LIVE. LONG. DC.

DC Opioid Stakeholder Summit

OCTOBER 30, 2019

Purpose, Outcomes, Agenda

Purpose: To continue to inform and engage the LIVE. LONG. DC. (LLDC) stakeholder community on the current trends of the opioid crisis, progress on the strategic plan, and identify what is working in reducing the death rate in DC.

Outcomes:

- Shared understanding of the data and trends to inform the work of LLDC
- Increased enrollment of stakeholder community in the work of LLDC
- Broader awareness of what is working to reduce the death rate

Agenda:

- I. Welcome and Level-set
- II. Overview of LLDC Accomplishments
- III. Data Presentations
 - OCME
 - DFS
 - DBH
- IV. Working Group Time
- V. Presentations
 - Engage Strategies
 - Pew Charitable Trusts
- VI. Closing Remarks

DC Opioid Timeline

DC Opioid Strategy Contributors & Stakeholders

DC Agencies

Criminal Justice Coordinating Council (CJCC) Department of Behavioral Health (DBH) Department of Corrections (DOC) D.C. Health (DCH) Department of Human Services (DHS) Department of Forensic Sciences (DFS) **DC City Council** Department of Health Care Finance (DHCF) DC Office on Aging (DCOA) DC Public Schools (DCPS) Fire and Emergency Services (FEMS) Homeland Security and Emergency Management Agency (HSEMA) Metropolitan Police Department (MPD) Office of the Chief Medical Examiner (OCME) Office of the Mayor Office of the State Superintendent of Education (OSSE)

Federal Partners

Court Services and Offender Supervision Agency (CSOSA) Department of Justice (DOJ) Drug Enforcement Agency (DEA) Federal Bureau of Investigations (FBI) Federal Bureau of Prisons (BOP) Office of the Attorney General (OAG)

Community Partners

Aquila Recovery Children's National Medical Center DC Hospital Association (DCHA) DC Medical Society DC Prevention Center Wards 7 & 8 DC Primary Care Association (DCPCA) DC Recovery Community Alliance (DCRCA) Medical Home Development Group (MHDG) George Washington University (GWU)

Community Partners

Grubbs Pharmacy Helping Individual Prostitutes Survive (HIPS) Howard University McClendon Center Mosaic Group Miriam's Kitchen One Common Unity Oxford House Pathways to Housing Partners in Drug Abuse Rehabilitation Counseling (PIDARC) Psychiatric Institute of Washington (PIW) So Others Might Eat (SOME) Sibley Hospital Unity Health Care Whitman Walker Health Woodley House Zane Networks, LLC

LIVE. LONG. DC. Accomplishments & Progress July 2019 - October 2019

Educate DC residents and key stakeholders on the risks of opioid use and effective prevention and treatment options.

Strategy 2.3: Grants were awarded to 23 faith-based groups who held community events and naloxone trainings during September (recovery month). 4000 people were educated about OUD at these events.

Engage health professionals and organizations in the prevention and early intervention of SUD among DC residents.

Strategy 3.5: 93 individuals have been trained as recovery coaches; a graduation ceremony and job fair was held in late September.

Strategy 3.6: Twelve online, self-paced, and CME/CE accredited eLearning modules were launched on September 29, 2019. The learning modules can be found and taken at (https://opioidhealth.org/).

*For additional information about the implementation of the strategic plan visit <u>https://livelong.dc.gov/page/strategic-plan-0</u>

LIVE. LONG. DC. Accomplishments & Progress July 2019 - October 2019

Support the awareness and availability of, and access to, harm reduction services in DC.

Strategy 4.2: DC Health released an <u>online naloxone training</u> that any individual can complete and then get a naloxone kit for free at any of the 17 pharmacies participating in the pilot project.

Ensure equitable and timely access to high-quality substance use disorder treatment and recovery support services.

Strategy 5.4: Four Emergency Departments are screening people for SUD as part of the ED MAT Induction Program.

Additionally, the "BupDap" program launched on November 1, 2019 which provides buprenorphine for individuals without insurance.

*For additional information about the implementation of the strategic plan visit https://livelong.dc.gov/page/strategic-plan-0

Presentations

Dr. Chikarlo Leak, Office of the Chief Medical Examiner (OCME): Snapshot of Fatal Opioid Overdoses in the District

• OCME shared data on trends in the number of fatal opioid overdoses.

Dr. Jenifer Smith, Department of Forensic Sciences (DFS): What Opioids Are On The Streets?

• DFS shared data on trends in drug testing and surveillance.

Laura Heaven, Department of Behavioral Health (DBH): Data Dashboard

• DBH shared its data dashboard that captures admission data, retention in Methadone clinic data, and additional data elements for DBH contracted providers.

Michael Bento, Engage Strategies: LIVE.LONG.DC. Social Marketing Campaign

• Engage Strategies presented the new social marketing campaign coming to DC on November 15, including bus signs, social media, and a new logo for LIVE.LONG.DC.

Frances McGaffey and Saman Rouhani, Pew Charitable Trusts: Recommendations for Addressing the Opioid Crisis in DC

• Pew shared recommendations for enhancing the SUD treatment system and addressing the opioid crisis in DC.

Full presentations can be found in the Appendix.

Working Group Time

Working Group Time: What's working to reduce the death rate in DC?

Prevention:

- Education about naloxone
- Community education and awareness about opioids
- Education to seniors about the risks of prescription opiates
- Storytelling of recovery.

Harm Reduction:

- Naloxone education and syringe exchange
- 24/7 peer outreach teams
- Availability of naloxone and increase in access points (from 4,000-76,000 kits available in DC in one year)
- Building relationships

Treatment:

- Increasing access (removed prior authorizations, doing work inside hospitals, increasing fast track sites)
- Increase in early interventions
- Peer engagement and trust in treatment
- Having all three MAT options available in the criminal justice system
- Naloxone availability in community facilities.
- Accessibility to treatment (location)
- Increase in providers who are data-waivered and trained.
- Providers understanding the lived experience and helping patients understand "what treatment will be like"
- Transition and warm handoff from the ED to a provider

Working Group Time: What's working to reduce the death rate in DC?

Recovery:

- Education and touchpoints with consumers at various points in their journey
- Community advocacy at every level
- Peer engagement

Interdiction:

- Being proactive and looking at trends like the fourth wave of the opioid epidemic synthetics
- Education about the composition of heroin (not just heroin but also fentanyl) during the trust and relationship building process with users and peers/providers
- Bringing systems together and continual sharing of knowledge
- Close the loop between criminal justice community and providers

Working Group Time: Outstanding Questions

- How do we status-ize prevention?
- How can we use data to inform education and curriculum in schools?
- How can at-risk populations trust the environment, education, and tools (e.g., naloxone)?
- Are we collecting data on how long it takes an individual to go from Point A to Point B?
- How might the city support peers through professionalized peer support and a conducive work environment for peers?
- Where is Bupenorphine being diverted?
- Are current programs effective in removing drugs off the street?

Next Steps

- If you are interested in joining an Opioid Strategy Group and being a part of the membership list, complete this link: <u>https://forms.gle/ApuQdjmUSoLGv4Q68</u>
- Next stakeholder summit will be in January 2020
- Visit <u>https://livelong.dc.gov/</u> to learn more information about upcoming events, strategic plan implementation progress, and available resources.

LIVE. LONG. DC.

DC Opioid Stakeholder Summit Design and Facilitation Support

THE CLEARING, INC. JONATHAN SPECTOR 202.558.6499 JONATHAN.SPECTOR@THECLEARING.COM

Appendix

- I. Opioid-related Fatal Overdoses Dr. Chikarlo Leak, OCME
- II. Opioid Trends in The District Dr. Jenifer Smith, DFS
- III. LIVE. LONG. DC. Social Marketing Campaign Michael Bento, Engage Strategies
- IV. Recommendations for Addressing the Opioid Crisis in DC
 Frances McGaffey and Saman Rouhani, Pew
 Charitable Trusts