Professional Advisory Committee

of the

Division of Addiction Services

New Jersey Department of Human Services

Meeting Minutes

Meeting Location:

Monmouth County Human Services Building,

Kozloski Road, Freehold, NJ

Date:

November 16, 2007

Attendance:

Richard Bowe

Anthony Comerford

Marie Claire Florentino
Joanne Furze

Manuel Guantez

John Hulick

Barry Johnson
David Kerr
Jonathan Krejci

Steven Liga
Harry Morgan
Mary Lou Powner

Vera Sansone
Barbara Schlicting
Linda Voorhis
Lewis Ware
Ernestine Winfrey
Marc Wurgaft

State Staff:

Suzanne Borys

Beverly Cribbs

Charles Crowley
Raquel Mazon Jeffers
Geralyn Molinari

Dona Sinton

Lisa Torres

Welcome and Introductions

The meeting was called to order at 10:15. Members introduced themselves.

Director Raquel Mazon Jeffers welcomed everyone.

Review of September Minutes

The minutes were approved without corrections.

Directors’ Report
Raquel introduced Tom Durham and Ryan Springer from the Central East Addiction Technology Transfer Center (CeATTC)
DAS has met with them and other states to discuss New Jersey priorities for training. They will give an overview of their organization and how their services will benefit New Jersey
Presentations

A. Central East Addiction Technology Transfer Center

New Jersey has been included in their Advisory Board but is still looking for a New Jersey HIV/AIDS expert for the group. Tom gave a powerpoint presentation on what they do and have to offer.
A question was raised if the Central East can look into New Jersey laws regarding arrears and license, and they said they probably could.
One product in particular that is available is a curriculum on co-occurring disorders, which is a face to face training program that can be done in multiple ways with scheduling. It’s public domain so it can come to New Jersey.
He emphasized that ATTC’s collaborate with disseminating information to each other. They also have materials on stigma reduction.
Central East works different than NeATTC, whereby Tom Durham is our representative from there and Liz Conte from DAS is New Jersey’s point of contact
You can order products by calling or visiting their website at www.danyainstitute.org
Central East prides themselves in cultural sensitivity in all products and training.
They have a Train the Trainers Program to actually train people to be a trainer (not just to train a certain program but how to be a trainer in and of itself).
The group gave their views on the greatest needs for New Jersey, which include train the trainers, clinical supervision, adolescents and co-occurring disorders, and medication assisted treatment.
It was emphasized that if Central East doesn’t have the ability to conduct the training, that they will seek it out and subcontract for it.
The NIATX Model was briefly discussed, in that it is being implemented in lots of places and is a means to change your processes in order to increase productivity.
New Jersey’s training plan will be set by the end of theyear. In particular, DAS gave Central East training needs at a group meeting in October which included clinical supervision, motivational interviewing, emerging issues of co-occurring, medication assisted treatment and adolescents, as well as the development of a 3 day conference on emerging issues, Training Point, the Leadership Institute, and strategies for mobile outreach.
B. Planning and Implementing Recovery Oriented Systems of Care Meeting

Ernestine discussed a meeting in Rhode Island with 11 other states that a New Jersey team comprised of Vicki Fresolone, Jeannette Grimes, Ernestine Winfrey, Manny Guantez and Lisa Mojer Torres attended. Documents created and distributed for review by the PAC. Submit changes to Dona and it will be discussed again in January.
C. A Year in Review

Raquel Mazon Jeffers distributed document outlining all of the PAC presentations that were done this year and asked for feedback from the group on the topics and meeting format. Responses included:

· Enjoyed the needle exchange treatment initiative dialogue for brainstorming;
· Dialogue and feedback on best practices was great
· Workforce development is a meaningful topic and really helped to clarify process
· Client centered, recovery oriented topic; keep talking about it and working towards it
· Revisiting topic is helpful

· Giving back of information is good as it really is the goal of an advisory group
· Start meeting with overview of last meeting

Topics PAC would like to discuss/follow up on:

· DUI task force
· SPF-SIG
· Provider performance report
· Stigma: Discrimination and universal language
· Mobile outreach follow-up

· Workforce development

· Client centered recovery oriented
· Housing First
Governor’s Council on Alcoholism and Drug Abuse (GCADA) – the alliances are trying to be part of governor’s crime plan; focusing on the SPF-SIG and priorities is essential
Committee reports

Co-Occurring

· survey still under development but will be launched soon
· it is web based with a CEO survey and then program manager does full survey (25 minutes)
· Will create fee-for-service network for co-occurring Services

Fee-for-Service

· has not met since last report
· next meeting will be January 8 at 11 am at DAS
Housing
· had trainings over summer and purposely haven’t met because DAS was in the process of issuing an RFP for housing so there was no appearance of conflict

Indicators and Outcomes
· settled on factors for regression analysis and will review in next few months to identify confounding variables that may impact on outcomes like: large number of co-occurring clients, urban vs. rural, etc.
· NOMS collection does not stop

Workforce development

· meeting regularly
· looking at training needs
· looking at 75% CADC requirements in regulations
Announcements

· Outpatient regulations will be in New Jersey Register in January; there will be a 60 day comment period; remember that your comments will be published verbatim in New Jersey Register
· Mobile medication unit mandatory bidder’s conference is on 11/28 at 10:00 a.m.

· Supportive Housing awards being announced soon

· DUII task force created and it’s meeting on 11/28 at 10:00 a.m.

· Next Quarterly Providers Meeting on February 21 from 1-4 at MCCC Conference Center
· Strategic Prevention Framework State Incentive Grant priorities close to ready

· Donald Hallcom is the new prevention director for DAS

· He has a Ph.D in public health and will be on board November 26, 2007 and his bio is available by contacting Dona Sinton
· New Trade organization meeting met yesterday; Manny will be on a committee; “Addiction Treatment Advocates” (working name) just now forming; next meeting for them is January 31, 2008 at Monmouth County Agricultural Center building from 10 – 1 pm/
Meeting adjourned 12:10 p.m.
Next meeting of PAC scheduled for January 18, 2008 at 10 a.m. at the Monmouth County Human Services building
