	Scott Walker

Governor

	

[image: image2.png]

State of Wisconsin

State Council on Alcohol and Other Drug Abuse

1 West Wilson Street, P.O. Box 7851

Madison, Wisconsin 53707-7851
	Michael Waupoose

Chairperson

Duncan Shrout

Vice-Chairperson

Scott Stokes

Secretary

[image: image2.png]2

STATE COUNCIL ON ALCOHOL AND OTHER DRUG ABUSE

MEETING MINUTES

June 6, 2014
9:30 a.m.

American Family Insurance Conference Center

6000 American Parkway, Madison, WI

Members present: Norman Briggs, Colette Brown, Douglas Englebert, Steve Fernan, Roger Frings, Katie Gruber (for Craig Harper), Sandy Hardie, Kevin Moore, Joyce O’Donnell, Charlotte Rasmussen, Mary Rasmussen, Sue Shemanski, Duncan Shrout, Tina Virgil, Michael Waupoose
Members excused: Cheryl Eplett, Scott Stokes
Members absent: Garey Bies, Tim Carpenter, Sandy Pasch
Ex-officio members present: Anne Hoffman, Katie Paff
Ex-officio members excused: Kerstin Hughes, Kathy Marschman, Matthew Sweeney
Ex-officio members absent: Randall Glysch, Thomas Heffron, Linda Preysz
Staff: Joyce Allen, Ashleah Bennett, Faith Boersma, Lee Ann Cooper, Pat Cork, Tanya Hiser, Alex Ignatowski, Bernestine Jeffers, Paul Krupski, Kris Moelter, Christy Niemuth, Lou Oppor, Mai Zong Vue, Raina Zwadzich

Guests: Dana Brueck, Richard Bryant, Denise Johnson, Keith Lang, Danielle Luther, Dave MacMaster, Annie Short, Peter Thao, Thai Vue, Peter Yang
Michael Waupoose called the meeting to order at 9:35 a.m.
I. Introductions – Michael Waupoose reminded members that the meeting was being recorded for posting on the SCAODA website. He reported that Kerstin Hughes is the new the Department of Children and Families representative and Kathy Marschman is the new Department of Veteran’s Affairs representative. Paul Krupski was introduced as the new prevention coordinator at the Department of Health Services.
II. Approval of March 7, 2014 minutes – Norman Briggs moved (Duncan Shrout second) to approve the March 7, 2014 meeting minutes. Motion passed unanimously.
III. Public input – Thai Vue presented a statement from the Wisconsin United Coalition of Mutual Assistance Associations, Inc. President Peter Yang supporting the Diversity Committee’s proposed budget initiatives and calling SCAODA’s attention to the lack of access to healthcare among the Hmong population. The Diversity Committee will work on addressing these concerns.
IV. Committee reports

· Executive Committee – Mr. Waupoose reported on the status of the motions from the March meeting and the interim Executive Committee action.
· Status of motions from March meeting
· Letter to Rep. Nygren re: support for heroin bills: SCAODA sent a letter thanking Rep. Nygren for his efforts regarding the heroin legislative initiatives.
· Letter to the legislature re: opioid treatment centers: SCAODA sent letters to the legislative leadership supporting the creation of regional opioid treatment centers. The legislation has been enacted into law and the Department of Health Services is developing a request for proposal and other policies to implement the law.
· Interim Executive Committee action
· National Governor’s Association Healthcare Workforce proposal: SCAODA sent a letter supporting Wisconsin’s application to be part of the healthcare workforce initiative. Mr. Waupoose was on the advisory committee, as was Shel Gross from the Wisconsin Council on Mental Health. Wisconsin was one of seven states awarded a grant. Either Mr. Waupoose or Mr. Gross will continue to serve on the advisory committee.
· Mr. Waupoose has been appointed to the legislative study committee on problem-solving courts, alternatives, and diversions. The committee will examine courts, such as veterans courts, drug and alcohol courts, mental health courts, and drunk driving courts, in Wisconsin and nationally and consider: (a) effectiveness of existing problem-solving courts in Wisconsin in reducing recidivism, the costs to administer these courts, and the savings realized; (b) best practices of existing problem-solving courts, both in Wisconsin and elsewhere, and potential implementation of these practices at the state level; (c) efforts to establish problem-solving courts that serve multiple counties, impediments to these efforts, and potential changes to improve regionalization of such courts; and (d) appropriate role and structure of state-level training and coordination.
· Nominating committee appointments – Mr. Waupoose appointed Joyce O’Donnell, Tina Virgil, and Sandy Hardie to serve on the nominating committee for the SCAODA officers. DHS will send out email to all SCAODA members to let Ms. O’Donnell know if they are interested in serving as an officer. Elections will be held at the September meeting.
· Diversity Committee – Ms. Virgil reported that Mr. Vue is co-chairing the Diversity Committee. The committee will address the concerns raised in Mr. Yang’s letter. The committee is working on issues related to training and retention of minority AODA counselors, developing protocols for cultural intelligence best practices, providing training in cultural intelligence, and identifying unmet needs of underserved populations. The committee has expanded its membership so it is able to effectively address these issues. Denise Johnson reported that the Americans with Disabilities Act subcommittee has completed its work.
· Intervention and Treatment Committee – Mr. Briggs reported he is a member of the Wisconsin Council on Mental Health’s Criminal Justice Committee. That committee is aware that it needs to look at substance disorder issues in the criminal justice system as well as mental health issues. He also reported that the substance use disorder workforce ad hoc committee continues to meet and is making progress.
Mr. Briggs (Mr. Shrout second) made the following motion: SCAODA requests the secretaries of the Department of Health Services and the Department of Children and Families create a joint study group to develop recommendations to increase inter-departmental collaboration to improve outcomes for families with substance use disorders who are involved in the child welfare system. The motion passed 12 yes, 0 no, 3 abstain (DHS, DOT, Controlled Substances Board).
Roger Frings reported that the committee will be hosting a public forum at the National Rural Institute on Drugs on Alcohol on June 9.
· Planning and Funding Committee – Ms. O’Donnell reported that the committee is following several issues, including Medicaid reimbursement, electronic cigarettes, the OWI surcharge increase and the change in the formula that decreases the counties’ shares, and the Burden of Excessive Alcohol Use in Wisconsin report.
Ms. O’Donnell (Mr. Shrout second) made the following motion: Add the word “funding” before capacity in Goal #4 of the proposed 2014-18 SCAODA plan. The motion passed unanimously.
Ms. O’Donnell (Mr. Shrout second) made the following motion: SCAODA send letters to the legislative leadership and the Governor’s Office expressing its outrage that several new laws were enacted during the past legislative session that increased access to alcohol. Members agreed that several bills that became law provided greater access to alcohol. However, concerns were raised that SCAODA had not taken positions on some of those bills and had not conveyed its concerns to the legislature or the Governor’s Office. Sometimes the legislation moved so quickly that SCAODA did not have a chance to respond. The letter should state SCAODA’s concerns about the increased access to alcohol and remind the legislature and the Governor’s Office that SCAODA is available as a resource to review proposed legislation and even serve in an advisory capacity as legislation is being developed.

Mr. Shrout moved (Mr. Briggs second) to amend the motion to “express deep concern” instead of “outrage” and to include a copy of the ACE Report with the letter. Motion passed 13 yes, 0 no, 2 abstain (DOT and Controlled Substances Board).

The amended motion passed 9 yes, 0 no, 6 abstain (DHS, DOJ, DOT, Controlled Substances Board, Office of the Commissioner of Insurance, Pharmacy Examining Board).

Ms. O’Donnell (Mr. Shrout second) made the following motion: SCAODA send letters to the appropriate departments asking that the departments allow SCAODA to review and comment on the substance abuse portions of their proposed budgets. The motion passed 12 yes, 0 no, 3 abstain (DHS, DOJ, DOT).
· Prevention Committee – Mary Rasmussen reported that the heroin ad hoc committee has completed its draft report. Annie Short, Danielle Luther, and Christy Niemuth presented the draft report. The committee used a five pillar approach that looked at prevention, harm reduction, law enforcement, treatment, and business. They distributed the executive summary and recommendations. There are recommendations in each pillar. The report still needs some edits. When it is completed it will be distributed to counties, legislators, Alliance for Wisconsin Youth coalitions, and local heroin task forces. Mr. Waupoose suggested the references to addiction and disease be replaced with terms such as substance use disorder.

Mary Rasmussen made the following motion (Steven Fernan second): SCAODA endorse the Wisconsin Heroin Epidemic: Strategies and Solutions report (with appropriate edits) and approve it for dissemination. The motion passed 14 yes, 0 no, 1 abstain (DOT).
Douglas Englebert updated SCAODA on the Zohydro Extended Release (ER) issue. Zohydro is a form of hydrocodone. The FDA approved Zohydro ER in October 2013 for severe pain that requires daily and long-term treatment when other opioid treatment has failed. Zohydro ER is different from other opioids in that it is a pure form of hydrocodone. It is available in a strong dose and can be easily crushed and snorted or injected instead of just swallowed. A panel of experts last fall recommended it not be approved, but the FDA approved it. Twenty-eight attorneys general have written letters to the FDA requesting it reverse its approval of Zohydro ER.
Mary Rasmussen made the following motion (Mr. Shrout second): SCAODA urge the Wisconsin Attorney General to support federal and state efforts to repeal the FDA’s approval of Zohydro Extended Release. The motion passed 11 yes, 0 no, 4 abstain (DHS, DOC, DOT, Controlled Substances Board).
V. Four-year plan update – Mr. Waupoose presented the goals and priorities for the 2014-18 four-year plan, with the edit approved as part of the Planning and Funding Committee motion to add “funding” to Goal #4. Anne Hoffman suggested editing Goals 3, 4, and 5 to read:

3. Inform Wisconsin citizens on the negative fiscal, individual, and societal impacts of substance abuse.

4. Advocate for adequate funding, capacity, and infrastructure to implement effective outreach, prevention, treatment, and recovery services for all in need.

5. Remedy historical, racial /ethnic, gender, and other bias in substance use disorder systems, policies, and practices.
Mr. Waupoose informed the group that “substance abuse” is now referred to as “substance use disorder”, so he suggested the priorities reflect that language, to read:

1. Expand substance use disorder workforce capacity

2. Address population-specific needs

3. Reduce harmful alcohol consumption

4. Inform the public about substance use disorder-related consequences

5. Increase the use of evidence-based practices in prevention, treatment, and

 recovery

6. Address emerging substance use disorder trends
Mr. Shrout moved (Mary Rasmussen second) to amend the goals and priorities as set forth above and adopt them as the four-year strategic plan. The motion passed unanimously.

The next step is for the committees to develop a work plan to address the goals and priorities and present those plans for approval at the September meeting.
Mr. Waupoose presented a chart showing the committee proposals for the 2015-17 budget the committees want SCAODA to pursue. The next step is for DHS staff to provide more information to the Executive Committee on each proposal and then the Executive Committee will decide which proposals to move forward and discuss when it meets with the Governor’s Office. That meeting likely will be in late July or early August.

VI. Affordable Care Act and Department of Health Services update – Kevin Moore reported on the Badger Care enrollment as of April 2014. There are 81,000 new childless adult members and the enrollment is climbing, but still within the budgeted amounts. As of April 62,000 have transitioned off Medicaid. DHS is doing a data match with the federal database to try to determine how many of the transitioning people have enrolled in the marketplace. Because people experience changes that constitute qualifying events under the ACA and/or obtain health insurance through an employer, enrollment data only represents a snapshot as of the date given.
VII. Legislative update and discussion of 2015 legislative initiatives – Alex Ignatowski, the legislative liaison for DHS, provided an overview of the substance use disorder-related legislation that was addressed during the most recent legislative session. There was bipartisan support for many issues related to substance use. Several bills relating to more effectively addressing heroin have become law, such as requiring identification be shown when picking up opiates from a pharmacy; requiring EMTs and others to receive training on administering Narcan and being able to administer it; and providing some immunity from criminal liability in some circumstances. More money was provided for the Treatment Alternatives and Diversion (TAD) program. Funding was provided to create three opioid treatment centers in rural, underserved areas. Tribes can now conduct OWI assessments and health officers for children’s camps can now designate a person to carry the prescriptions for youth.
VIII. Medicaid presentation – Lou Oppor talked about Medicaid reimbursement rates. Reimbursement rates for day treatment services, SBIRT, outpatient treatment, and narcotic treatment are in the book. He said DHS staff could put together reimbursement information for other areas such as mental health and medication. SCAODA members requested information for the next meeting comparing reimbursement rates for mental health and substance use disorder services that are comparable and comparing rates with what providers charge when Medicaid is not paying for the service.

Mr. Briggs asked how the total Medicaid budget is determined. Mr. Moore said the state looks at utilization and the number of people served. The state is required to provide an actuarially-sound increase for HMOs and managed care under the federal law. DHS will determine the amount needed to continue the services that are provided now and then determine how much a 2.5 percent increase would be. This item may be the subject of the discussion SCAODA has with the Governor’s Office about the budget for the next biennium.
IX. State agency reports
·
Department of Public Instruction – Mr. Fernan reported that DPI is applying for four federal discretionary grants. One is to improve access to and collaboration with children’s mental health so schools are more active partners. Another is a school climate transformation grant to expand training and implementation of Positive Behavioral Interventions and Supports. Another is a grant to enhance school emergency management plans. The final one is a school safety research grant that would review different school safety interventions and measure impacts.
· Pharmacy Examining Board – Charlotte Rasmussen reported that the Prescription Drug Monitoring Program (PDMP) has been operating for a year. She thanked the Governor for his leadership in implementing the program.
X. Prescription drug monitoring program – Chad Zadrazil from the Department of Safety and Professional Services reported on the PDMP program. The database became fully operational June 1, 2013. There are currently 15.1 million records in the database and those are submitted by 1,600 dispensers. In the year the PDMP has operated there have been over 665,000 queries, and the number of queries is approaching 70,000 per month. Pharmacists and physicians make up 67% of users. During the first six months of the program pharmacists were most of the sign-ups, but now physicians now are beginning to sign up more than pharmacists. There has been a 25 percent decrease in the number of patients receiving orders from five or more prescribers and being dispensed by five or more dispensers per month since the program began. Some enhancements that are being made to the PDMP include piloting ways to integrate PDMP records into electronic records; enhancing alerts within system; and increasing the type of data collected by the PDMP. Mr. Zadrazil distributed a powerpoint and brochure, both of which are part of the electronic record of this meeting.
He reported that DSPS has applied for two grants to improve the PDMP. One is to create a public health portal to give health officials and other researchers access to de-identified data collected as part of the PDMP. The other is a National Governor’s Association policy academy grant to reduce prescription drug abuse by bringing stakeholders together to identify ways to work together to improve resources and reduce prescription drug abuse.
XI. Agenda items for the September 12, 2014 meeting

· Committee work plans for the four-year plan
· Committee final reports for the 2010-14 four-year plan

· Medicaid
· Results of statewide survey readiness for mental health and addiction treatment providers for integrating tobacco treatment
· Elections

· Rise Together
XII. Announcements – Mr. Oppor reported on the status of the Burden of Excessive Alcohol Use in Wisconsin report update. DHS publishes an epidemiological report every two years. The next report will be published in September 2014. DHS will consider updating the Burden of Excessive Alcohol Use in Wisconsin report as part of the 2016 epidemiological report.
Mary Rasmussen reported that Arbor Place will be breaking ground in July on a new facility that will double number of beds available.
Mr. Waupoose reported that four people resigned from the DOT OWI task force.
XIII. Adjourn –The meeting adjourned at 2:27 p.m.
2014 SCAODA meeting dates:

March 7, 2014

June 6, 2014

September 12, 2014

December 12, 2014[image: image1.png]

www.scaoda.state.wi.us

