Division of Addiction Services

Citizens’ Advisory Council (CAC)

Meeting Minutes

January 21, 2010
Attendance:

· CAC members Nasar Mahmud, Catherine Rapiciano, Jon Baum, Kathleen Dennis, Barbara Gilmore
· DAS Consumer Recovery Advocate/CAC Chairperson, Lisa Mojer-Torres

· DAS Staff, Alicia Meyer and Dennis Donovan

· DAS Director, Raquel Jeffers
· CAC Facilitator, Kathy Wiener

Minutes: A motion to approve the December 17, 2009 meeting minutes was made by Kathleen Dennis and Nasar Mahmud seconded the motion. The minutes were approved.

CAC Chairperson Report

Lisa Mojer-Torres explained RFP process that was completed in the beginning, for recruiting CAC members. CAC can request changes to this process. Hopefully one new member will be joining CAC at February meeting.
Facilitator’s Report: Kathy Wiener briefly summarized the results of December’s meeting highlighting two major items (1) CAC approval of the Member Vacancy policy and (2) Mollie Greene’s presentation on the Recovery Zone and DAS’s interest in feedback. She reviewed January’s expected meeting outcomes; focusing on approving the CAC Mission Statement and plans for the 1st Statewide DAS Consumer/Citizen’s Conference.

CAC Mission Statement
The CAC reviewed and amended its most recent draft as follows:
The Citizen’s Advisory Council (CAC) is composed of consumers and citizens representing the voices of New Jersey residents at risk for, struggling with, or otherwise affected by the chronic disease of addiction. The CAC supports education, prevention, intervention, treatment and recovery from, alcohol, drug and other addictive disorders and the elimination of associated stigma. We provide input and guidance to the Division of Addiction Services (DAS) to further its mission, linking the agency with consumers and advocating for the needs and interests of individuals, families and communities.

Nassar Mahmud motioned to approve the Mission Statement as drafted/presented. Catherine Rapiciano seconded the motion. The Mission Statement was adopted.
Consumer Conference
Purpose/Goal: To have Recovery Zone presented to consumers & get feedback

Date: end of May; early June

of attendees: 100-125

$: ?

Venue: Mercer County College, Robert Wood Johnson Wellness Center, Hamilton

Key Speakers: Bill White; Tom McClellan

Lunch/Plenary Session: sponsored by pharmaceutical company
Break-out session in afternoon: NIATx, Targeted Case Management, Supportive housing, Evidenced Based Practices, Informed Choices/Decisions,
Committee of Partners involved in planning: Eva’s Village, NCADD, Recovery Mentor Coalition
Design of Conference: Recovery Zone approach
? – Title of Conference

? – Facilitators of break out sessions

? – Strategies to attract many diverse populations

? – Outreach/Advertising/Marketing

Homework

Kathy asked the group to review the Massachusetts BSAS by-laws which were provided as a sample
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

(10) Reviewing and recommending criteria for new CAC applicants

(11) Create Blind selection process for new CAC members

Adjournment
The meeting concluded at @12:00P.M. The next meeting of the DAS CAC will be held on Thursday, February 18, 2010 from 9:30am-11:30pm in the Small Conference Room at DAS.
