
2019-2023

Empower Denver
DENVER DEPARTMENT OF PUBLIC HEALTH & ENVIRONMENT

Behavioral Health Strategic Plan
Community & Behavioral Health

APRIL 2021

Dear Reader,

Released in 2019, The Road to Wellness: A Strategic Framework to Improve Behavioral Health in Denver set
forward steps to continue advancing outcomes for Denver residents who suffer from behavioral health
disorders. This framework served as the foundation of a broad strategic plan for behavioral health in Denver
known as Empower Denver.

Mental health is fundamental to personal well-being and family and interpersonal relationships, and is
integral to our ability to contribute to community and society. We must ensure that everyone in Denver who
needs mental health support has true access to it. While the actions outlined in Empower Denver are clear
and simple, their impact will work to transform the way we address and think about behavioral health in
Denver.

Empower Denver identifies three main categories of action for the city: Resources must be more easily
accessible to our communities; information and awareness related to and supporting behavioral health and
stigma reduction are readily available to the public; and we must collect, share, and use behavioral health
data in a consistent and equitable manner.

These categories were identified through a strategic planning process, which involved a great deal of
community engagement and stakeholder input. We identified community priorities and heard from
behavioral health providers their promise of collaboration and partnership. This synergy is critical, because
the city cannot address our residents’ behavioral health needs alone; input, expertise and assistance from
our partners in the behavioral health space are essential to the success of Empower Denver.

We look forward to building new relationships with the behavioral health community and to strengthening
existing relationships to change the way Denver addresses behavioral health needs together as a team. We
also look forward to changing the way our city and our residents think about behavioral health. Social stigma
and discrimination can make mental health problems worse and stop a person from getting the help they
need.

The work has already begun. The engagement in behavioral health will grow, and the stigma will end. This is
how — together — we can empower Denver.

MICHAEL B. HANCOCK
Mayor

ROBERT M. MCDONALD
Executive Director and Public Health Administrator
Department of Public Health & Environment

2019-2023 EMPOWER DENVER

2BEHAVIORAL HEALTH STRATEGIC PLAN / COMMUNITY & BEHAVIORAL HEALTH

Overview ... 4

Where We Are Now ... 5

Goal 1 .. 6

Goal 2 ...7

Goal 3 .. 8

Contents

2019-2023 EMPOWER DENVER

3BEHAVIORAL HEALTH STRATEGIC PLAN / COMMUNITY & BEHAVIORAL HEALTH

In October 2018, Mayor Michael B. Hancock brought together a diverse group of stakeholders, led by Robert M. McDonald, Executive
Director of the Denver Department of Public Health & Environment and Public Health Administrator for the City of Denver, and Robin
D. Wittenstein, Chief Executive Officer of Denver Health and Hospital Authority, to form a steering committee charged with developing
a strategic framework aimed at improving the behavioral health of all Denver residents.

A month later, Denver voters overwhelming passed the Caring for Denver sales tax ballot measure, setting aside 25 cents on every $100
purchase made in Denver for addressing the mental health and substance misuse needs in our city. Shortly thereafter, the Caring for
Denver Foundation was established and charged with the responsibility to disseminate these funds. Combined, these two initiatives
engaged nearly 1,700 Denver residents and 112 organizations over the course of 126 community meetings to determine the current
state of behavioral health in Denver; identify gaps; examine best practices; and provide recommendations to the Denver Department
of Public Health & Environment.

Overview: Empowering Denver’s communities to live better,
longer

True to its charge, the Denver Department of Public Health & Environment has synthesized these efforts into a
behavioral health strategic plan, Empower Denver, to improve upon the health and well-being of Denver residents.
As Denver’s nationally accredited public health agency, with a core mission of empowering Denver’s communities
to live better, longer, the Department of Public Health & Environment is uniquely positioned to lead Denver’s effort
to improve behavioral health care. Importantly, the Department of Public Health & Environment is strategically
positioned to work collaboratively with city, state, and community engagement efforts, as well as enforcement, to
ensure healthy people, healthy pets, and a sustainable environment.

 AND OUR four funding priorities

1 Youth
2 Community-centered solutions
3 Care provision
4 Alternatives to jail

 This effort resulted in the identification of five
 interconnected and overlapping goals

1

2

3

4

5

When we seek care, we get the care we need

We have access to compassionate,
integrated, coordinated care

We act early and manage crises in the
appropriate setting

We have the data to understand and
improve behavioral health

Our communities promote well-being

2019-2023 EMPOWER DENVER

4BEHAVIORAL HEALTH STRATEGIC PLAN / COMMUNITY & BEHAVIORAL HEALTH

Denver already has a large community dedicated to supporting the wellbeing of
residents and addressing behavioral health crises when they arise.

Services to treat substance misuse are more common now than in the past. Schools
have expanded their substance misuse treatment services and provide suicide-
prevention resources. There is more access to medication-assisted treatment, and

naloxone - used to treat opioid overdose - is more available than ever before.

However, our services, systems, responses, and relationships too often don’t combine
to provide comprehensive care for our residents. Uncoordinated systems and a lack of
shared data make it challenging for people to get the care they need or for information

to be communicated among all of the people who take care of a person.

The result is that too many residents go without needed supports or care to address

their mental health or substance misuse conditions.

Leveraging the work of four separate working groups focusing on behavioral health
literacy and community involvement, promoting positive mental health, substance
misuse, and behavioral health crisis response, we distilled the five interconnected and
overlapping goals identified in the Road to Wellness Framework into three focus areas

and goals:

Goal 1:
City resources related to and supporting behavioral health are easily accessible to the

public

Goal 2:
Information and awareness related to and supporting behavioral health and stigma

reduction are readily available to the public

Goal 3:
Promote consistency in how we collect, share, and use data related to behavioral
health

Where We Are Now

2019-2023 EMPOWER DENVER

5BEHAVIORAL HEALTH STRATEGIC PLAN / COMMUNITY & BEHAVIORAL HEALTH

Why It Matters
In 2019, nearly one in six Denver residents (16%) reported needing mental health care but not getting it. And more than 11,000 residents
(2%) reported not receiving the help they needed for substance misuse1.

Goal 1 City resources related to and supporting behavioral
health are easily accessible to the public

Deploy a mobile behavioral health unit,
a.k.a., “Wellness Winnie”

Engage at least 20% of residents served by
Wellness Winnie in peer support and navigation
services annually through 2023.

�Maintain a 30% retention rate for residents
accessing behavioral health and support services
annually through 2023.

�Provide mobile behavioral health
and support services to at least 250
housed and unhoused residents in
2020 and increasing by 3% annually
through 2023.

250+

Create a network of peer volunteers to
provide overdose prevention, education,
and naloxone distribution

Increase volunteer network thereafter by at least
6% annually through 2023.

Distribute at least 500 naloxone kits annually via
established networks through 2023.

Conduct 10 community education events annually
beginning in 2021, with at least 10 attendees through
2023 (totaling 300 participants), to increase
knowledge of local substance misuse issues and
increase overdose prevention strategies.

Expand the existing volunteer
network of peer volunteers by
providing overdose prevention
education to at least 15 new peer
volunteers by the end of 2021.

15+

Conduct a feasibility assessment for a 24/7
care coordination center for people living
with behavioral health conditions

Develop a work plan, timeline, and budget for a 24/7
care coordination center by fourth quarter 2022.

Provide a final report of findings and
recommendations to the Denver Department of
Public Health & Environment and appropriate
stakeholders by first quarter 2023.

Secure funding for feasibility
assessment by end of 2021. 2021

Provide 30-day transitional housing for up to 30
people by first quarter 2021.

Provide care coordination and transition to
services located in the community for up to 46
people by first quarter 2021.

Provide up to 16 beds in the short-
term crisis stabilization clinic by first
quarter 2021.

2021

Implement a 24/7 crisis stabilization and
transitional housing program for people
experiencing a behavioral health crisis,
a.k.a., “BEHAVIORAL HEALTH SOLUTIONS CENTER”

Divert people who are experiencing a
behavioral health crisis from jail by providing
easy access to appropriate behavioral health
and substance misuse services

Specialty courts combine to maintain, at a minimum,
cost neutrality.

Specialty courts combined serve at least 400
people annually.

Refer at least 30% of contacts in the co-responder
program for follow-up care annually.

Expand co-responder program to include a mental
health professional supporting the Denver County
Jail and Denver Fire Department by first quarter 2021.

Ensure specialty courts combine
for an average of 70 jail beds
averted daily.

1. Colorado Health Institute. (2019). “Colorado Health Access Survey.” Retrieved
from: coloradohealthinstitute.org/research/colorado-health-access-survey

2019-2023 EMPOWER DENVER

Mapping Denver’s Next Steps

6BEHAVIORAL HEALTH STRATEGIC PLAN / COMMUNITY & BEHAVIORAL HEALTH

Mapping Denver’s Next Steps

Why It Matters
For many Denver residents experiencing a behavioral health crisis, law enforcement has become the de facto response mechanism. At
any given time, approximately 50% of people in custody in the Van Cise-Simonet Detention Center and Denver County Jail have a flagged
mental health consideration and experience a length of stay that is 22 days longer than average.

Goal 2 Information and awareness related to and supporting
behavioral health are easily accessible to the public

Train communities to recognize the signs
and symptoms of mental health conditions,
establish linkages with schools and
community-based mentalhealth agencies,
and educatE individuals about available
resources

Train at least 700 community members annually
through 2021 in at least one DenverStrong training
focusing on behavioral health care, including
suicide prevention, assessment and referral.

Train at least 300 mental health professionals
annually through 2021 in at least one
DenverStrong training.

Refer at least 30% of program participants to
behavioral health services annually by way of
referral from DenverStrong facilitators.

Conduct a Youth Mental Health Summit by
August 2022 focusing on suicide awareness
and prevention.

Implement a multi-year integrated behavioral
health pilot in up to six Denver Public Schools in
2022, focusing on curriculum development, suicide
assessment treatment referral, and staff training.

Provide at least 50% of qualified
youth diversion as an alternative to
sentencing for marijuana offenses
annually through 2023.

Implement a behavioral health stigma-
reduction campaign, focusing on substance
misuse, suicide prevention, and access to
community-based behavioral health resources

Complete formative research by third quarter 2021.

Launch anti-stigma campaign by first quarter 2022.

Issue an RFP for an anti-stigma
campaign with vendor selection
by first quarter 2021.

2019-2023 EMPOWER DENVER

7BEHAVIORAL HEALTH STRATEGIC PLAN / COMMUNITY & BEHAVIORAL HEALTH

Mapping Denver’s Next Steps

Why It Matters
Currently, providers and first responders who interact with residents experiencing behavioral health challenges often do not have
access to information that would help inform their treatment.

Goal 3 Promote consistency in how we collect, share and
use data related to behavioral health

Create a coordinated alert system for
behavioral health and substance misuse
trends

�Initiate quarterly stakeholder meetings to assess
data, review the evaluation plan, and determine the
appropriate course of action by first quarter 2021.

Conduct an initial rapid assessment and response
exercise with key stakeholders for fentanyl
overdose fatalities by fourth quarter 2020 and
run annual exercises thereafter to assess warning
system functionality.

Finalize a multi-agency alert system
decision tree by first quarter 2021.

2019-2023 EMPOWER DENVER

8BEHAVIORAL HEALTH STRATEGIC PLAN / COMMUNITY & BEHAVIORAL HEALTH

Notes

2019-2023 EMPOWER DENVER

9BEHAVIORAL HEALTH STRATEGIC PLAN / COMMUNITY & BEHAVIORAL HEALTH

Notes

2019-2023 EMPOWER DENVER

10BEHAVIORAL HEALTH STRATEGIC PLAN / COMMUNITY & BEHAVIORAL HEALTH

