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:


April 18, 2008

Attendees

Mary Gay Abbott Young

Rich Bowe


Roberto Flecha
Marie Claire Florentino

Joanne Furze

Manuel Guantez

John Hulick

Barry Johnson

Jonathon Kerjci

Diane Litterer

Harry Morgan

Vera Sansone

Barbara Schlichting

Sue Seidnefeld

Evelyn Sullivan
Linda Voorhis

Lew Ware


Ernestine Winfrey

State Staff
Lew Borsellino 


Suzanne Borys 

Elizabeth Conte


Charles Crowley


Vicki Fresolone

Mollie Greene


Donald Hallcom


Marcia Matthews

Geralyn Molinari 


Dona Sinton

Welcome and Introductions

The meeting was chaired by Manual Guantez.  Minutes were approved from the March 28, 2008 meeting.

Mollie Greene advised the members that Director Raquel Mazon Jeffers would not be attending the meeting; she was at a meeting with a State Senator in Camden.

Presentations
Vicki Fresolone presented on the GEAR (Government Efficiency and Reform) and proposed Drug Court expansion.   Vicki explained the history of GEAR stating that the commission to review criminal sentencing was created in 2004 to review sentencing laws and promote sound sentencing policy founded on the basic principles of public safety, proportionality, and fairness.  Vicki explained that in May of 2007 the sentencing commission issued two reports on sentencing in Drug Court that led to legislation.  The reports can be found online at http://sentencing.nj.gov/publications.html.  
1. New Jersey’s Drug Courts, Special Probation and Proposal for Reform

2. Supplemental Report on New Jersey’s Drug Free Zone Crimes and Proposal for Reform

She then gave a complete overview of the two reports and described how the passing of the legislation (found at http://www.njleg.state.nj.us/2008/Bills/PL08/15_.PDF) will positively impact Drug Court treatment funding.  Her presentation will be available on the PAC page of the DAS website shortly.
Workforce Development

Elizabeth Conte provided a presentation on DAS Workforce Development Initiative. She provided an overview of the current workforce crisis in New Jersey pertaining to addictions treatment and prevention.  

The Workforce Development Initiative will address areas of concern that affect service access, quality, and outcomes.  The primary objective of the initiative is to enhance the competency and increase credentialing of the addiction workforce by concentrating on recruitment, retention, and rewards.  Elizabeth provided an overview of the current DAS workforce development activities and outlined the proposed Workforce Development Initiative. 
John Hulick stated that he had concerns about time, money, and incentives for the colleges to buy into the initiative.  Elizabeth explained that this is a plan that will be worked on by the workforce development subcommittee.  Mollie asked that the workforce development subcommittee continue to discuss the Initiative at its forthcoming meeting.
DAS Report

Mollie Greene and Lew Borsellino discussed the State budget.  They stated that there is $5.8 million dollars increase for DAS contingent on the GEAR Drug Court expansion being signed.  Of that, $1.2 million is for the AOC.
Ninety eight clients from Integrity House attended the northern DHS budget forum, which was very powerful.  Lew stated that Dave Kerr spoke and said that more money from corrections should go into treatment.

Despite the difficult budget year, so far DAS has been able to sustain current service funding levels.  DAS’ budget hearings are April 28 and May 6.  
In the first round the Government’s budget programmatically did not contain a reduction.  He stated that DAS would lose 10% of staff (15 positions) before early retirement.  All departments were asked to submit an additional round of reductions.

He discussed the needle exchange treatment initiative pilot, and explained that DAS had asked SAMHSA for an exemption to its State Maintenance of Effort requirement which was not granted.  
Mollie announced that the first mobile medication unit arrived this week and will be in Paterson, NJ in May.

The next DAS Quarterly Provider Meeting will be May 15, 2008 at the Mercer County Community College Conference Center at 1 PM.  There will be a presentation from NIATx (ACTION Campaign).
DAS has issued an RFP for Campus Based Screening, Brief Intervention, Referral and Treatment Contracts for State colleges for $1.4 million.   This RFP is contingent on DAS receiving Federal Funding and there is a mandatory bidder’s conference April 24, 2008.
Mollie announced that DAS is looking for Independent Peer Reviewers for Residential Services and the fee is $700.00 per day for up to 3 days.  Applications are due May 19, 2008 and can be located on the DAS website.

There are two DAS RFP’s on the Treasury Website, one for a Fiscal Agent due 6/12/08 and one for Evaluation Research Services due 6/3/08.  All questions must be addressed to the email address on the website.

Director Jeffers and Chris Scalise are working on Adolescent Treatment Best Practices Task Force.

Mollie thanked everyone for their comments and feedback and also advised that the July contracts are two months late.

Harry Morgan thanked Mollie and DAS for their efforts and challenges and stated that recently at a number of PACADA meetings he was asked (as well as anyone else that sits on the DAS PAC) to raise concerns about NJ-SAMS confidentially issues and the County Planning Process.  It was stressed that NJ-SAMS is fully HIPAA compliant and that DAS welcomes direct feedback on these and any other concerns.
Vera Sansone stated that although the Quarterly Provider Meeting does allot time for questions and answers, some providers do not feel comfortable addressing their concerns in this open format.  DAS staff responded that there is always time at the end for questions and answers.  Mollie reiterated that DAS is always open to questions and communication.  If providers wish to schedule one-on- one meetings with the Director, the door is open.
Barry Johnson recommended having DAS staff at the PACADA meetings.   He also advised to start reviewing the unification planning processes now and ask for anonymous feedback from those involved.

Mollie advised that she and Director Jeffers are in the process of scheduling visits to meet with clients and staff regarding treatment experiences and that information will be emailed out shortly.  
Mollie announced that the new Co-occurring Network application was emailed out and that is due May 1, 2008.  Vicki advised that the Co-occurring Network is a supplement for DAS slots.

Please note that the May meeting is cancelled since the Quarterly Provider meeting is the day before.  
The next meeting is Friday, June 20, 2008, at 10:00 a.m.  
