Division of Addiction Services

Citizens’ Advisory Council (CAC)

Meeting Minutes

September 16th, 2009

Attendance:

· CAC members Nasar Mahmud, Catherine Rapiciano, Joanne Cole, Barbara Gilmore and Kathleen Dennis

· DAS Consumer Recovery Advocate/CAC Chairperson, Lisa Mojer-Torres

· DAS Staff, Alicia Meyer

· CAC Facilitator, Kathy Wiener

Minutes: Barbara Gilmore made a motion to approve the August 18th, 2009 Meeting Summary. Catherine Rapiciano seconded. Motion carried.

Introductions: CAC members, the CAC Facilitator and DAS Staff went around the table and introduced/re-introduced themselves.

Facilitator’s Report: Kathy Wiener recapped August 18th meeting accomplishments, and reviewed September’s expected meeting outcomes with the members.

Ice Breaker Exercise: “We Believe…” Kathy asked everyone to read the draft CAC “Statement of Purpose”, while Catherine Rapiciano read it aloud. The CAC members were then asked to come up with their own values statement that they envision for the CAC. The exercise began the Council’s work of re-drafting a “Statement of Purpose” and yielded the following statements which were recorded on a flip chart:
· All citizens of NJ have the right to prevention and treatment services for Addictive Disorders. We believe in education to prevent stigma related to Addictive Disorders.

· People suffering from Alcohol and Drug addictions are entitled to quality, holistic, treatment within a continuum of care.

· We believe our individual and united consumer voices are important to DAS in fulfilling its mission and therefore need to be integrated and represented.

· Addiction health, mental health recovery, education services should be readily available to all citizens seeking such services without stigma.

· INCLUSION by consumers, TRANSPARENCY of information to consumer, COMMUNITY SUPPORT initiation, MENTORING by advocate toward a “client-centered” mentoring program; to be CONSISTENT in our function and goal orientation.

The group reviewed all the statements and agreed on some similarities: access to quality services, access of care, comprehensive…access to services, affordable, client-centered vs. consumer driven, acute care vs. chronic care, recovery model.

Nasar Mahmud wrote his own “Statement of Purpose” and shared it with the CAC. “The Citizen’s Advisory Council (CAC), being composed of “consumers/citizens” qualified by personal experience, directly or indirectly, with alcoholism and other addictions and having interests, values, and perspectives shared by affected members of the larger New Jersey community, exists to provide advice, guidance, and related services to the Division of Addiction Services (DAS) in furtherance of its mission to promote the prevention and treatment of substance abuse and the recovery of individuals affected by the chronic disease of addiction.”

DAS Report: Lisa Mojer-Torres informed group that September is Recovery Month.

· September 10th was the Grand Opening of Eva’s Village, which is the 1st DAS financed Recovery Center.

· Saturday, September 12th was the Recovery Walk across the Brooklyn Bridge. It was well attended by the press, NY television stations, professional singers, celebrities and DAS staff.

Lisa expressed interest in developing a web-site for the CAC, as a way to advocate and express their opinions. She also stressed the importance of Consumer Satisfaction Surveys; and how the CAC needs to be involved with them, including actual consumers in process of developing a survey, possibly forming focus groups.
Graphic Model Presentation: Lisa Mojer-Torres re-visited her CAC Graphic Model diagram; CAC and members are…within the Division of Addiction Services, within the Department of Human Services, within the State of NJ (government), within the People of NJ…communicating, creating dialogue, reporting in and out to Consumer Advocates in Mental Health, Families, Friends and Consumer Allies, Special Populations and Special Communities, Consumers Past, Present and Potential Future, and Other State and National Consumer Organizations and Stakeholders

Member Attendance Policy: Kathy asked the group to think about what they feel the minimum requirements should be for the CAC. This is what the members agreed on:

· How long should the meeting be? 2 hours, instead of 3
· How many meetings? 12 (1 per month), for the first year
· What day of the week? 3rd Thursday of the month (10/15, 11/19 & 12/17)
· Teleconference allowed? As needed

· # of absences allowed? Maximum of 3/year, miss 2 consecutive meeting with no response to CAC communication is grounds for removal

The CAC members agreed to finalize, vote on and sign the attendance policy at the October meeting. It was also agreed that a letter would be sent to members that have not attended the last two CAC meetings, or to those that have not respond to meeting notices; informing them that they will be deemed to have resigned if they do not respond by a specific date. The letter will be sent by both e-mail and certified mail.

Community Linkages:

Kathy asked the members to begin describing the environment for strategic planning purposes by brainstorming a long list of people and organizations with missions potentially linked to that of the CAC:

- DAS

- PTA’s

- Churches

- DYFS

- Prenatal Cooperatives

- NJ Child Abuse

Prevention

- Friends of Addiction Recovery (FOAR)

- Faces & Voices

- GCADA

- Municipal Alliances

- Mental Health Association

- County Coordinators

- NJ NCADD

- NJ Prevention Networks

- NJ Coalition for Recovery Mentors

- Citizens Advisory Center (DC)

- Family & Friends of Persons with HIV/AIDS

- CARE

- Insurance providers

- Board of Medical Examiners (DCA)

- World Fit for Kids

- Eva’s Village

- DAS Provider Advisory Committee

- AA

- Drug Courts

- Dept. of Highway Safety

- Parent to Parent

- Ala-Teen

- 4 H Addiction Outreach Program

- Ala-Non

- NJ State Superior Courts

- National Alliance for Mentally Ill

- National Coalition for the Homeless

- Other professionally assisted programs (physicians, nurses, dentists, etc.)

- Lawyer’s Assistance programs

Homework
(1) Each member is to draft their own vision/mission statement and bring it to next meeting.

(2) Challenges moving forward: What issues are most important for group?

Parking Lot Issues & Ideas
(1) In looking for change, let’s not throw out the baby with the bath water

(2) We have to target what we do

(3) Combining addiction services with mental health services to strengthen

advocacy efforts

(4) CAC Budget

(5) Describe existing continuum of care

(6) Recommendations, consistent w/ CAC mission and values

(7) What does client centered mean?

(8) Web site for consumer information and education

(9) Massachusetts Bureau of Substance Abuse Services System document

Adjournment

The meeting concluded at @1 P.M. The next meeting of the DAS CAC will be held on Thursday, October 15, 2009 from 9:30am-11:30pm in the Large Conference Room at DAS.

