	Scott Walker

Governor

	

[image: image1.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

Mary Rasmussen
Secretary

PAGE

Prevention Committee Meeting

Thursday, April 16, 2015

9:00 a.m. – 12:00 p.m.

(Note Time Change)

State Bar of Wisconsin

5302 Eastpark Blvd.

Madison, WI 53718

Members Present: Kathy Marty, Paula Brown attending on behalf of Judy Hermann, Ronda Kopelke, Chris Wardlow, Sarah Linnan, and Irene Secora
Members Excused: Scott Stokes, Dorothy Chaney, Jane Larson, Kari Lerch, Rick Peterson, Mary Rasmussen, Emanuel Scarbrough, Daniel Scott, Julia Sherman, Annie Short
Staff: Christy Niemuth, Paul Krupski, Raina Zwadzich
Welcome and Introductions
Chris Wardlow informed Members that Scott Stokes is unable to attend today’s meeting. Chris will Chair the meeting in his absense. Chris welcomed everyone and asked them to introduce themselves.
Public Comment
No public comment.
Approve Minutes from January 15, 2015 Meeting
Chris asked Members to review the meeting minutes from our last meeting on January 15, 2015. Ronda Kopelke moved to approve the meeting minutes, with requested revision to change the word “prescript” to “prescription” on page 3. Kathy Marty seconded the motion, meeting minutes were approved.
Promoting Alcohol Awareness Month – Fact Sheets
April is alcohol awareness month. The Population Health Institute in collaboration with DHS created three fact sheets to be distributed during April. Christy shared the three fact sheets which highlight the following topics; binge drinking, operating while intoxicated and underage drinking in Wisconsin. Christy mentioned she sent the link to Members of the recent WisconsinEye “Newsmakers” program that featured Pat Cork, Division of Mental Health and Substance Abuse Services Administrator and Louis Oppor, Section Chief Substance Abuse Services Section discussing alcohol awareness month and the DHS’s progress on combating problem drinking behaviors and consequences. Copies of the fact sheets were provided to Committee members.
Discussion of fact sheets and how they have been used in communities:

· Helpful references when writing grants.
· Information shared through newsletters.
· Could there be a “distracted driving” fact sheet?

· Sarah Linnan said the Department of Transportation (DOT) puts out the crash fact sheets and will double check to see if they have one on distracted driving.

The next fact sheet will be on sexual assaults that involve alcohol and drug use. Chris shared that the National Institute on Alcohol Abuse and Alcoholism (NIAAA) had great resources on this topic, specifically for students in higher education.
Prevention Specialist Job Descriptions/Expectations
Katie Pfaff, is a member on SCAODA and works at the Wisconsin Department of Safety and Professional Services (DSPS). Christy had asked her to come this Prevention Committee meeting because she was hoping to gather information to create a job description for Prevention Specialists. Katie is not able to make it to today’s meeting and Christy provided the handout that she gave to Katie outlining an example of a job description and questions Raina had collected concerning certification. Christy is hoping we can keep this discussion ongoing with Katie and DSPS and hopefully at a future date the Committee can meet Katie.
The discussion included the following items the Committee would like to follow-up with DSPS:

· More classes or coursework on Ethics (discussion was about how DSPS isn’t responsible to provide the coursework and DHS will continue to offer coursework opportunities).
· An Association supporting Prevention Specialist

· Grandfather process – is this possible?

· DSPS will be presenting at the upcoming Prevention Training in the Wisconsin Dells.

· Is there an oversight body at DSPS for Prevention Specialist?

Discussion continued about the possibility of making a motion to follow-up on this issue. Chris said he would update Scott and the discussion will continue at a future Prevention Committee Meeting.
Marijuana Ad-Hoc Committee (MAC)
Chris asked if any Members of MAC would like to share with the Prevention Committee their experiences and thoughts about the process so far. There have been some lively discussions and a lot of information shared. It has been challenging letting all the Members learn and work through their issues. All the Workgroups have draft outlines and are working on their recommendations. The most challenging Workgroup to date has been the Legality and Regulation Workgroup. This Workgroup covers a lot of areas and there has been good debate on how to promote the public health and safety of Wisconsinites.
Discussion continued about how the Workgroups can come to consensus with ‘legalization’ and ‘prevention’. The belief if that these two views contradict the original Charge of the MAC which was to prevent legalization.
The deadline is August, 2015 so the Prevention Committee can review the MAC’s draft at the October, 2015 meeting.
PFS II Update

The Partnership for Success II (PFS II) grant is in its final year and it will end in September. The grant may continue through September, 2016 however if a no-cost extension is approved. PFS II Site visits will be happening in May. Most the PFS II Grantees have focused their prevention efforts on:

· Collection boxes in the communities.

· Education to the Healthcare field, both practitioners and agencies.

· Educating parents, schools, teachers, and the general public about misuse of prescription medication and how to properly dispose of it.

Registration is currently available for the Wisconsin Department of Justice’s (DOJ) coordinated Prescription Drug Take Back Initiative. On Saturday, May 16, 2015, participating law enforcement agencies can host one or more collection sites at locations and times of their choosing but the agency has to register with DOJ. For more information about the registration, click here: http://www.doj.state.wi.us/dles/prescription-drug-take-back-day
The state has also applied for the PFS 2015 RFP. The RFP’s abstract and counties identified as “high need” were shared with the Committee. The plan is for the PFS 2015 money to be funneled through the Alliance for Wisconsin Youth (AWY) Regional Centers, with priority to the high need counties/tribes. The Great Lakes Inter Tribal Council (GLTIC) has also applied for this funding. Christy will be providing updates to the Committee since they will be the Advisory Committee to the PFS 2015 Sub-recipients.
Ronda requested that the current PFS II Grantees information be shared with the Prevention Committee. She would like to see what they are doing and how she can pass this information on to other coalitions that are working on prescription drug misuse/abuse. Christy said she would request Kari Lerch and Annie Short to share their experiences as Sub-recipients of the PFS II grant.

Prevention Training 2015
Members received a handout with the updated version of the Prevention Training’s sessions. Committee members discussed the training and felt that it will be a benefit for workforce development in the state.
Agency/Member Updates

A question was asked about possible representation from the Department of Public Instruction (DPI). Christy will look into this and will ask Steve Fernan to join since he is part of SCAODA.
DCF - shared an update on home visiting and will send more information to the Committee. A question was asked about how the Native American Tribes are working with babies who are born with neonatal abstinence syndrome (NAS). Paula stated the Tribal Coordinator at the Department of Children and Families (DCF) could better answer the question.
DHS - The Southern and Southeastern AWY Regional Center applications have been submitted to DHS. They will be reviewed and scored shortly.
Future Meeting Dates/Agenda Items
Thursday, July 16, 2015

Thursday, October 15, 2015

www.scaoda.state.wi.us
4

[image: image1.png]