

Un Approccio Integrato ai Trattamenti per le Tossicodipendenze
(A Systems Approach to Substance Abuse Treatment)

Dr. Dwayne Simpson & Dr. Pat Flynn
 Texas Christian University (TCU)

A Systems Approach to Substance Abuse Treatment

Dwayne Simpson & Pat Flynn
 TCU Institute of Behavioral Research
 Fort Worth, Texas

1

La flessibilità organizzativa nei dipartimenti delle dipendenze - (The organizational readiness to change of Veneto Region Drug Departments).

Venice, Italy; 20-21 Sept 2004

Un Approccio Integrato ai Trattamenti per le Tossicodipendenze

Dwayne Simpson & Pat Flynn
 TCU Institute of Behavioral Research
 Fort Worth, Texas

2

Texas Horned Lizard
Phrynosoma cornutum

The Texas Horned Lizard or "horny toad" is a flat-bodied and fierce-looking lizard (3-4 inches long). The head has numerous horns, with two central head spines being much longer than any of the others. This lizard is brownish with two rows of fringed scales along each side of the body.

3

Treatment Funding in U.S.

4

DATOS

Drug Abuse Treatment Outcome Studies
 Third National Evaluation of Treatment Effectiveness in U.S.

Conducted in 1990s (over 85 studies)

Funded by the National Institute on Drug Abuse

10,000 Adults
 96 Programs
 11 Cities

www.datos.org

5

Long-Term Residential (LTR) Treatment
 Changes from Before to After Treatment

Hubbard, Craddock, Flynn, Anderson, & Etheridge, 1997 (PAB)

6

Un Approccio Integrato ai Trattamenti per le Tossicodipendenze (A Systems Approach to Substance Abuse Treatment)

Dr. Dwayne Simpson & Dr. Pat Flynn
Texas Christian University (TCU)

La flessibilità organizzativa nei dipartimenti delle dipendenze - (The organizational readiness to change of Veneto Region Drug Departments).

Venice, Italy; 20-21 Sept 2004

Un Approccio Integrato ai Trattamenti per le Tossicodipendenze
(A Systems Approach to Substance Abuse Treatment)

Dr. Dwayne Simpson & Dr. Pat Flynn
 Texas Christian University (TCU)

La flessibilità organizzativa nei dipartimenti delle dipendenze - (The organizational readiness to change of Veneto Region Drug Departments).

Venice, Italy; 20-21 Sept 2004

Un Approccio Integrato ai Trattamenti per le Tossicodipendenze (A Systems Approach to Substance Abuse Treatment)

Dr. Dwayne Simpson & Dr. Pat Flynn
Texas Christian University (TCU)

Organizational Functioning
Funzionamento Organizzativo

Treatment Services
Servizi di Trattamento

19

La flessibilità organizzativa nei dipartimenti delle dipendenze - (The organizational readiness to change of Veneto Region Drug Departments).

Venice, Italy; 20-21 Sept 2004

Institute of Behavioral Research at Texas Christian University
www.ibr.tcu.edu

20

Funzionamento Organizzativo

Clima:

- Mission
- Coesione
- Autonomia
- Comunicazione
- Stress
- Cambiamenti

Risorse:

- Uffici/Equippe
- Formazione
- Attrezzature

Personale:

- Crescita
- Efficacia
- Influenza
- Adattabilità

Motivazione:

- Necessità del servizio
- Necessità formative
- Pressioni a cambiamento

Simpson, 2002 (J Substance Abuse Treatment)

23

Is patient progress related to Organizational Functioning?

I miglioramenti del paziente sono correlati al funzionamento organizzativo?

25

How do Programs Change?

Come cambiano i programmi?

27

Program Change Model

29

Project Goals

To compare applications of new assessments for organizational functioning in the U.S. and Italy

Gli Scopi del Progetto

Comparare le applicazioni dei recenti strumenti di valutazione sul funzionamento organizzativo negli Stati Uniti e in Italia

30

Un Approccio Integrato ai Trattamenti per le Tossicodipendenze (A Systems Approach to Substance Abuse Treatment)

Dr. Dwayne Simpson & Dr. Pat Flynn
Texas Christian University (TCU)

La flessibilità organizzativa nei dipartimenti delle dipendenze - (The organizational readiness to change of Veneto Region Drug Departments).

Venice, Italy; 20-21 Sept 2004

