Maryland Addictions Director’s Council

Workforce Development Committee

Conference Call Minutes ■ January 6, 2010
Members participating in the call:

Mike Bartlinski, Gary Fry, Tiffany Hall, Tracey Myers-Preston, Cindy Shaw-Wilson, Pat Stabile, John Winslow.
Recruitment Committee

Mike Bartlinski shared a recap of the first Recruitment Committee meeting for everyone. Mike believed the meeting was very productive and was pleased with the responsiveness of the institutions of higher education. We have AA, BA and MA programs involved. It is the hope of the group to work to develop a standard curriculum in cooperation with the colleges and universities.

Pat Stabile offered to host the next meeting at Harbel. The group agreed the next meeting will take place on Friday, January 29 at 3:00pm.

Salary Survey

Gary Fry shared an update on the efforts of the salary survey. The survey has been completed and Gary will share it with a few private providers in the next few days to seek their input. The survey will address a broad range of position including administrators, counselors and counseling technicians/aides.

Tracey Myers-Preston offered to prepare the survey as a webpage and circulate the link to MADC members. 

John Winslow shared that we will be clear to let participants know all their information will be held confidentially.
State Council

John and Becky Hogamier attended the State Council meeting recently and provided an update on the work of this committee and its new role as the State’s Workforce Committee.

Recruitment of Members of the Recovery Community

John asked if Tracey had spoken to Nancy Rosen-Cohen of NCADD regarding recruitment of members of the recovery community. Tracey shared that she had spoken to Nancy and learned their leadership program efforts were underway. Tracey invited Nancy to join a future call to share information on their program when it was ready to be launched. Tracey also invited Nancy to share information at a future MADC General Membership meeting.

Co-Occurring Course Outline

John spoke about the Co-occurring Curriculum document that was circulated. Tracey and John have both spoken to Pat Miedusiewski, State Program Administrator - Co-occurring substance use and mental disorders, regarding engaging MADC members in participating in future offerings of the course. Tracey also spoke to Pat about presenting a workshop at the MADC Conference in May.

AOD Certification and Licensure

Cindy Shaw-Wilson spoke to the recent information she requested be circulated to the MADC e-list. The Board will be addressing the issue of clinical supervision requirements for the various levels of AOD certification and licensure and she was seeking provider input. She has received several comments and appreciates the feedback. Cindy shared that the Board wants them to define content. There are concerns around program’s capabilities to provide all the guidance that is currently being recommended. Cindy will review all comments received with Susan Tangiers and Marcia Mityga for a presentation on January 15 to the whole BOPC Board.
Cindy also reminded the committee that the review period for reciprocity will close March 1.

The meeting was adjourned at 9:40am.

The next meeting will take place, Wednesday, February 3, 2010 at 9:00am.

