strengths and disabilities to determine extent to which
individuals require care and support unconditionally, and in what areas (housing,
money management, ADLs). Also, assess capacity to learn recovery skills and to
participate in substance disorder treatment, with regard to need for DDC or DDE
addiction programming. (See below)

 6. External Contingencies: Evaluate for presence of legal involvement, child protective
service involvement, or other external contingency. Also evaluate for possible
contingencies within existing mental health or substance program settings, including
payeeships.(Ries & Comtois, 1997).

 7. Level of Care: Assessment of level of care requires use of multidimensional
assessment instruments, such as the ASAM PPC 2R (2001) for addiction related
presentations, and LOCUS (2.001) for mental health related presentations. Both
instruments have capacity to address comorbidity in level of care assessment.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

10

 IV. Treatment Interventions
There is no one single correct intervention for individuals with co-occurring disorders.
Intervention strategies must be appropriately matched to individualized clinical assessment
based on the parameters listed below. Diagnosis specific interventions for psychiatric and
substance disorder are addressed in the practice guidelines for each separate disorder; this
section will cover only those issues that relate to individuals with co-occurring disorders
specifically. One of the most important overarching principles is the value of
continuous, integrated, unconditional treatment relationships that provide ongoing dual
recovery management and support over time, regardless of treatment adherence or
level of substance use. Within the context of these ongoing relationships, individuals
can receive a variety of episodic clinical interventions matched to particular needs and
stages of change. The nature of these interventions is described below. See Appendix C for
a template for matching interventions according to subtype of dual disorder and stage of
change/phase of recovery.

 A. Continuity of Dual Recovery Management and Care: Research-based principles (Drake et
al, 1993, 2001; Minkoff et al, 1998) emphasize the importance of empathic, hopeful,
continuing treatment relationships, provided by an individual clinician, team of clinicians
(Continuous Treatment Team – CTT; Integrated ACT), or community of recovering peers
and clinicians (Modified Therapeutic Community [Sacks et al, 1999]; Dual Recovery
Clubhouse), in which integrated treatment and coordination of care take place across
multiple treatment episodes. Integrated treatment implies that the primary treatment
relationship integrates mental health and substance interventions at any point in time and
over time into a person-centered whole. For individuals with complex problems and/or
severe impairment, establishment of a relationship to provide continuous integrated
dual recovery management is the first priority of treatment planning.

 B. Episodic Interventions: Both psychiatric and substance disorders are chronic relapsing
conditions, and individuals may be appropriately served by a variety of episodic
interventions at different points in time. Within the context of a continuous dual recovery
disease management approach, episodic interventions may occur in acute, subacute, or
long-term settings, in either mental health or substance treatment settings. (See Programs
in Section V (C).) Ideally, there is a continuous interaction between “continuity
interventions”, which are unconditional and flexible, with various treatment interventions
which have time-limits and expectations which affect entry and discharge.

 C. Subtype of Co-occurring Disorder: Subtype of co-occurring disorder affects locus of
responsibility for client. Individuals who are seriously mentally ill (SMI) are commonly
eligible for types of services provided in the mental health system (including continuing
case management) that individuals with non-SMI symptoms or disorders may not be able
to get. Non-SMI individuals require specific mechanisms for providing such continuity of
care or case management through other means. Similarly, individuals with substance
dependence are more likely to be appropriate for involvement in addiction episodes of
care in the addiction system than are individuals with only substance abuse.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

11

 D. Diagnosis-Specific Treatment:

 1. Integrated Dual Primary Treatment: When mental illness and substance disorder co-
exist, both disorders are considered primary, and appropriately intensive simultaneous
diagnosis- specific treatment for each disorder is required. Integrated dual primary
treatment is NOT a new intervention. Rather, it involves a variety of methods by
which diagnosis-specific, evidence-based strategies for each type of disorder are
appropriately combined and coordinated in a single setting and in an integrated
treatment relationship, and in which the interventions for each disorder are
appropriately modified (if necessary) to address treatment impediments resulting from
the other disorder.

 2. Psychiatric Disorder: Treatment for known diagnosed mental illness must be initiated
and maintained, including maintaining non-addictive medication, even for individuals
who may be continuing to use substances. In addition, the best available psychiatric
medication regime for each disorder may promote better outcomes for both disorders.
Non-psychopharmacologic treatment regimes (e.g., dialectic behavioral therapy for
borderline personality disorder) may be appropriately utilized to develop cognitive-
behavioral skills to manage the mental illness, while applying similar skills to
managing substance use, and integrating direct substance disorder treatment
interventions as well. Diagnosis-specific integrated interventions have been developed
and researched for trauma-related disorders (Najavits et al, 1998; Harris, 1998, Evans
and Sullivan, 1995), and bipolar disorder (Weiss et al).

 3. Substance Disorder:

 a. Substance abuse treatment: individual and group interventions to help individuals
make, and implement, better choices regarding substance use in relation to their
mental illnesses. Outcomes focus on limitation of use to achieve reduction in
harmful outcome. For individuals with severe mental illness and baseline disability,
abstinence outcomes are recommended, even though use can be controlled.

 b. Substance dependence treatment (addiction treatment) for individuals with co-
occurring disorders is fundamentally similar to addiction treatment for anyone, with
abstinence as a goal, and with the need to develop specific skills for attaining and
maintaining abstinence, including use of generic recovery meetings (AA) and dual
recovery programs (DRA, DTR). Individuals with serious psychiatric impairment
often require more addiction treatment in smaller increments with more support
over a longer period to attain recovery skills. Treatment interventions must be
simpler, more concrete, with more role rehearsal, to meet the needs of seriously
psychiatrically impaired individuals, and require maintaining continuing mental
health supports and integrated treatment relationships while the learning process
takes place.

 E. Phase of Recovery/Stage of Change/Stage of Treatment: As noted above, interventions
need to be phase or stage-specific. This implies that the strategy for individuals who are
pre-contemplative is to apply motivational enhancement interventions (individual and/or

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

12

group) to help those individuals to be contemplators, and so on. Existing motivational
enhancement strategies (cf. Miller and Rollnick, 1991; CSAT TIP #35, 1999) have been
successfully adapted to individuals with serious mental illness (Carey, 1996; Ziedonis and
Trudeau, 1997). Stage-specific group interventions have demonstrated effectiveness with
dually diagnosed populations. (Mueser & Noordsy, 1996).

 F. Extent of Impairment:

 1. Case management support needs to be provided, usually unconditionally, to assist
individuals in basic needs that they cannot provide for themselves.

 2. At each point in time during the course of treatment, however, whether in the context
of a continuing treatment relationship, or during an episode of care, case management
and care must be balanced with empathic detachment, empowerment, expectation, and
empathic confrontation for each individual, in order to promote learning and growth.

 3. More seriously impaired individuals at baseline (e.g., individuals with serious mental
illnesses) are likely to require more extensive case management, support, and structure
(unconditionally) to accommodate their psychiatric disabilities.

 4. Methods for providing contingent learning opportunities within such structure include
tightly managed payeeships, residential and day programs with a variety of contingent
learning opportunities, etc. Contingencies and expectations must be matched to the
individual’s stage of change and capacity for learning, and are ideally developed
maximizing consumer choice and participation.

 5. For individuals requiring episodes of addiction treatment, requirement for psychiatric
enhancement or modification of addiction treatment settings is proportional to the
extent of psychiatric symptomatology or disability. Thus, different categories of
addiction program (Dual Diagnosis Enhanced – DDE; Dual Diagnosis Capable – DDC)
are required for different populations. (See Section V(B) for more description of
program categories.)

 G. External Contingencies:

 1. Involvement of the criminal justice system or the protective service system may create
treatment leverage that enhances motivation and treatment participation. Such
interventions often require close collaboration between primary mental health and
addiction clinicians with protective service workers and probation officers.

 2. External contingencies may also be present through the involvement of natural
caregivers (e.g., families) to develop collaborative strategies of contingency
management and intervention.

 3. Contingencies may emerge through participation in programmatic interventions within
the treatment system: payeeships, abstinence-expected housing, etc. Careful
integration of contingency management strategies into ongoing treatment planning can
substantially enhance outcome, provided the contingencies are tightly managed, non-EXHIBIT Q - SUBSTANCE ABUSE

Document consists of 36 pages.
Entire exhibit provided.

Meeting Date: 02-02-06

13

punitive, and organized to promote continuous learning rather than treatment
discontinuation.

 H. Level of Care: Diagnosis specific and stage specific interventions can often occur at
almost any level of care, depending on formal service intensity assessment as described
above. Specific program examples at various levels of care are described below.

 V. Program Types

 A. Program Categories (ASAM 2001; Minkoff, 2000): Within any system of care, available
programmatic interventions can be categorized according to dual diagnosis capability.
The expectation is that all programs in either system evolve to become at least dual
diagnosis capable (DDC-CD; DDC-MH), and a subgroup of services is designed to be
dual diagnosis enhanced (DDE-CD; DDE-MH).

 1. DDC-CD: Welcomes individuals with co-occurring disorders whose conditions are
sufficiently stable so that neither symptoms nor disability significantly interfere with
standard treatment. Makes provision for comorbidity in program mission, screening,
assessment, treatment planning, psychopharmacology policies, program content,
discharge planning, and staff competency and training.

 2. DDC-MH: Welcomes individuals with active substance use disorders for MH
treatment. Makes provisions for comorbidity as above. Incorporates integrated
continuity of case management and/or stage-specific programming, depending on type
of program.

 3. DDE-CD: DDC program enhanced to accommodate individuals with subacute
symptomatology or moderate disability. Enhanced mental health staffing and
programming, increased levels of staffing, staff competency, and supervision.
Increased coordination with continuing mental health or integrated treatment settings.

 4. DDE-MH: MH program with increased substance related staffing skill or
programmatic design: e.g., dual diagnosis inpatient unit, providing addiction
programming in a psychiatrically managed setting; intensive dual diagnosis case
management teams (CTT), providing pre-motivational engagement and stage-specific
treatment for the most impaired and disengaged individuals with active substance
disorders; comprehensive housing or day programs, providing multiple types of stage-
specific treatment interventions and substance-related expectations.

 B. Program Models

 1. Continuous Integrated Case Management: Range from high intensity to low intensity,
and DDC or DDE. High intensity DDE programs include Continuous Treatment
Teams (CTT) (Drake et al, 2001), or integrated ACT teams. Moderate intensity
programs include DDC or DDE case management teams (ICM, SCM). Low intensity
intervention may be provided by individual outpatient clinicians (plus
psychopharmacologists) in outpatient clinic settings.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

14

 2. Continuous Recovery Support: Dual Recovery Clubhouse programs (DDE) or
Clubhouse programs with dual recovery supports or tracks (DDC); Dual Recovery self-
help programs.

 3. Emergency Triage/ Crisis Intervention (DDC): Welcomes any type of mental health
and/or substance presentation, provides initial triage, level of care assessment, and
crisis intervention and/or referral

 4. Crisis Stabilization Beds (DDC): Hospital diversion in staffed setting for individuals
with psychiatric presentations who may be actively using substances, but do not require
medically monitored detox.

 5. Psychiatric Inpatient Unit or Partial Hospital (DDC or DDE): The former does routine
assessment, engagement, motivational enhancement, and stage-specific groups; the
latter provides more sophisticated assessment plus addiction treatment in a
psychiatrically managed setting. DDE programs have also been designed and
implemented in state hospitals for individuals in long-term care.

 6. Detoxification programs (DDC or DDE). Specialized psychiatrically enhanced detox
(Wilens) can provide supervised detoxification for individuals who may have
psychiatric exacerbations during episodes of acute substance intoxication (e.g.,
suicidality, aggressive impulsivity, psychosis) but who can be safe in an unlocked
staffed setting.

 7. Psychiatric Day Treatment (DDC or DDE): Intermediate to long-term programs for
psychiatric support that provide varying degrees of stage-specific programming and
integrated case management. DDE programs have more sophisticated staff, more
linkages with substance programming, and a full range of stage-specific groups.

 8. Addiction IOP, Partial, Residential (DDC or DDE): Episodes of abstinence-oriented
active addiction treatment in settings with varying degrees of psychiatric capability.
Programs can be very long term (years), such as Modified Therapeutic Community, or
short term (one to two weeks, up to 90 days)

 9. Psychiatric Housing Programs: Provide housing supports for individuals with
psychiatric disabilities. Programs need to be matched according to stage of change;

 a. Abstinence-expected (“dry”) housing: This model is most appropriate for
individuals with comorbid substance disorders who choose abstinence, and who
want to live in a sober group setting to support their achievement of abstinence.
Such models may range from typical staffed group homes to supported independent
group sober living. In all these settings, any substance use is a program violation,
but consequences are usually focused and temporary, rather than “one strike and
you’re out”.

 b. Abstinence-encouraged (“damp”) housing. This model is most appropriate for
individuals who recognize their need to limit use and are willing to live in supported
setting where uncontrolled use by themselves and others is actively discouraged.EXHIBIT Q - SUBSTANCE ABUSE

Document consists of 36 pages.
Entire exhibit provided.

Meeting Date: 02-02-06

15

However, they are not ready or willing to be abstinent. Interventions focus on
dangerous behavior, rather than substance use per se. Motivational enhancement
interventions are usually built in to program design.

 c. Consumer-choice (“wet”) housing. This model has had demonstrated effectiveness
in preventing homelessness among individuals with persistent homeless status and
serious psychiatric disability (Tsemberis & Eisenberg, 2000: “Pathways to Housing
Program”). The usual approach is to provide independent supported housing with
case management (or ACT) wrap-around, focused on housing retention. The
consumer can use substances as he chooses (though recommended otherwise)
except to the extent that use related behavior specifically interferes with housing
retention. Pre-motivational and motivational interventions are incorporated into the
overall treatment approach.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

16

 VI. Psychopharmacology Practice Guidelines (Minkoff, 1998; Sowers & Golden, 1999)

 The new Psychopharmacology Guidelines can be found at:

 http://www.bhrm.org/guidelines/psychopharmacology.pdf

VII. Outcome Measures

 A. Overview
Outcome for individuals with co-occurring disorders needs to be individualized, in
accordance with a range of variables that specify treatment interventions and programs for
particular subpopulations (see below). These variables include:

 1. Subtype of co-occurring disorder

 a. Serious mental illness (SMI) + substance dependence

 b. SMI + substance abuse

 c. Substance dependence + non-SMI psychiatric disorder

 d. Substance abuse + non-SMI psychiatric symptoms

 2. Seriousness of baseline psychiatric disability

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

17

 3. Extent of substance use, and associated problems

 4. Specific psychiatric and substance diagnoses

 5. Behavioral or medical risk/ involvement in other systems

 a. Homelessness

 b. Criminal behavior/violence

 c. Medical involvement (e.g., STD)

 d. Familial disruption/ child neglect or abuse

 6. Stage of treatment/stage of change

 7. Intensity of service utilization
Outcome must also be categorized as long term, defining the ultimate outcome of a
continuing course of treatment with multiple interventions, versus short term, defining
the expected outcome of a particular program or episode of care.

Finally, there are multiple dimensions of outcome, and the selection of which
dimensions to measure depends on the variables listed above. These dimensions are
enumerated in the following sections.

 B. Improved Outcome of Psychiatric Illness
Improved psychiatric outcome is measured by reduction in symptomatology, increased
functionality and stability, identification and attainment of recovery goals, reduction in
high end service utilization, and improved quality of life.

For individuals with co-occurring psychiatric and substance disorders (ICOPSD),
psychiatric outcomes are defined by the desired outcomes specified in the service
planning guidelines for each psychiatric diagnosis.

 C. Improved Outcome of Substance Disorder

 1. Long-term outcome:

 a. For individuals with substance dependence: sustained abstinence, increased
functional capacity, and increased subjective experience of recovery and serenity.
(N.B. For ICOPSD in methadone maintenance treatment, desired outcomes
regarding substance use, and continuation of methadone, are the same as for MMT
in general.)

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

18

 b. For individuals with serious mental illness and substance abuse: sustained non-
harmful use (abstinence or occasional (less often than weekly) use of mild
substances not to intoxication) and elimination of substance-related psychiatric
symptom exacerbations.

 c. For individuals with substance abuse and non-serious psychiatric symptoms:
sustained non-harmful use defined by elimination of substance-related psychiatric
symptoms or symptom exacerbations.

 2. Short-term outcomes: dependent on specific program and stage of treatment.

 a. Acute stabilization: safe detoxification or sobering up, plus safe stabilization of
substance-induced or substance-exacerbated psychiatric symptoms or disorders, plus
referral to continuing interventions for motivational enhancement and/or prolonged
stabilization of each disorder.

 b. Motivational enhancement: treatment engagement and progress through stages of
change.

 c. Active treatment for substance abuse: incremental small step changes in substance
use patterns in order to achieve reduction in harm with minimum change. The
pattern of use that is non-harmful is defined by successive trials in relation to the
severity of psychiatric disability and symptoms.

 d. Active treatment for substance dependence: commitment to abstinence and
acquisition of skills and supports to maintain abstinence at the next level of care.

 e. Relapse prevention: maintenance of abstinence or non-harmful use patterns through
appropriate use of recovery supports and specific relapse prevention skills.

 f. Rehabilitation and recovery: development of new skills and functional abilities to
manage feelings and situations, to improve self-concept, serenity, and self-esteem,
as stability continues.

 D. Stage of Change

 1. For individuals who are engaged in treatment for psychiatric disorders, but are pre-
motivational regarding substance use: initial treatment outcome is defined by progress
through stages of change or stages of treatment, as measured by Stages of Treatment
Scale (McHugo et al, 1995) for SMI, Readiness to Change Scale, etc. Expected
outcomes for individuals with SMI who are pre-motivational (in the “engagement”
phase), based on the work of Drake et al, are that approximately 80% will move
through one stage of treatment in six months.

 2. For individuals who are not engaged in treatment for psychiatric disorders, and have
co-occurring substance disorder: outcome can be defined by progress through stages of
change regarding psychiatric treatment.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

19

 E. Reduction in Service Utilization

Interventions targeted to high service utilizers (e.g. intensive case management), often in
managed care systems, will have the expected short-term outcome of reducing more
intensive service utilization (e.g., hospitalization, detoxification) and increasing
ambulatory contact. Evidence-based best practices targeting very high utilizers have
achieved dramatic reductions within one year.

 F. Harm Reduction and/or Improved Functioning and Stability

 1. In the context of motivational enhancement interventions: individualized harm
reduction goals can be identified as short-term outcome targets.

 2. In the context of general functioning and involvement in other systems, harm reduction
outcomes can include increased housing stability and reduced homelessness; reduction
in arrest, incarceration, and/or criminal activity; reduction in abuse, neglect, and family
disruption; increased medical stability and treatment adherence (e.g. for HIV regime);
reduction in sexual risk behaviors; increased job stability and/or financial stability
(e.g., reduction in level of payeeship supervision); increased socialization with healthy
peers; and increased mental health treatment adherence and reduction of prescription
drug misuse.

 3. Achievement of harm reduction outcomes may often occur long before abstinence (or
even full non-harmful use) is achieved.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

Treatment Matching Paradigm:
Subtype of Dual Disorder by Phase of Treatment

Quadrant I: Low Severity MI/ Low Severity SA

Examples

45-year-old married man presents with complaints of depression, anxiety, increased alcohol use, and
insomnia, in association with marital stress, and increased job pressure.

23-year-old single female graduate student reports increasing anxiety and panic attacks. She is a regular
marijuana user, and is also under considerable stress due to financial and academic pressures.

Continuity Interventions

1. Integrated longitudinal assessment, possibly extending over several sessions, to establish possible
diagnosis and formulation.

2. Intervention in outpatient clinic setting, type of clinic depending on type of initial presentation (MH
vs. SA).

3. Involvement of collaterals in assessment process.
4. Stage-specific interventions as indicated for each disorder, while ongoing assessment and

reformulation continue.

Stage- and Phase-Specific Interventions

Acute Stabilization
1. Outpatient setting only.
2. Discontinuation of substance use via outpatient contract.
3. Initiation of medication as indicated for possible psychiatric disorders.
4. Counseling interventions for stress management and problem-solving.
5. Modification of interventions as indicated for individuals with personality disorders.

Motivational Enhancement
1. Application of motivational enhancement strategies in outpatient counseling, as part of

assessment and intervention.
2. Involvement of collaterals in the motivational process.
3. Group interventions not usually used.

Active Treatment/Relapse Prevention
1. Identify cognitive and behavioral strategies required to address substance use difficulties.
2. Outpatient substance abuse group may be indicated.
3. If criteria met for MI independently of substance use, initiate or continue appropriate medication.
4. Individual, group, and/or family counseling to address problematic issues or stresses.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

21

Quadrant II: SPMI + Substance Abuse

Examples

39-year-old man with schizophrenia, living in a community residential program, who drinks a six-pack of
beer on the weekend, when he has access to it. He also uses marijuana and cocaine occasionally. When
he uses substances, he sometimes becomes more aggressive and loud, but he reports he enjoys using and
wishes he could do it more often.

25-year-old woman with bipolar disorder and PTSD, living with her mother, and her two children,
attending a mental health day treatment program, and receiving case management services, who drinks
alcohol excessively during periods of hypomania, but not at other times, feeling that she is entitled to
“have a good time” when she feels a bit high, since most of the time she feels depressed.

Continuity Interventions

1. Continuing case management with an individual clinician, case management team, or ACT team,
depending on intensity of need.

2. Ongoing responsibility of mental health agency/system.
3. Unconditional support, access to crisis intervention, social support, psychosocial rehabilitation/day

treatment, and housing support commensurate with disability.
4. Continued medication, regardless of continuing substance use.
5. Development of ongoing treatment plan, balancing care and support with structured expectation and

contingencies, while maintaining continuity.
6. Stage-specific interventions as indicated.

Stage- and Phase-Specific Interventions

Acute Stabilization
1. For severe MI decompensation, DDC inpatient unit.
2. For substance use stabilization, no detox needed.
3. For substance related symptomatic exacerbation of MI, without severe decompensation, DDC

psychiatric crisis stabilization bed.

Motivational Enhancement
1. Individual motivational interviewing, assuming role of dual recovery companion.
2. Encourage participation in pre-motivational and persuasion groups.
3. Involve families and other collaterals to support the motivational process and to promote

interventions.
4. Promote harm reduction interventions during the motivational process.
5. Develop contracts and behavioral plans to promote contingency based learning, using payeeships

and other available contingencies.
6. Utilize negative consequences and adverse outcomes in a supportive context to promote learning

and encourage change.
7. Use best psychotropic medication available, including clozapine. Certain medication changes can

be contingent upon reduced substance use.
8. Wet housing and damp housing supports
9. Individualized placement and support for vocational rehabilitation.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

22

Active Treatment
1. Continuing medication for mental illness, along with appropriate treatment supports: individual

therapy, group therapy, day treatment/psychosocial rehabilitation, housing support, case
management, etc.

2. Emphasize building strengths and skills (including substance reduction skills) to promote
recovery from mental illness.

3. Cognitive-behavioral skills training (appropriate for level of psychiatric disability) to promote
substance reduction and elimination, in individual and group settings integrated into mental
health treatment.

4. Skills training may be integrated into day treatment or psychosocial rehabilitation program.
5. Abstinence is recommended goal, but appropriate outcome can be non-harmful use (e.g., alcohol

less than weekly, not to intoxication; no use of hallucinogens or amphetamines)
6. May benefit from dry or sober housing, or damp housing with active treatment focus.
7. AA/NA/DRA/DTR optional; addiction treatment referrals NOT appropriate.

Recovery/Rehabilitation/Relapse Prevention
1. Continued recovery and rehabilitation programming re: psychiatric disability.
2. Ongoing relapse prevention groups, peer supports, and other sobriety supports integrated into

mental health settings.
3. AA/NA/DRA/DTR optional, according to consumer preference.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

23

Quadrant III: Low Severity Psychiatric Disorder, High Severity Substance
Disorder (Addiction)

Examples

32-year-old woman with severe crack cocaine dependence, working as prostitute, children under custody
of protective services, with lifelong and ongoing trauma, HIV positive, suffering symptoms of post-
traumatic stress disorder and dysthymia, particularly when not using crack. She is currently on
probation, and has been referred for mandatory addiction treatment.

48-year-old man with alcohol dependence and opiate dependence who has been experiencing progressive
anxiety and panic attacks over the past three years. He reports these are relieved when he drinks, yet keep
getting worse.

Continuity Interventions

1. Outpatient counseling, in addiction treatment or mental health treatment setting, depending on level
of dual diagnosis capability and consumer preference. Primary counselor coordinates and integrates
interventions for each problem.

2. Intervention can be integrated with systems in which external contingencies are present, such as
corrections, protective services.

3. If patient has established psychiatric disorder requiring medication, continuing psychopharmacology
integrated as well.

Stage- and Phase-Specific Interventions

Acute Stabilization
1. For substance exacerbations, may need DDC detox.
2. For substance exacerbations accompanied by significant psychiatric impairment (suicidal

impulses, overwhelming panic), may need DDE detox or DDC psychiatric crisis bed, depending
on need for medical treatment for withdrawal, DDC/DDE inpatient psych if the appropriate lesser
level of care is not available.

Motivational Enhancement
1. Individual or group motivational enhancement interventions, to promote either recognition of

addiction or more consistent adherence with treatment recommendations.
2. Involvement of families, collaterals (e.g., probation officer), etc. in development of contingency

strategies to promote motivation (e.g., drug court).
3. Harm reduction strategies can focus on improvement of medical outcomes, avoidance of jail, etc.
4. Initial medication evaluation may be made contingent upon brief initiation of abstinence (one

week); If medication is already in use, medication reassessment can be made contingent.

Active Treatment
1. Addiction treatment in DDC setting (occasionally symptomatic acuity will require DDE setting),

with level of care determined by ASAM PPC 2R.
2. Specific mental health counseling to address psychiatric issues and disorders.
3. Maintain non-addictive psychotropic medication as indicated.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

24

4. Modify addiction treatment interventions to accommodate mental health issues (e.g., trauma
issues, learning impairments).

5. Integrate attention to other primary problems: medical care, vocational rehab, parenting skills,
and coordinate with other treaters (e.g., PCP) if present.

Relapse Prevention/Recovery
1. Continued addiction recovery program, utilizing any available addiction treatment tools, including

AA/NA, and, if available, DTR/DRA.
2. Continued integrated outpatient counseling addressing both disorders.
3. DDC sober living setting if indicated.
4. Continued psychopharmacology, with regular review to determine if medication needs change, and/or

any symptoms improve or worsen as sobriety proceeds.
5. Ongoing attention to medical care, vocational rehab, parenting skills, etc.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

25

Quadrant 4A: High Severity Psych (SPMI) + High Severity Substance
(Addiction)

Examples

27-year-old woman with paranoid schizophrenia and crack cocaine dependence, homeless, living on the
streets, prostituting and panhandling to support herself.

35-year-old man with schizoaffective disorder and alcohol dependence, living in a group home, attending
day treatment, with frequent episodes of intoxication and symptom exacerbation, which are not
dangerous, but are disruptive to the group home. He has had multiple detoxes and alcohol treatment
episodes, but has maintained sobriety only for brief periods.

Continuity Interventions

1. Continuing case management with an individual clinician, case management team, or ACT/CTT
team, depending on the intensity of need. DDE level of competency may be indicated.

2. Ongoing, responsibility of mental health agency/system
3. Unconditional support, access to crisis intervention, social support, psychosocial rehabilitation/day

treatment, and housing support commensurate with disability.
4. Continued non-addictive medication, regardless of continuing substance use.
5. Development of ongoing treatment plan, balancing care and support with structured expectation and

contingencies, while maintaining continuity.
6. Stage-specific interventions for addiction, as indicated.
7. Continued encouragement of participation in abstinence oriented addiction recovery program, but not

mandating abstinence as a condition of treatment until client is in appropriate stage of change.

Stage- and Phase-Specific Interventions

Acute Stabilization
1. For severe MI decompensation, DDC or DDE inpatient unit, depending on willingness to address

addiction
2. For substance stabilization only, while MI at baseline, DDC or DDE detox depending on level of

MI disability at baseline. In some systems, DDE psych inpatient will be the only level of care
that can provide this service for SPMI.

3. For substance related symptomatic exacerbation of MI, without severe decompensation or need
for medical detox (e.g., binge drinking), DDC or DDE psychiatric crisis bed.

Motivational Enhancement
1. Individual motivational interviewing, assuming role of dual recovery companion.
2. Encourage participation in pre-motivational and persuasion groups.
3. Involve families and other collaterals to support the motivational process and to promote

interventions.
4. Promote harm reduction interventions during the motivational process.
5. Develop contracts and behavioral plans to promote contingency based learning, using payeeships

and other available contingencies, positive and negative.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

26

6. Utilize negative consequences and adverse outcomes in a supportive context to promote learning
and change.

7. Use best psychotropic medication available, including clozapine. Certain medication changes can
be contingent on reduced substance use.

8. Wet housing and damp housing supports
9. Individualized placement and support for vocational rehabilitation.
10. Unsuccessful efforts to engage in active treatment for substance abuse may be part of the

motivational process.
11. Utilize indications of lack of control of substance use to demonstrate presence of addiction (vs.

abuse) and encourage recognition of need for abstinence rather than controlled use.

Active Treatment
1. Continuing medication for mental illness, along with appropriate treatment supports: individual

therapy, group therapy, day treatment/psychosocial rehabilitation, housing support, case
management, etc.

2. Emphasize building strengths and skills (including relapse prevention and abstinence
maintenance skills) to promote recovery from mental illness and addiction.

3. Skills training appropriate for level of psychiatric disability integrated into day treatment,
psychosocial rehabilitation, and/or residential programming.

4. Continued contingent reinforcement strategies to promote treatment adherence and abstinence.
5. Referral to DDE addiction treatment, at intensive outpatient or residential level of care, may be

appropriate, with continuing integrated mental health case management maintained.
6. Addiction treatment interventions in all settings focus on specific skills training for developing

recovery support, including attendance at 12 Step Meetings, as well as cognitive-behavioral
relapse prevention skills.

7. Abstinence is consistently recommended goal, but slips are not regarded as failures, so much as
learning opportunities. Positive outcome can also be measured as days sober, reduction in total
use, etc.

8. Medication for treatment of addiction, including methadone maintenance, may be appropriate as
indicated.

9. May benefit from dry or sober housing, either group home or supported housing model.
10. AA /NA/DRA/DTR strongly recommended on a daily basis.
11. Integrated attention to other primary problems (e.g., medical care, vocational rehabilitation.)

Recovery/Rehabilitation/Relapse Prevention
1. Continued dual recovery and rehabilitation programming
2. Ongoing relapse prevention groups, peer supports, and other sobriety supports integrated into

mental health settings.
3. Continued involvement in addiction recovery programming, at consumer’s level of capacity,

including AA, NA, DRA, DTR.
4. Utilization of recovery concepts from each disorder to promote recovery and growth from the

other disorder (e.g. “One day at a time.”)

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

27

Quadrant IVB: High Severity Psychiatric Disturbance (non-SPMI) and
High Severity Substance Disorder (Addiction)

Examples

43-year-old woman with severe alcohol dependence, borderline personality disorder, and post traumatic
stress disorder, with a history of multiple detox admissions for alcohol, as well as multiple psychiatric
hospitalizations and emergency room visits for suicidal behavior.

29-year-old man with polysubstance dependence, attention deficit disorder, atypical mood disorder,
explosive disorder, personality disorder, who is on probation for recurrent violent behavior and criminal
assault, and who has a history of psychiatric admissions for explosive behavior, homicidal impulses, and
paranoid thinking, particularly when intoxicated. He lives with his girl friend, and works intermittently as
a painter.

Continuity Interventions

1. Continuing case management with an individual clinician, case management team, or ACT team (or
equivalent), depending on intensity of need.

2. Ongoing responsibility may be assigned to mental health agency, substance agency, or specialized
program related to specific issues like court involvement, parenting issues, HIV status, etc.

3. May not be appropriate for programs designed for individuals with psychotic disorders.
4. Unconditional support, access to crisis intervention, social support, rehabilitative interventions, and

housing support commensurate with disability.
5. Continued non-addictive medication for any known mental illness, regardless of continuing substance

use.
6. Development of ongoing treatment plan, balancing care and support with structured expectation and

contingencies, while maintaining continuity.
7. Stage-specific interventions as indicated, integrating contingencies from other systems (e.g., legal,

protective services) where appropriate.

Stage- and Phase-Specific Interventions

Acute Stabilization
1. For severe decompensation of SA with active MI symptoms, DDE inpatient psych unit or DDE

detox, depending on severity of mental health symptoms.
2. For less severe exacerbations of substance use and psychiatric symptoms, DDC/DDE crisis

stabilization bed.

Motivational Enhancement
1. Individual or group motivational enhancement interventions, to promote recognition of addiction

and psychiatric disturbance, and more consistent adherence with treatment recommendations for
either disorder.

2. Involvement of families, collaterals (probation officer), etc. in development of contingency
strategies to promote motivation.

3. Harm reduction strategies to focus on improvement of mental health outcomes, medical status,
avoidance of jail, etc.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

28

4. Provision of mental health intervention in the context of empathic, hopeful, integrated
relationships can promote willingness to address substance related issues.

5. Medication reassessment may be made contingent upon initiation of abstinence oriented
treatment efforts.

Active Treatment
1. Maintain integrated unconditional case management
2. to coordinate care.
3. Addiction treatment in a DDE setting, with level of care determined by ASAM PPC 2R. For

individuals with very severe behavioral disturbances at baseline, treatment may occur in DDE
mental health settings (day treatment/psychosocial rehabilitation).

4. Integrated primary treatment relationship to apply simultaneous interventions to both disorders, in
the context of addiction recovery efforts.

5. Mental health counseling, medication, and cognitive-behavioral skills training to address issues
like trauma, self-harm, and anger.

6. Modified addiction treatment interventions to teach specific recovery skills within the context of
limitations imposed by mental health issues (trauma history, impulsivity, learning disability).

7. Continued contingency reinforcement strategies to promote treatment adherence and abstinence,
as indicated.

8. Medication for treatment of addiction, including methadone maintenance, may be indicated.
9. DDE residential treatment, halfway house, or sober housing may be indicated.
10. Integrate attention to other primary problems: medical care, vocational rehab, parenting skills,

legal issues, and coordinate care with other primary treaters if present.

Relapse Prevention/Rehabilitation/Recovery
1. Continued involvement in dual recovery and rehabilitative programming.
2. Addiction recovery supports utilizing all available tools, including medication, sober housing, and

DRA/DTR.
3. Continued mental health support and rehabilitation, including individual, group, and family

counseling, as well as medication.
4. Continued integrated outpatient counseling and case management regarding both disorders.
5. Regular psychopharmacologic review to determine if medication needs change, and/or any

symptoms improve or worsen as sobriety proceeds.
6. Ongoing attention to medical care, vocational rehab, parenting skills, housing needs, etc.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

Kenneth Minkoff, MD

RESOURCE BIBLIOGRAPHY

American Association of Community Psychiatrists, Level of Care Utilization System (LOCUS
2.001), Dallas, AACP 2000.

American Association of Community Psychiatrists, Principles for the care and treatment of
individuals with co-occurring psychiatric and substance disorders. Dallas, AACP 2000.
(AACP web site: www.comm.psych.pitt.edu)

American Society of Addiction Medicine. Patient Placement Criteria 2R. Washington, DC,
ASAM. 2001.

Adelman S, Fletcher K, & Bahnassi A. Pharmacotherapeutic management strategies for
mentally ill substance abusers. J. Subst. Abuse. Treatment. (1993) 10: 353-8.

Albanese M, Khantzian E, et al. Decreased substance use in chronically psychotic patients
treated with clozapine. Am. J. Psych. (1994) 151:780-1.

Alexander MJ. Women with co-occurring disorders: an emerging profile of vulnerability. Am.
J. Orthopsychiatry. (1996) 66:61-70.

Alexander MJ & Haugland G. Integrating services for co-occurring disorders: final report for
NY State Conference of Local Mental Hygiene Directors. Nathan Kline Institute,
Orangeburg, NY. March, 2000. See Appendix A: Assessment Tools.

Arbour Health System. Required basic competencies in addiction/dual diagnosis for adult/child
clinicians, and self-learning workbook and examination. Arbour Health System. Jamaica
Plain, MA 2000

Barreira, P, Espey, E, et al. Linking substance abuse and serious mental illness service delivery
systems: initiating a statewide collaborative. Journal of Beh Health Serv Res, 2000. 27:
107-13.

Bastiaens, L, Francis G, & Lewis, K. The RAFFT as a screening tool for adolescent substance
use disorders. Am. J. Addictions. (2000) 9:10-16.

Baker, J & Rohacek, J. Integrated Dual Recovery Program. McPike Addiction Treatment
Center & Mohawk Valley Psychiatric Center. Utica, NY 2000.

Bellack AS, et al. Behavioral treatment for substance abuse in schizophrenia (BTSAS).
Abellack@umaryland.edu.

Bellack AS & DiClemente CC. Treating substance abuse among patients with schizophrenia.
Psych Services (1999) 50:75-80.

Biederman, J, Wilens, T, et al. Pharmacotherapy of ADHD reduces risk for substance use
disorder. Pediatrics (1999).104(2).

Brady, KT. Co-morbidity of substance use and axis I psychiatric disorders. Medscape Mental
Health 3(4) 1998. www.medscape.com.

Brady KT & Roberts J. The pharmacotherapy of dual diagnosis. Psych Annals (1995) 25:344-
52.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

http://www.comm.psych.pitt.edu/
mailto:Abellack@umaryland.edu
http://www.medscape.com/

30

Bricker, M. STEMSS. Milwaukee, 1988.

Brunette, M, & Drake, RE. Gender differences in homeless persons with schizophrenia and
substance abuse. Comm MH Journal (1998).34:627-33.

Carey KB. Substance use reduction in the context of outpatient psychiatric treatment: a
collaborative, motivational, harm reduction approach. Comm MHJ (1996) 32:291-306.

Carey KB, Bradizza CM, et al. The case for enhanced addictions training in graduate programs.
Behavior Therapist (1999) 22:27-31.

Center For Substance Abuse Treatment. Enhancing Motivation for Change in Substance Abuse
Treatment. Treatment Improvement Protocol #35. CSAT, Washington, 1999.

Center for Substance Abuse Treatment. Treatment of Persons with co-occurring disorders:
program examples. SSDP V Co-occurring Institute. Orlando, 2000. (Contact Carol
Coley: ccoley@samhsa.org)

Ciraulo, DA & Nace, EP. Benzodiazepine treatment of anxiety or insomnia in substance abuse
patients. Am. J. Addictions (2000) 9:276-84.

Cline, C. Enhancing care for individuals with co-occurring psychiatric and substance use
disorders. New Mexico DOH/BHSD. Santa Fe, 2001.

Comtois KA, Ries R, & Armstrong HE. Case manager ratings of the clinical status of dually
diagnosed outpatients. Hospital and Comm. Psych. (1994) 45:568-73.

Drake, RE, Bartels, SJ, et al. Treatment of substance abuse in severely mentally ill patients. J.
Nervous Mental Disease (1993) 181:606-11.

Drake, RE, Essock, SM, et al. Implementing Dual Diagnosis services for clients with severe
mental illness. Psych Services (2001) 52(4).

Drake, RE, Mercer-McFAdden, C, et al (eds.) Readings in Dual Diagnosis. International
Association of Psychosocial Rehabilitation Services. Columbia, MD. 1998.

Ekleberry, SC. Personality Disorders and Addiction. sekleberry@hotmail.com. Materials
available on Dual Diagnosis Website: www.toad.net/~arcturus/dd/ddhome.htm.

Evans K & Sullivan JM. Treating Addicted Survivors of Trauma. Guilford, New York. 1995.

Evans K & Sullivan JM. Dual diagnosis: Counseling the Mentally Ill Substance Abuser. 2nd

Edition. Guilford, New York. 2001.

Federation of Families for Children’s Mental Health. Blamed and ashamed: the treatment
experiences of youth with co-occurring disorders and their families. October, 2000.

Godley SH, Finch M, et al. Case management for dually diagnosed individuals involved in the
criminal justice system. J. Sub Ab. Treatment.(2000) 18:137-48.

Goldfinger, SM, Shute, RK, et al. Housing placement and subsequent days homeless among
formerly homeless adults with mental illness. Psych Services (1999) 50:674-9.

Hamilton, T. & Samples, P. The 12 Steps and Dual Disorders. Hazelden, Center City, MN.
1995.

Harris M. Trauma Recovery and Empowerment Manual. Free Press. New York. 1998.
EXHIBIT Q - SUBSTANCE ABUSE

Document consists of 36 pages.
Entire exhibit provided.

Meeting Date: 02-02-06

mailto:ccoley@samhsa.org
mailto:sekleberry@hotmail.com
http://www.toad.net/~arcturus/dd/ddhome.htm

31

Illinois Alcohol and Other Drug Abuse Professional Certification Association. The Illinois
standard for board registered MI/SA I/II. IAODAPCA, Springfield, IL. 1998.

Illinois MISA Institute. Program Development and Cross Training for Dual Disorders. The
Illinois MISA Newsletter 2(2): 1-4. 2000.

Kessler RC, Nelson CB et al. The epidemiology of co-occurring addictive and mental disorders.
Am. J. Orthopsychiatry. (1996) 66:17-31.

Kosten, TR. Management of anxiety in substance abusers. American Academy of Addiction
Psychiatry Newsletter. Spring, 2000. AAAP, Prairie Village, KS.

Leshner AI. Addiction is a brain disease, and it matters. Science (1997) 278:45-7

Lucksted, A, Dixon, L, & Sembly, JB. A focus group pilot study of tobacco smoking among
psychosocial rehabilitation patients. Psych Services(2000). 51:1544-8.

Massaro, J. Substance Abuse and Mental/Emotional Disorders: Counselor Training Manual.
The Information Exchange, New City, NY. 1995.

McKillip, R. The Basics: a curriculum for co-occurring mental health and substance use
disorders. In press. Available from author: 509-258-7314.

Mehr, J. State of Illinois Second Task Force Report on MI/SA Dual Disorders. Illinois Offices
of Mental Health and Alcoholism and Substance Abuse, Springfield, IL. May, 1998.

Mercer-McFadden C, Drake RE, et al. Substance Abuse Treatment for People with Severe
Mental Disorders: a program manager’s guide. NH-Dartmouth Psychiatric Research
Center, Concord, NH. 1998.

Mid-America Addiction Technology Transfer Center. A Collaborative Response: Addressing
the needs of consumers with co-occurring substance use and mental health disorders.
(including: Psychotherapeutic Medications 2000: what every counselor should know).
Kansas City, Missouri, 2000. Web site: www.mattc.org.

Miller, WR & Rollnick S. Motivational Interviewing. Guilford Press, New York. 1991.

Minkoff, K. CHOICE-Dual. Choate Outline for Intensity of Care Evaluations for Dual
Diagnosis Services. 1997. Unpublished.

Minkoff, K. MIDAS: Mental illness drug and alcohol screening tool. 2001. Unpublished.

Minkoff, K, Chair. CMHS Managed Care Initiative Panel on Co-occurring Disorders. Co-
occurring psychiatric and substance disorders in managed care systems: annotated
bibliography. Center for Mental Health Policy and Services Research, Philadelphia,
1997. Web site: www.med.upenn.edu/cmhpsr

Minkoff, K. Chair. CMHS Managed Care Initiative Panel on Co-occurring Disorders Co-
occurring psychiatric and substance disorders in managed care systems: standards of care,
practice guidelines, workforce competencies, and training curricula. Center for Mental
Health Policy and Services Research. Philadelphia, 1998. Web site:
www.med.upenn.edu/cmhpsr

Minkoff, K. Model for the desired array of services and clinical competencies for a
comprehensive, continuous, integrated system of care. Center for Mental Health Services
Research, University of Mass. Dept. of Psychiatry. Worcester, MA, 1999.EXHIBIT Q - SUBSTANCE ABUSE

Document consists of 36 pages.
Entire exhibit provided.

Meeting Date: 02-02-06

http://www.mattc.org/
http://www.med.upenn.edu/cmhpsr
http://www.med.upenn.edu/cmhpsr

32

Minkoff, K. An integrated model for the management of co-occurring psychiatric and substance
disorders in managed care systems. Dis. Mgt & Health Outcomes
(2000).8(5):251-7.

Minkoff, K. State of Arizona Service Planning Guidelines: Co-occurring Psychiatric and
Substance Disorders. 2000. (Draft).

Minkoff, K & Cline, C. New Mexico Co-occurring Disorders Program Competency Assessment
Tool. Santa Fe. 2001..

Minkoff, K & Drake, RE. Homelessness and dual diagnosis. In Lamb, HR (ed). Treating the
Homeless Mentally Ill. Washington, DC, APPI. 1994. 221-35.

Minkoff, K & Regner, J. Innovations in integrated dual diagnosis treatment in public managed
care: the Choate dual diagnosis case rate program. J.Psychoactive Drugs. (1999). 31(1):
3-11.

Mueser, KT, Bennett, M, & Kushner, MG. Epidemiology of substance use disorders among
persons with chronic mental illnesses. In. Lehman, A & Dixon, LJ. Double Jeopardy.
Chronic Mental Illness and Substance Use Disorders. Harwood Academic Publishers,
Chur, Switzerland.. 1995.

Mueser, KT, Drake, RE, & Wallach, MA. Dual diagnosis: a review of etiological theories.
Addictive Behaviors (1998) 23:717-34.

Mueser KT & Fox L. Stagewise Family Treatment for Dual Disorders: Treatment Manual. NH
Dartmouth Psychiatric Research Center, Concord, NH. 1998.

Mueser, KT & Noordsy, DL. Group treatment for dually diagnosed clients. In Drake, RE &
Mueser, KT. Dual diagnosis of major mental illness and substance disorder. Part 2.
Jossey-Bass, San Francisco. 1996.

Mueser, KT, Noordsy, DL, Drake, RE, Fox, L. Integrated Treatment for Dual Disorders:
Effective Intervention for Severe Mental Illness and Substance Abuse. New Hampshire
Dartmouth Psychiatric Research Center. In press.

Mueser KT, Noordsy DL, & Essock S. Use of disulfiram in the treatment of patients with dual
diagnosis. Am. J. Addictions (2001) In press.

NAMI. Position Statement: Integrated treatment and blended funding for co-occurring
disorders. NAMI, Arlington, VA.

NASMHPD/NASADAD. The new conceptual framework for co-occurring mental health and
substance use disorders. Washington, DC. NASMHPD 1998.

NASMHPD/NASADAD. Financing and marketing the new conceptual framework.
Washington, NASMHPD. 2000.

National GAINS Center. The Courage to Change: Communities to create integrated services for
people with co-occurring disorders in the justice system. GAINS Center, Delmar, NY.
1999.

Oregon DHS Statewide Task Force on Dual Diagnosis. Final Report and Recommendations.
Oregon DHS DMH, Salem, OR. May, 2000.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

33

Pennsylvania MISA Consortium. Report and Recommendations. OMHSAS, Harrisburg.
August, 1999.

Peters RH & Bartoi, MG. Screening and Assessment of Co-occurring Disorders in the Justice
System. National GAINS Center, Delmar, NY. 1997.

Peters RH & Hills HA. Intervention strategies for offenders with co-occurring disorders. What
works?. National GAINS Center, Delmar, NY. 1997.

Prochaska JO, DiClemente CC, Norcross JC. In search of how people change: applications to
addictive behaviors. Am. Psychol. (1992) 47:1102-14.

Project Return. Mental Health Screening Form III. Project Return, New York. 2000.

Quinlivan R & McWhirter DP. Designing a comprehensive care program for high cost clients in
a managed care environment. Psych Services (1996) 47:813-5.

RachBeisel, J, Scott, J. & Dixon, L. Co-occurring severe mental illness and substance use
disorders: a review of recent research. Psych Services (1999). 50:1427-34.

Regier, DA, Farmer ME, et al. Comorbidity of mental disorders with alcohol and other drug
abuse. JAMA (1990) 264:2511-18.

Ridgely, MS, Lambert, D, et al. Interagency collaboration in services for people with co-
occurring mental illness and substance use disorder. Psych Services (1999) 49:236-8.

Ries, RK & Comtois KA. Illness severity and treatment services for dually diagnosed severely
mentally ill outpatients. Schiz. Bull. (1997a) 23:239-46.

Ries, RK & Comtois KA. Managing disability benefits as part of treatment for persons with
severe mental illness and comorbid substance disorder. Am. J. Addictions (1997b)
6(4):330-8.

Ries, RK, Russo, J, et al. Shorter hospital stays and more rapid improvement among patients
with schizophrenia and substance disorders. Psych Services. 2001. 52(2):210-4.

Roberts LJ, Shaner A, & Eckman TA. Overcoming addictions: skills training for people with
schizophrenia. W.W. Norton, New York. 1999. (BHRM staff note: This manual and the
accompanying tapes can be ordered from the UCLA Dissemination Coordinator, Tricia
Doles, (805) 484-5663.)

Sacks, S. Co-occurring disorders: promising approaches and research issues. J. Substance Use &
Misuse (2001), in press.

Sacks, S, Sacks, JY, & DeLeon G. Treatment for MICAs: design and implementation of the
modified TC. J. Psychoactive Drugs. (1999) 31:19-30.

SAMHSA. Position statement on use of block grant funds to treat people with co-occurring
disorders. 2000.

Sciacca, K. Sciacca Comprehensive Service Development and Curriculum for MIDAA.
Materials available on dual diagnosis website: http://pobox.com/~dualdiagnosis. E-mail.
Ksciacca@pobox.com.

Shaner A, Roberts LJ, et al. Monetary reinforcement of abstinence from cocaine among mentally
ill persons with cocaine dependence. Psych Services (1997) 48:807-10.

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

http://pobox.com/~dualdiagnosis
mailto:Ksciacca@pobox.com

34

Sowers, W & Golden, S. Psychotropic medication management in persons with co-occurring
psychiatric and substance use disorders. J. Psychoactive Drugs. (1999) 31:59-67.

Texas Department of MH/MR. Co-occurring psychiatric and substance disorders: principles for
programming and treatment in state mental health facilities. TDMHMR, Austin. 2000.

Tollefson GD, Montague-Clouse J, & Tollefson SL. Treatment of comorbid generalized anxiety
in a recently detoxified alcoholic population with a selective serotonergic drug
(buspirone). J. Clin. Psychopharm. (1992) 12:19-26.

Tsemberis, S & Eisenberg, RF. Pathways to Housing: Supported housing for street dwelling
homeless individuals with psychiatric disabilities. Psychiatric Services (2000).
51(4):487-95.

Vogel, H. Double Trouble in Recovery (DTR): How to start and run a DTR group. NY Office
of Mental Hygiene, Mental Health Empowerment Project, Albany 1999.

WELL Project. Principles for the trauma informed treatment of women with co-occurring
mental health and substance abuse disorders. WELL Project, Cambridge, MA 1999.

Wilens, TE, Spencer, TJ, et al. A controlled clinical trial of bupropion for adult ADHD. Am J.
Psych (2001) 158:282-88.

Ziedonis D & Trudeau K. Motivation to quit using substances among individuals with
schizophrenia: implications for a motivation-based treatment model. Schiz. Bull. (1997)
23:229-38.

Zimmet SV, Strous RD, et al. Effects of clozapine on substance use in patients with
schizophrenia and schizoaffective disorders. J. Clin. Psychopharm (2000) 20:94-8.

DUAL DIAGNOSIS VIDEO MATERIALS

Promise of Recovery. Gerald T. Rogers Productions. 800-227-9100.

Double Trouble. Gerald T. Rogers Productions.

Out of the Tunnel; Into the Light. Hazelden. 800-328-9000.

12 Steps & Dual Disorders. Hazelden.

Dual Diagnosis.(1994) NIDA, Rockville, MD.

Understanding Bipolar Disorder and Addiction (Dual Diagnosis Series), Hazelden

Understanding Depression and Addiction

Understanding Major Anxiety Disorders and Addiction

Understanding Personality Problems and Addiction

Understanding Posttraumatic Stress Disorder and Addiction.

Dual Diagnosis: An Integrated Model for Treatment. Kenneth Minkoff, MD. Mental Illness
Education Project. 800-343-5540

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

Substance Use/Psychiatric Symptomatology Table

The psychiatric symptomology table is a guideline only and is not to be used as a substitute for professional clinical judgment.

Type of symptoms seen with use patternCategory of
Substance

Mild Use
Uses no more than 1-2
times/wk; does not use to
severe intoxication; no
observable impairment.

Moderate Use
Uses regularly, but not usually
to severe intoxication; and/or
episodes of severe intoxication
occur, but once/wk or less;
and/or presence of negative
out-comes (hangover, money
loss), but not severe.

Heavy Use
Uses regularly (more than 2x/wk) to point of
severe intoxication; significant impairment,
negative outcomes noted, such as ER visits,
fights, can’t pay rent, medical complications
of substance dependence (liver disease,
hemorrhage, etc.)

Resolution Period

Persistence of
symptoms/impairment past this
period is sufficient for psychiatric
diagnosis.

Hallucinosis, not psychosis
Patient usually reports hearing “voices”,
content non-bizarre, good reality testing, no
thought disorder or bizarre behavior.

30 daysAlcohol
Benzodiazepines
Sedatives

None Anxiety, depression, not
dysfunctional

Anxiety
Mood instability
Patients occasionally can develop a first
true manic episode during withdrawal
Personality disorder

30-90 days
Most severe symptoms will
resolve (if they do) within 30 days
- disability/fragility may persist
longer.

Mild anxiety,
depression

Anxiety/panic, depression,
mood instability

More severe anxiety & depression
Personality disorder symptoms

30 days (mild/moderate)
30-90 days (heavy)

Stimulants
(cocaine,
methamphetamine)

Paranoid psychosis 30 days

Anxiety & depression Anxiety & depression Psychosis Usually 30 days
For heavy marijuana users,
persistent anxiety, panic attacks,
and mood/thought alteration may
last up to 90 days.

Hallucinogens
(Mescaline, LSD,
peyote)

Occasional psychosis
or severe panic
A single episode of
hallucinogen use can
occasionally precipitate
psychosis or severe
panic. This may also
happen with
methamphetamine.

Flashbacks/
hallucinotic experiences
Sometimes, psychosis,
panic, mood instability

Severe panic, mood instability Up to 90 days

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

Substance Use/Psychiatric Symptomatology Table (continued)

The psychiatric symptomology table is a guideline only and is not to be used as a substitute for professional clinical judgment.

Type of symptoms seen with use patternCategory of
Substance

Mild Use
Uses no more than 1-2
times/wk; does not use to
severe intoxication; no
observable impairment.

Moderate Use
Uses regularly, but not usually
to severe intoxication; and/or
episodes of severe intoxication
occur, but once/wk or less;
and/or presence of negative
out-comes (hangover, money
loss), but not severe.

Heavy Use
Uses regularly (more than 2x/wk) to point of
severe intoxication; significant impairment,
negative outcomes noted, such as ER visits,
fights, can’t pay rent, medical complications
of substance dependence (liver disease,
hemorrhage, etc.)

Resolution Period

Persistence of
symptoms/impairment past this
period is sufficient for psychiatric
diagnosis.

Mild-moderate anxiety &
depression

More severe anxiety & depression,
personality disorder symptoms

60-90 daysOpiates None

Occasional psychotic symptoms, during
withdrawal only

7-10 days

Type of symptoms seen with use patternCategory of
Substance

Mild Use
Smoking a single
marijuana cigarette
1 - 2 times/wk

Moderate Use
One or two
marijuana cigarettes
3 -5 times/wk

Heavy Use
Two or more marijuana cigarettes daily

Resolution Period

Persistence of
symptoms/impairment past this
period is sufficient for psychiatric
diagnosis.

Marijuana (cannabis
sativa)

None Mental confusion, agitation,
feelings of panic

Acute toxic psychosis, paranoia,
disorientation, severe agitation,
depersonalization

Moderate - 24 - 72 hours
Heavy - 30 to 60 days

EXHIBIT Q - SUBSTANCE ABUSE
Document consists of 36 pages.

Entire exhibit provided.
Meeting Date: 02-02-06

	Introduction
	RESOURCE BIBLIOGRAPHY
	DUAL DIAGNOSIS VIDEO MATERIALS
	Untitled

