
[image: image1.jpg]Governor’'s Council on
6 GCAD ALCOHOLISM & DRUG ABUSE

MUNICIPAL ALLIANCE TO PREVENT ALCOHOLISM

AND DRUG ABUSE

PROGRAM GUIDELINES

2009 - 2013 Term

Governor’s Council on Alcoholism and Drug Abuse

P.O. Box 345

Trenton, New Jersey 08619

Phone 609.777.0526 Fax 609.777.0535

www.state.nj.us/treasury/gcada
[image: image2.jpg]it doesn’t get more local

Alliance to Prevent Alcoholism and Drug Abuse
creating healthy & safe communities

TABLE OF CONTENTS

I. INTRODUCTION……………………………………………………………
2

II. PURPOSE…………………………………………………………………...
3

III. MUNICIPAL ALLIANCE COMMITTEE MEMBERSHIP…………….….
3

IV. MUNICPAL ALLIANCE COMMITTEE FUNCTIONS………………….
5

V. MUNICIPAL ALLIANCE PROGRAM APPROVAL PROCESS………..
6

VI. ALLIANCE FUNDING USE GUIDELINES………………………………..7

a) General Requirements & Restrictions for Program Activities...7

b) Prohibited Use of Funds….…………………………….……….......9

c) Alliance Program Matching Funds Requirements……………..10

d) Program Income……………………………………………………...11

e) Program Budget Modifications…………………………...............11
f) Unexpended Alliance Funds…………...………………………….
12

g) Conflicts of Interest………………………………………………….12

h) Program Compliance and Termination of Award…...…….…...12

i) Reporting Requirements……………………………………….…...13

I. INTRODUCTION

Legislation adopted in 1989 created the Governor’s Council on Alcoholism and Drug Abuse (GCADA) and the Municipal Alliance Network to Prevent Alcoholism and Drug Abuse. Funding for the Governor’s Council and the Municipal Alliance Prevention Network is derived from Drug Enforcement Demand Reduction (DEDR) fines, which are collected from individuals convicted of drug offenses.

The creation of the Municipal Alliance program was based on the understanding that the cooperation and active participation of all communities in the State is necessary to achieve the goal of reducing alcohol, tobacco and other drug (ATOD) abuse. The goal of the Municipal Alliance program is to develop a statewide network of community-based coalitions, under the authority of municipal government, to identify, plan and implement alcoholism and drug abuse prevention and public awareness programs.

Over the past 20 years, the Alliance program has successfully united New Jersey’s municipalities in a comprehensive and coordinated network of community-based prevention programs. This network of programs, which is financed by municipal awards provided to the GCADA from the Drug Enforcement Demand Reduction Fund and augmented by local matching funds, has a meaningful impact on substance abuse prevention in New Jersey.

Municipal Alliance prevention programs are developed based on the priorities identified through a local needs assessment and planning process. A needs assessment must be conducted by each Municipal Alliance prior to submission of its three-year plan for the term beginning in January 2009. Based on the outcome of the local needs assessment and planning process, the upcoming term represents opportunities for Municipal Alliances to identify new prevention strategies and interventions as well as to refine or expand existing programs.

The local needs assessment is an essential part of the planning process as it will help Municipal Alliances identify and prioritize risk factors and target populations; determine available prevention capacity; evaluate existing program effectiveness; and determine which programs should be developed, expanded or ended. Municipal Alliance program activities must be directly related to the priorities identified through the needs assessment and planning process.

II. PURPOSE

The purpose of this document is to set forth the guidelines and criteria for determining the eligibility of a Municipal Alliance Plan for approval by the GCADA for the 2009-2012 term. It should be noted that the program criteria and guidelines presented here are minimum requirements and should be viewed in concert with any supplementary program guidelines promulgated by the county. Based on GCADA-approved plans and through a Letter of Agreement from the GCADA, each county receives an award from the DEDR Fund based upon a funding formula adopted in the Council’s rules. Each county is permitted to enforce additional requirements provided that they do not conflict with or abate the requirements set forth by the GCADA.

This document outlines program requirements and the procedures for completing the Request for Application (RFA) forms, and identifies required supporting documentation and other pertinent information needed for funding approval. The RFA forms, program reference material and reporting forms are provided in a separate application document. The Governor's Council reserves the right to review and amend the criteria and requirements for award approval and the various elements that comprise the RFA during the term.

III. MUNICIPAL ALLIANCE COMMITTEE MEMBERSHIP

To participate in the Alliance Network to Prevent Alcoholism and Drug Abuse, the governing body of a municipality must appoint a Municipal Alliance Committee (MAC), or join with one or more municipalities to form an Alliance consortium to which they appoint municipal representatives. The heart of each community’s local prevention effort is its grass roots volunteers and representatives that form a broad based community coalition called the Municipal Alliance Committee (MAC). This committee brings together representatives from government agencies, public and nonpublic schools, health care organizations, law enforcement agencies, business and civic groups, parents, youth and the community at large. The MAC is responsible for developing prevention programs to be implemented in their community. Membership on a MAC must include broad representation from the local community especially targeted high-risk groups. Membership should include, but is not limited to:

1. Mayor and/or governing body (or designee);

2. The chief of police (or designee);

3. A representative from the local court system;

4. The president of the school board (or designee);

5. The superintendent of schools (or designee);

6. A school-based student assistance coordinator or other student support services staff member;

7. A representative of the Parent-Teacher Association or other home-school association;

8. A representative of the local bargaining unit for teachers;

9. A representative from the local Juvenile Conference Committee;

10. A representative from the County or Municipal Youth Services Commission;

11. A representative of the Chamber of Commerce;

12. Representatives of local civic associations;

13. Representatives of local faith-based organizations;

14. Parents and private citizens with interest or experience in issues concerning alcohol or drug abuse, addiction or juvenile delinquency.

15. Youth representatives, including individual students, representatives of student government, representatives of youth councils, and peer leaders.

16. A representative of a local senior citizens group;

17. Individuals who have been affected by alcoholism or drug abuse, including individuals who have been directly affected by their own, or family’s member’s abuse or addictions;

18. Representatives of labor unions;

19. Representatives of the local communications media;

20. Representatives of public and private organizations involved in the prevention or treatment of alcoholism and drug abuse.
There is no limitation on the number of members who may be appointed to the MAC. However, it is required that there is broad representation from across the community in order to ensure representative programming, sustainability and cultural competency. The membership of the MAC should represent, where possible, the composition of the community. At a minimum, fifty percent of the members must reside in the municipality. Members must be appointed for specific terms. Officers may either be appointed by the governing body or elected by the Committee, whichever method the municipality chooses. A complete list of MAC members, with their addresses and email addresses, must be annually provided to the GCADA.

MACs must be established by municipal ordinance or resolution, and the committee must adopt bylaws. If a municipality chooses to use resolutions they must be adopted annually in order to be in effect. At a minimum, Committee meetings must be held quarterly. MACs must operate in full compliance with the State’s open public meetings laws. There must be public notice of MAC meetings. Minutes must be kept of all Committee meetings, and a quorum of Committee members is required for action to be taken by the Committee (e.g., approval of plan or modifications). A quorum is 50 percent of the official Committee membership plus one.

IV. MUNICIPAL ALLIANCE COMMITTEE FUNCTIONs

The Municipal Alliance Committee is responsible for:

A. Creating a coalition of community leaders, private citizens, and representatives of public and private education, health and human service agencies who will make a comprehensive and coordinated effort to promote and support drug, alcohol and delinquency prevention and education programs and related activities.

B. Developing and implementing a municipal prevention planning process utilizing evidence-based practices in order to perform local assessments, build local prevention capacity, plan and implement effective evidence-based community strategies and programs, and evaluate the MAC’s efforts for outcomes that includes:

1. Conducting an assessment of their community to determine the needs of the community in regard to drug, alcohol and delinquency prevention issues;
2. Identifying existing strategies, programs, services, activities and resources designed to prevent and reduce alcoholism and drug abuse;

3. Using a risk and protective factors community assessment approach to prioritize the needs of the community;

4. Implementing documented evidence-based programs, or practice-based programs demonstrated to be effective, at the municipal level or participating in regionally developed programs that accomplish the purpose of the Municipal Alliance effort and the purposes of the MAC;

5. Establishing an evaluation process to measure the outcome of programs and practices in order to understand their effectiveness and identify needed changes; evaluation findings should serve as key factors for future prevention program planning and decision making.
C. Ensuring that any programs specifically developed for the prevention of delinquency, teen pregnancy, truancy and school drop out that are supported in full or in part with DEDR funds have the required alcoholism and drug abuse prevention component.

D. Assisting the municipality in acquiring funds for Municipal Alliance programs, including the establishment of a permanent, standing subcommittee on fundraising.

E. Organizing and coordinating local prevention efforts involving schools, law enforcement, business and civic groups and other community organizations for the purpose of reducing alcoholism and drug abuse.
F. Collaborating with local school districts, charter schools and nonpublic schools in the review of their K-12 comprehensive programs for alcohol, tobacco and other drug abuse prevention, intervention, referral for evaluation, referral for treatment and continuity of care, pursuant to the requirements at N.J.S.A. 18A:40A-1 et seq. and N.J.A.C. 6A:16-3, which can be found at http://www.state.nj.us/education/code/current/..
V. MUNICIPAL ALLIANCE PROGRAM APPROVAL PROCESS

The MAC is an integral part of the county system for planning alcoholism and drug abuse services. Each county maintains a Local Advisory Council on Alcoholism and Drug Abuse (LACADA), which is responsible for determining the alcoholism and drug abuse prevention, intervention and treatment services needed within each county. The LACADA is responsible for developing a comprehensive countywide plan that addresses these needs. The County Alliance Steering Subcommittee (CASS), a subcommittee of the LACADA, is responsible for developing an overall countywide plan specifically for the expenditures of Municipal Alliance funds.

Municipal Alliances complete the Request for Application forms following completion of their planning process, which must include an assessment of risk and protective factors, and a plan that identifies its selected interventions (e.g., activities, programs, and curriculum) and the outcome and evaluation measures for the interventions.

Completed municipal applications are submitted to the CASS, which is responsible for reviewing the proposed local Alliance programs to determine whether they are consistent with the countywide ATOD abuse prevention goals. Once approved by the CASS, they are included in the County’s Alliance Plan and submitted to the LACADA, then to Freeholders, for approval. Once the County’s Freeholders have approved the plan, it is submitted for review and approval to the GCADA.

Each county is eligible to receive DEDR funds from the GCADA for Municipal Alliance coordination in order to provide technical assistance and oversight to the Municipal Alliances in all phases of their application and implementation process. GCADA staff is available to provide technical assistance to the municipalities throughout the application process.

Once the County Alliance Plan is submitted to GCADA for review, it is reviewed by the Council’s RFA Review Committee, which is responsible for ensuring the plans are consistent with established requirements ad guidelines. When the RFA Review Committee is satisfied that all conditions met, the County Plan is presented to the full Council for approval.

Following approval of the County Alliance Plan by GCADA, a Letter of Agreement is executed between the GCADA and the county. This agreement states the Council’s intention to disburse funds to the county on a reimbursement basis for funding the implementation of the Municipal Alliance prevention programs described in the approved County Alliance Plan.

The County Alliance Plan also is incorporated into the county’s comprehensive alcoholism and drug abuse services plan. The county alcoholism and drug abuse services plan is submitted to the Division of Addiction Services, New Jersey Department of Human Services, in compliance with requirements to receive AEREF funding (Alcohol Education Rehabilitation and Enforcement Fund). The linkage and structure provided by the Municipal Alliance planning process integrates prevention planning efforts at the municipal, county and state levels.

VI. Alliance (DEDR) Funding USE GUIDELINES

A. General Requirements and Restrictions for Program Activities

1. Evidence-Based and Practice-Based Processes, Programs and Evaluation:

· Each Municipal Alliance must follow the evidence-based planning process required by GCADA to establish priorities and plans based upon the assessment of risk and protective factors of the four (4) domains identified by the Center for Substance Abuse Prevention (CSAP) – community environment, school environment, family environment and individual/peer behavior.

· Each Municipal Alliances is required to develop a plan that addresses the entire community and implements multiple prevention strategies from the seven (7) identified by CSAP – policy, enforcement, collaboration, communications, education, early intervention and alternatives.

· Each Municipal Alliance is required to conduct ongoing evaluations of all activities and programs. Municipal Alliances must use the Logic Models from the 2009 Request For Application (Form 4) to report progress on the identified short, intermediate and long term outcomes.

2. Program Coordination Expenses – A maximum of 15% of a Municipal Alliance DEDR award may be utilized for expenses related to the administration of the funding, such as a coordinator’s salary, fringe benefits, travel, printing, office and meeting supplies. This limit applies specifically to Municipal Alliance program coordination and administration expenses and does not apply to direct program services. For example, if a paid Municipal Alliance coordinator (having appropriate credentials) provides direct services by implementing individual programs (e.g. BABES, Forest Friends), a portion of the expense would be program personnel costs.
3. Municipal Alliance training - A maximum of 10% of the Municipal Alliance’s DEDR award may be utilized for training expenses for an Alliance coordinator and Municipal Alliance Committee members. The County Alliance Coordinator, in collaboration with GCADA, will conduct a minimum of two mandatory trainings which Municipal Alliance Coordinators, Chairpersons and/or municipal government staff will be required to attend.

4. Individual Program Spending Limit – No more the 25% of DEDR funds available for programs (i.e., after coordination expenses) may be spent on any single program, activity or curriculum. Exceptions will be made for programs listed on the SAMHSA’s National Registry of Evidence-based Programs and Practices (NREPP). The website address for the Registry is http://www.nrepp.samhsa.gov/. The GCADA recognizes there are other registries of evidence-based prevention programs (e.g., Office of Juvenile Justice and Delinquency Prevention, Blueprints for Violence Prevention) and would accept the implementation of these programs with the stipulation that they contain a substance abuse component or are incorporated into a substance abuse program.

5. Community Education and Awareness – A maximum of 10% of the total budget may be utilized for give away and promotional items such as t-shirts, pens, etc. A limit of $150 per hour per speaker is placed on speakers. Municipal Alliances can use their cash match to supplement DEDR funds if fees exceed $150 per hour.

6. Alternative Activities as a Component of a Prevention Strategy – A program activity that engages youth in a healthy, positive, alcohol and drug-free activity during non-school hours, including during the summer, can be part of an effective prevention strategy. The program must address a priority identified in the assessment of the community and include a substance abuse component.

To be approved for funding, the activity must include evidence- based elements demonstrated to be effective in reducing factors that place the community’s youth at-risk for alcohol or drug use or delinquency. The activities must be ongoing, focus on building life skills among the participants, target youth who are most at risk, and involve youth with caring adults. Examples include mentoring programs, community service programs and ongoing, structured recreational activities. Funding specifically for ongoing recreational activities (i.e., sports or other leisure activities), however, may not exceed 15% of total Alliance funding.

7. One-Time Events - Funds may not be utilized for one-time, stand alone activities that are not a component of an approved ongoing program.

8. Equipment Purchases – A maximum of $500 of Municipal Alliance funds may be utilized for the purchase of equipment, which must be used for the sole purpose of the support and performance of DEDR-funded programmatic activities. Equipment is defined as an article of tangible property that has a useful life of more than two years.

9. Criteria for Utilizing Service Providers: Service providers (e.g., agencies or consultants) may be engaged to implement a prevention program or activity for a Municipal Alliance. However, such a fee for service program must be part of an active, comprehensive Municipal Alliance program and may not, in and of itself, constitute the Municipal Alliance program. Service providers must be identified, along with their qualifications and credentials, when the MAC submits its application to the county for funding. When considering programmatic expenditures for prevention services or programs, priority is to be given to utilizing the most available local resources. Products or services available within the municipality are to be considered first, services within the county second, and services within the state third. Furthermore, priority for program service providers is to be given to not-for-profit organizations. If the desired prevention services or programs are not available from a not-for-profit agency, the MAC may request to use for the services of a for-profit organization.

10. Acknowledgement of Funding Source - Any materials developed for distribution, publication or advertisement using DEDR funds must contain a statement acknowledging the Governor's Council on Alcoholism and Drug Abuse as the funding source. All such materials shall have affixed or imprinted the official GCADA name and/or logo.

B. Prohibited Use of Funds

1. Supplantation - The legislation creating the Alliance program strictly prohibits the use of program funds to supplant local funds that would have otherwise been made available for alcoholism and drug abuse initiatives. Consistent with the statute, Alliance program funds may not be utilized to pay for services or activities that would normally be funded by other sources (e.g. supplanting school district funding of the salary and expenses of school-based student assistance coordinators performing prevention related activities during school hours). The Council will strictly enforce this mandate against supplantation.

2. Treatment Services – Municipal Alliance funds are to be used solely on programs for the public education and prevention of alcoholism and drug abuse. Funding ATOD abuse treatment services with Alliance funds is prohibited. Treatment is defined as three or more counseling sessions.
3. Capital Expenditures/Improvements - Capital expenditures are the costs of facilities and other capital assets, and repairs which materially increase the value or useful life of capital assets.
4. Gifts and Prizes – Municipal Alliance DEDR funding cannot be used to purchase prizes or gift cards, make cash awards, or award scholarships. Communities who wish to use these types of incentives are encouraged to fund raise or seek business or corporate civic organization sponsorship.

C.
Alliance Program Matching Funds Requirements

Each Municipal Alliance is required to provide a 100% match of their Municipal Alliance award with local funds. The matching requirement must be fulfilled with a minimum of a 25% cash match and a 75% in-kind services match. With County and GCADA approval, municipal matching funds may be used for activities not eligible for DEDR funds with appropriate justification.
The Municipal Alliance Committee is encouraged to establish a fundraising subcommittee responsibility for developing a strategy to fulfill the matching requirement. The subcommittee may also consider strategies for raising additional cash and in-kind services beyond the minimum matching requirement, to be used for ATOD education and prevention activities. A plan detailing the Municipal Alliance’s fund matching strategy must be submitted as part of the funding application. The participating municipal government is responsible for ensuring that the Municipal Alliance program matching requirement is met. The following are examples of acceptable practices for fulfilling the funding matching requirements:

Cash Match

· Direct appeals to the community by mail or day collecting in front of stores;

· Solicitations to business and industry for donations;

· Grants or awards from foundations or governmental agencies other than GCADA;

· Activities to raise funds that have the potential for bringing significant numbers of community members together, such as runs, walks, bake sales and car washes.
· All funds raised for the Municipal Alliance must be deposited into a designated municipal trust account (see your municipal CFO if you have any questions).

In-kind Match

· The donation of the use of a municipal property at a fair market value to the project;

· Time, as reflected by salary and wages, of municipal and private sector employees who perform services in accord with the project;

· Complimentary (i.e., public service) advertising in local communications media, such as newspapers, radio and cable television, above the level of standard public service requirements;

· Organized community benefits focused on the Alliance, which utilize celebrities, sports figures or experts in the field of addictions, who donate their services;

· Donated goods and services, such as catering and the use of equipment; and
· The donation of printing and other mass reproductions of materials designed to bring the anti-alcohol and drug abuse message to the community.

D.
Program Income

Program income received by a Municipal Alliance program directly generated by an alliance-funded activity or earned only as a result of the Municipal Alliance program during the award period, must be utilized to carry out the objectives of the Alliance.

Revenue resulting from the implementation of programs funded by the Municipal Alliance must be utilized by the Municipal Alliance to satisfy current matching fund requirements or to enhance and expand Municipal Alliance programs. This revenue and expenditures of these funds shall be reflected in fiscal reports submitted to the County and GCADA.

All funds raised for the Municipal Alliance must be deposited into a designated municipal trust account (see your municipal CFO if you have any questions).

E.
Program Budget Modifications

Modifications to an approved budget that do not exceed 25% of the specific program funding (e.g., moving funds from supplies to salary to support implementation of the BABES program) may be approved by the county without prior GCADA approval. A copy of the change must be forwarded to GCADA.

Modifications to an approved budget that do not exceed 25% of approved program funding and move funds between programs (e.g., moving funds from BABES to Project Graduation) may be approved by the county without prior GCADA approval. A copy of the change must be forwarded to GCADA.

Budget modifications that exceed 25% or program changes that establish a new program must first be approved by the County and forwarded to GCADA for its approval prior to implementation.

Modifications approved by the county must be received by the GCADA no later than September 1st of the funding year.

F.
Unexpended Alliance Funds

Municipal Alliance funding is awarded for a term of one calendar year (January 1 - December 31). Municipal Alliance programs may incur costs only during the term of the award. Funds obligated during the term, but not disbursed within 90 days following the termination or expiration of the term, are not reimbursable and must be returned to the GCADA.

G.
Conflicts of Interest
A conflict of interest may exist if a MAC member can reasonably expect that his or her conduct will directly result in a financial benefit to him or herself, his or her family members, his or her business associates, his or her employers, or to businesses that the member represents. In situations where a conflict of interest may exist, the MAC member must recuse him or herself. All Municipal Alliance Committees must have their members sign conflict of interest statements annually to be made available for review by the county and/or GCADA (see the County Alliance Coordinator for a sample conflict of interest statement).
Recusal means that the individual is not participating in deliberations or debates, making recommendations, giving advice, considering findings, voting or in any other way assuming responsibility for or participating in any aspect of the decision making regarding the matter, where there are potential conflicts of interest.

Consultants or providers who are directly or indirectly involved in providing prevention services to the Municipal Alliance are subject to the recusal requirement.

H.
Program Compliance and Termination of Award

If a Municipal Alliance fails to comply with any terms of the award, whether stated in a statute, regulation, program guideline or policy, the GCADA may disallow all or part of the cost of the activity or action not in compliance; wholly or partly suspend or terminate the current award for the recipient’s program; withhold further awards for the program; or pursue available legal action.

The GCADA may terminate any award in whole, or in part, at any time before the date of expiration, when a determination has been reached that the recipient has materially failed to comply with the terms of the award.

I.
Reporting Requirements

Municipal Alliance program recipients are required to submit program activity and expenditure reports to the county on a quarterly basis. The purpose of these reports is to compare actual expenditures with the approved budget and to report programmatic information on program implementation.

Municipal Alliances that fundraise or generate program income must have deposit those funds into a dedicated Trust Fund for the Alliance. Status reports on the trust fund are required when submitting quarterly expenditure reports to the County. Specific forms and instructions will be provided by GCADA to describe the manner in which the report is to be completed. Failure to provide the required reports in the time frame prescribed constitutes grounds for withholding future awards.

1 Revisions as of June 2012
PAGE
13
Revisions as of July 13, 2010

