

Text to join NCJTC email list

- 1 Text NCJTC to 22828
- 2 You will receive an email
- 3 You can update preferences

Live transcript/captions available at
<https://www.streamtext.net/player?event=IASA>

Drug Endangered Children (DEC) Alliance Development – A Successful Tribal Model

August 20, 2020

Stacey Read, National DEC

Eric Nation, National DEC

Melanie Smith, Confederated Salish and Kootenai Tribes

Facilitated by: Joann Joy, NCJTC

BJA's

Comprehensive Opioid, Stimulant, and Substance Abuse

Program

Webinar Information

This project was supported by Grant No. 2019-MU-BX-K031 awarded by the Bureau of Justice Assistance. The Bureau of Justice Assistance is a component of the U.S. Department of Justice's Office of Justice Programs, which also includes the Bureau of Justice Statistics, the National Institute of Justice, the Office of Juvenile Justice and Delinquency Prevention, the Office for Victims of Crime, and the SMART Office. Points of view or opinions in this document are the are those of the author and do not necessarily represent the official position of policies of the U.S. Department of Justice.

Technical Overview

Expand/Collapse the control panel

Your audio will remain on MUTE during the entire webinar

Handouts (if available) found here

Raise hand function not available for this webinar

Question/Chat Box (Contact us with issues, ask a question, read messages)

Live transcript/captions available at <https://www.streamtext.net/player?event=IASA>

Post Webinar Information

- At the end of the webinar, a short evaluation will appear in a separate web browser window.
- Pop-up blocker must be turned “off.”
- You will receive an email within 2 weeks with instructions on how to access our webinar library, the recording of this webinar, additional webinars and self-paced courses.

Certificate of Attendance

- Live Webinar = **YES**
- Recorded Webinar = **NO**
- What do I need to do?
 - **Attend the entire live webinar**
 - **Complete the evaluation**
- Certificate is emailed to you in two (2) weeks.
- Attending as a group?
Email names to info@ncjtc.org.

Poll Questions

Poll questions may be asked during the webinar.

This is your time to weigh in with your thoughts.

Please respond promptly; polls are open for a short period of time.

POLL

Which of the following best describes your role?

- Probation/Parole/Community Corrections
- Law enforcement
- Victim services, Child welfare and/or Advocacy center staff
- Treatment provider (mental health or substance abuse)
- Other

Learning Objectives

- ① List the steps that Confederated Salish and Kootenai Tribes (CSKT) took to implement a DEC Alliance
- ② Identify key partners used to create a successful DEC Alliance
- ③ Describe successful strategies to sustain a DEC Alliance

Stacey Read, BA, MSW,
*Director of DEC
Network Development
National DEC*

Eric Nation,
*Director of Training Development
National DEC*

Melanie Smith,
*DEC Coordinator,
Confederated Salish and
Kootenai Tribes (CSKT)*

Tribal DEC Alliances Webinar Overview

- What is a Tribal DEC alliance
- Why it was needed
- Challenges of getting it started
- The process
- The benefits
- Next Steps

National DEC: What is a DEC Alliance?

A group of committed agencies, disciplines, and professionals that regularly meet to focus on and find solutions around DEC and other issues.

What is a DEC Alliance?

Alliances:

- Are committed to continued discussion
- Are solution focused
- Are committed to identifying, developing, and implementing promising practices to assist
- Educate one another on their discipline, policies, laws
- Continue to educate the community and other disciplines on DEC efforts and community issues surrounding drugs
- Continue to think outside the box as to how we can better identify, respond, and provide service to children and families

CSKT: Why the Alliance was Needed

CSKT: Why the Alliance was Needed

- Increases in substance use
- Increases in criminal drug activity
- Building tested positive for methamphetamine
- Housing options decreased due to positive tests
- Disciplines & agencies were not working together
- Lack of foster and kinship placements

What is the biggest challenge you are currently facing around Drug Endangered Children efforts?

- Very little DEC knowledge currently in my community/tribe
- No collaboration between disciplines
- Leadership is not supportive of DEC efforts
- There are too many issues to address; not sure how to start
- Just need help from National DEC or others

CSKT: Challenges of Getting Alliance Started

CSKT: Challenges of Getting Alliance Started

- Lack of support
- Lack of collaboration
- “Not my job...not my problem”
- Tribal politics
- Getting people to training
- Getting buy in from above

Neonatal Abstinence Syndrome (NAS) Baby Story

National DEC & CSKT: The process

Destination – Successful DEC Alliance

Select a tab below to use the Interactive Roadmap

Roadmap to the DEC Approach

National DEC's Roadmap and Toolkit

Awareness

- Create awareness of the problem
- Identify leadership, disciplines, stakeholders
- Provide awareness training
- Initiate a Community Assessment
- Connect with National DEC

Implementation

- Continued Awareness training & awareness
- Engage leadership, disciplines, & stakeholders
- DEC Approach training
- Complete & disseminate Community Assessment
- Identify, develop, & implement promising practices
- Connect with National DEC

Institutionalization

- Continued Awareness & DEC Approach trainings
- Provide Local DEC Development Training
- Train trainers within community
- Institutionalize and share promising practices: MOU's, Protocols, etc.
- Conduct regular meetings
- Political/Policy Support
- Continue to reassess
- Connect with National DEC

Awareness: What Did National DEC & CSKT Do?

Awareness

- Create awareness of the problem
- Identify leadership, disciplines, stakeholders
- Provide awareness training
- Initiate a Community Assessment
- Connect with National DEC

Started talking to the Community & different disciplines

Started National DEC's Community Assessment Form

Started identifying who was and was not at the table and why

Posted on Facebook, talked about DEC in meetings, shared info, started brochures

Conducted several Core DEC Trainings to many disciplines

Continued to explore ideas with National DEC

Awareness: What Did National DEC & CSKT Do?

Create awareness of the problem:

Awareness Within CSKT

(Lailani Upham photo)

City of Polson commissioners, Mayor Heather Knutson and City Manager Mark Shrives hear a short presentation on the Community Strong-Drug Endangered Children Project collaboration efforts from CSKT Tribal Social Services Trauma Informed Coordinator Melanie Smith.

Implementation: What Did National DEC & CSKT Do?

Implementation

Continued training
Core DEC

Supplies to have
visuals to help
with awareness

Held meetings,
send emails,
talked with many

Talked with
Tribal Council

- Continued Awareness training & awareness
- Engage leadership, disciplines, and stakeholders
- DEC Approach training
- Complete & disseminate Community Assessment
- Identify, develop, & implement promising practices
- Connect with National DEC

Conducted DEC
Approach Training
with many disciplines

Completed Community
Assessment; came up
with goals

Discussed &
Implemented
promising practices

Discussed &
Implemented
promising practices

Implementation Within CSKT:

Engage leadership, disciplines, and stakeholders

CSKT, Polson work together

Tribes and City of Polson
collaborate to help drug
endangered children

Institutionalization: What Did National DEC & CSKT Do?

Continued training with many disciplines

MOU's, Protocols, Brochures, Fact Sheets, etc.

Institutionalization

Engaged Tribal Council, Governor, surrounding areas

Conducted regular meetings: worked on goals and objectives

Weekly meetings with National DEC

Kept looking at what was/wasn't working

Conducted a Train the Trainer Training

- Continued Awareness & DEC Approach trainings
- Provide Local DEC Development Training
- Train trainers within community
- Institutionalize and share promising practices: MOU's, Protocols, etc.
- Conduct regular meetings
- Political/Policy Support
- Continue to reassess
- Connect with National DEC

National DEC & CSKT: The Benefits

Time for Change

Overarching Benefits of a DEC Alliance

- Assists in establishing/maintaining sustainable and effective DEC efforts within the community
- Provides common vision: brings people together; keeps them focused; gives them unity
- Enhances partnerships
- Develops collaboration between disciplines and agencies
- Leadership in the development of programs, policies, and services
- Assists in coordinating resources, services, and practices
- Improves interventions, advocacy, and services
- Increases the likelihood of better outcomes
- Changes attitudes

Individual Benefits

- Less “system inflicted” trauma to children and families.
- Better decisions, including more accurate investigations and more appropriate interventions.
- More efficient use of limited professional resources.
- Better trained, more capable professionals.
- More respect in the community and less burnout among child abuse professionals.

These benefits can translate into safer communities.

CSKT Benefits

- Increase in true collaboration
- More holistic and traditional approach
- More disciplines trained & educated on DEC
- More discipline educated on what each other does, limitations, policies/laws, etc.
- More information sharing
- More solution focused conversations
- Feedback from professionals is positive and hopeful

CSKT Benefits: Positive Feedback

“I definitely appreciate that we are working together on this and I support it wholeheartedly.”

— Polson Mayor Heather Knutson

“The opportunity to partner with the Tribal Council and Tribal Social Services on the Community Strong – Drug Endangered Children Project is a great opportunity for the City of Polson and the tribal government to continue to work and collaborate on not only this project, but many others in the future,” said Shrives.

**Opportunity
Ahead**

National DEC & CSKT: Next Steps

- Continue with regular meetings
- Continue to address goals & objectives, both inside and outside of meetings (subcommittees)
- Continue the stages
- Continue to look for funding for DEC goals and objectives as needed

POLL

My community needs more assistance from National DEC in setting up DEC efforts in my community/tribe.

- Strongly agree
- Agree
- Not sure yet
- Disagree
- Strongly disagree

Remember These:

- Be persistent!
- Continue to look for others to get involved!
- Stay positive!
- Don't forget why you are here!
- It is worth it!
- You will see the benefits!

One Child Is Too Many

www.nationaldec.org

info@nationaldec.org

Stacey Read, BA, MSW,
*Director of DEC
Network Development*
National DEC
sread@nationaldec.org

Eric Nation,
Director of Training Development
National DEC
enation@nationaldec.org

Melanie Smith,
DEC Coordinator,
Confederated Salish and
Kootenai Tribes
melanie.smith@cskt.org

info@ncjtc.org | www.ncjtc.org | (855) 866-2582

Training & Technical Assistance

View upcoming and requestable trainings, upcoming program webinars, resources and more:

ncjtc.org/iasaptraining

Visit our robust on demand library to view scheduled webinars, webinar recordings, self-paced online course opportunities:

ncjtc.org/ondemand

Upcoming Webinars

- **September 2, 2020** | 1:00 PM CT
 - ✓ *Introduction to Neurobiology of Addiction*
- **September 29, 2020** | 1:00 PM CT
 - ✓ *Excited Delirium Syndrome*
- **September 30, 2020** | 1:00 PM CT
 - ✓ *Opioid Addiction and Medication Assisted Treatments for Tribal Communities*

- **October 7, 2020** | 1:00 PM CT
 - ✓ *Nature or Nurture? The Impact of Genetics and the Environment on Addiction*

Registration when made available located here:
[NCJTC.org](https://www.ncjtc.org) > [Training](#) > [Delivery Mode](#) > [Webinar \(Upcoming\)](#)

Bureau of Justice Assistance's Comprehensive Opioid, Stimulant, and Substance Abuse Program (COSSAP) Resource Center

BJA's
Comprehensive
Opioid, Stimulant,
and Substance Abuse
Program

SEARCH

COSSAP GRANT PROGRAM LEARNING OPPORTUNITIES AREAS OF FOCUS PUBLICATIONS & DIGITAL MEDIA PDMP TTAC

BUREAU OF JUSTICE ASSISTANCE'S
COMPREHENSIVE OPIOID, STIMULANT, AND SUBSTANCE ABUSE
PROGRAM RESOURCE CENTER

Supporting effective local, state, and tribal responses to illicit substance use and misuse in order to reduce overdose deaths, promote public safety, and support access to treatment and recovery services in the criminal justice system.

Site-Based Grants Demonstration Projects Training and Technical Assistance

www.cossapresources.org

COSSAP Resources

Tailored Assistance—The COSSAP training and technical assistance (TTA) program offers a variety of learning opportunities and assistance to support local, tribal, and state organizations, stakeholders, and projects in building and sustaining multidisciplinary responses to the nation’s substance abuse crisis. ***You do not need to be a COSSAP grantee to request support.*** TTAs are provided in a variety of formats, including virtual and in-person training events, workshop and meeting presentations, and online resources. Request TTA to support your activities at <https://cossapresources.org/Program/TTA/Request>.

Funding Opportunities—Current COSSAP and complementary funding opportunities are shared at <https://www.cossapresources.org/Program/Applying>.

COSSAP Webinars—All COSSAP webinars are recorded and made available online at <https://www.cossapresources.org/Media>.

Join the COSSAP community! Send a note to COSSAP@iir.com with the subject line “Add Me” and include your contact information. We’ll be happy to ensure you receive the latest-and-greatest COSSAP opportunities, resources, and updates.

REMINDER

To receive a certificate you must:

- 1. Attend the entire live webinar**
- 2. Complete the evaluation**

A **Certificate of Attendance** will be emailed to you in two (2) weeks.

You must complete the evaluation to receive a certificate.

This presentation was produced with grant funding awarded under the Coordinated Tribal Assistance Solicitation Category 3: Responses to Alcohol and Substance Abuse and Comprehensive Opioid Abuse Training and Technical Assistance Programs provided by the Bureau of Justice Assistance, Office of Justice Program, U.S. Department of Justice.

Neither the U.S. Department of Justice nor any of its components operate, control, are responsible for, or necessarily endorse this presentation (including, without limitation, its content, technical infrastructure, policies, and any services or tools provided).

Additionally, points of view or opinions expressed are those of the presenter(s) and do not necessarily represent the official position or policies of the National Criminal Justice Training Center of Fox Valley Technical College.