

Section 35 Commission

**Executive Office of Health & Human Services
Marylou Sudders, Secretary**

**October 30, 2018
3:00-5:00 pm**

**One Ashburton Place
Boston, Mass.**

Agenda

1. Oath, Welcome and Introductions
2. Commission's Charge
3. Commission Members' Expectations and
Proposed Agenda for the Commission
4. Review of Open Meeting Law
5. Timeline

Commission's Charge

- **Review medical literature and expert opinions on the long-term relapse rates** of individuals diagnosed with substance use disorder following involuntary inpatient treatment.
- Review the **differences in outcomes** for coerced and non-coerced patients
- Review **potential increased risk of fatal overdose** following a period of involuntary treatment
- Review **length of time necessary for detoxification of opioids and induction on MAT**
- Review **legal implications** of holding a non-court involved individual who is diagnosed with substance use disorder but is no longer under the influence of substances
- Review **current SUD treatment capacity**
- Review the **effectiveness of S. 35 process** at reducing long-term relapse rates

Evaluate and develop a proposal for a consistent statewide standard for the medical review of individuals who are involuntarily committed due to an alcohol or substance use disorder pursuant to section 35 of chapter 123 of the General Laws, including, but not limited to, developing:

- (1) a **proposed standardized form and criteria for releasing medical information for use in a commitment hearing** under said section 35 of said chapter 123 that is in compliance with federal and state privacy requirements, and
- (2) **criteria and guidance to medical staff** about filing a petition under said section 35 of said chapter 123.

Commission's Charge (cont'd)

- Meeting Schedule:
 - **October 30, 2018** from 3:00-5:00 pm
 - **November 5, 2018** from 3:00-5:00 pm
 - **December 6, 2018** from 3:00-5:00 pm
 - **February 28, 2019** between 2:00-5:00 pm
 - **April 25, 2019** between 2:00-5:00 pm (tentative)
 - **May 23, 2019** between 2:00-5:00 pm (tentative)
 - **June 27, 2019** between 2:00-5:00 pm (tentative)
- Final report due to the legislature on **July 1st, 2019**

Proposed Agenda for Each Meeting

Proposed strategy: the commission will dedicate each meeting to answering specific questions

Proposed Meeting Agenda	Commission Charge discussed during meeting
<p>November 5, 2018</p> <p><u>Agenda</u></p> <p>1. Presentations on detoxification and induction on MAT</p> <ul style="list-style-type: none">▪ Colleen T. LaBelle, MSN, RN-BC, CARN (confirmed)▪ Alexander Y. Walley, MD, MSc (confirmed)▪ Maria A. Sullivan, MD, PhD (confirmed)	<p>The Commission must review medical literature and expert opinions on length of time necessary for detoxification of opioids and recommended time following detoxification to begin medication-assisted treatment.</p>

Proposed Agenda for Each Meeting

Proposed Meeting Agenda	Commission Charge discussed during meeting
<p>December 6, 2018</p> <p><u>Agenda</u></p> <ol style="list-style-type: none">1. Medical literature will be sent out prior to meeting2. Commission will hear from a panel of experts	<p>The Commission must review medical literature and expert opinions on the long-term relapse rates of individuals diagnosed with substance use disorder</p> <ul style="list-style-type: none">• What experts would the Commission like to hear from?
<p>February 28, 2019</p> <p><u>Agenda</u></p> <ol style="list-style-type: none">1. DPH presents capacity analysis	<p>The Commission must review whether the current capacity, including acute treatment services, clinical stabilization services, transitional support services and recovery homes, is sufficient to treat individuals seeking voluntary treatment for substance use disorder.</p> <p>The Commission must review the availability of other treatments for substance use disorder, including those treatments used in less restrictive settings. Prior to the 1st meeting a chart of the number of substance use and mental health treatment beds in the Commonwealth, as well as substance use outpatient treatment capacity was provided.</p> <ul style="list-style-type: none">• DPH to conduct an analysis of the current capacity in the system and present the analysis to the Commission• Is there additional information the Commission would like on this topic to aid in the discussion?

Proposed Agenda for Each Meeting

Proposed Meeting Agenda	Commission Charge discussed during meeting
<p>April 25, 2019</p> <p><u>Agenda</u></p> <p>1. Presentation from legal working group</p>	<p>The Commission must Evaluate and develop a proposal for a consistent statewide standard for the medical review of individuals who are involuntarily committed due to an alcohol or substance use disorder pursuant to section 35 of chapter 123 of the General Laws, including, but not limited to, developing: (1) a proposed standardized form and criteria for releasing medical information for use in a commitment hearing under said section 35 of said chapter 123 that is in compliance with federal and state privacy requirements, and (2) criteria and guidance to medical staff about filing a petition under said section 35 of said chapter 123.</p> <p>The Commission must review the legal implications of holding a non-court involved individual who is diagnosed with substance use disorder but is no longer under the influence of substances.</p> <ul style="list-style-type: none">• Prior to this meeting DPH, DMH, and Judge Carey's staff were asked to craft recommendations related to both charges and make recommendations to the Commission.• Is there additional information the Commission would like on this topic to aid in the discussion?

Proposed Agenda for Each Meeting

Proposed Meeting Agenda	Commission Charge discussed during meeting
<p>May 23, 2019</p> <p><u>Agenda</u></p> <ol style="list-style-type: none">1. Presentations from DPH2. Discussion around effectiveness of involuntary treatment3. Discussion around proposed recommendations to the legislature	<p>The Commission must review the differences in outcomes for coerced and non-coerced patients.</p> <p>The Commission must review any potential increased risk of an individual suffering a fatal overdose following a period of involuntary treatment.</p> <p>The Commission must review the effectiveness of the existing involuntary commitment procedures pursuant to section 35 of chapter 123 of the General Laws at reducing long-term relapse rates.</p> <ul style="list-style-type: none">• DPH to conduct an analysis of the differences in outcomes for patients and present the analysis to the Commission?• DPH to conduct an analysis of any potential increased risk of an individual suffering a fatal overdose following a period of involuntary treatment and present the analysis to the Commission?

Proposed Agenda for Each Meeting

June 27, 2019

Agenda

1. Review document capturing recommendations to the legislature from the last meeting
2. Review proposed final deliverable

Final deliverable development and finalization

Review of Open Meeting Law

Open Meeting Law

- Our meetings are subject to the open meeting law.
- Each member must complete the Certificate of Receipt of Open Meeting Law Materials certifying receipt and understanding of materials.
- All of our meetings must be held in public and notice of the meeting and the agenda must be provided to the public at least 48 hours in advance.
- Under the OML, members cannot communicate with a quorum (simple majority) of the members regarding topics before this commission (in person or via email) outside of a public meeting.
- For any questions about the Open Meeting Law, contact the Attorney General's Division of Open Government at (617) 963-2540 or openmeeting@state.ma.us.
- Additional information can be found at: <https://www.mass.gov/the-open-meeting-law>

Timeline

Key Dates

- Next meeting: **November 5, 2018** from 3:00-5:00 pm
- **December 6, 2018** from 3:00-5:00 pm
- **February 28, 2019** between 2:00-5:00 pm
- **April 25, 2019** between 2:00-5:00 pm (tentative)
- **May 23, 2019** between 2:00-5:00 pm (tentative)
- **June 27, 2019** between 2:00-5:00 pm (tentative)
- **June 30, 2019** – Report submission to the legislature

Commission Members

Marylou Sudders (Chair)

Secretary, Health and Human Services

Michael Finn

State Representative

Cindy Friedman

State Senator

Ruth Balser

State Representative

William Brownsberger

State Senator

John E. Rosenthal

Police Assisted Addiction and Recovery Initiative

Leo Beletsky, JD, MPH

Associate Professor of Law & Health Sciences, Northeastern University

Richard G. Frank, PhD

Professor of Health Economics, Harvard Medical School

David Podell, PhD

President, MassBay Community College

Neal S. Hovey

Sergeant, Topsfield Police

Hon. Paula M. Carey

Chief Justice, Trial Court

Monica Bharel, MD, MPH

Commissioner, DPH

Nancy Connolly, PsyD

Assistant Commissioner, DMH

Maryanne Frangules

Executive Director, Massachusetts Organization for Addiction Recovery

Commission Members (cont'd)

Sabrina Selk

Director, Health Equity, DPH

David Munson, MD

Medical Director, Respite Program

Carol Mallia, RN, MSN

Associate Director, Department of Nursing

Carrie Jochelson PMHCNS-BC

Psychiatric Clinical Nurse Specialist

Kristin Beville

Director of Social Work, McLean Hospital

Jessie Rossman

Staff Attorney, ACLU of Massachusetts

Mark Larsen

Director, Mental Health Litigation,
Committee for Public Counsel Services

Alain Chaoui, MD

President, Massachusetts Medical Society

David G. Stewart, PhD, ABPP

Chief of Psychology, Cambridge Health Alliance

Mark Green, MD

Addiction Psychiatrist, Psych Garden

Leigh Youmans

Sr. Manager Behavioral Health & Healthcare
Policy, Mass. Health & Hospital Association

Scott Weiner, MD, MPH

President, Mass. College of Emergency Physicians

Todd Kerensky, MD

Medical Director, Outpatient Opioid Treatment
Program, Spectrum Health

Vicker V. DiGravio III

President/CEO, Association for Behavioral Health

Marcia Fowler

CEO, Bournewood Health Systems