
OPEN SESSION**FOR INFORMATION ONLY**

(No formal action is requested at this time)

1. Employee Forum Update
Shayna Hill, Chair
2. Faculty Update
Leslie Parise, Chair
3. Carolina Recovery Programs
Winston Crisp, Vice Chancellor for Student Affairs
Dean Blackburn, Director of Student Wellness & Associate Dean of Students

Some of the business to be conducted is authorized by the N.C. Open Meetings Law to be conducted in closed session.

COMMITTEE MEMBERS

Charles (Chuck) G. Duckett, Chair
Jefferson W. Brown, Vice Chair
Kelly Matthews Hopkins
William (Bill) A. Keyes IV
Hari H. Nath
Savannah Putnam

Administrative Liaison:

Bob Blouin, Executive Vice Chancellor and Provost

EMPLOYEE FORUM

THE UNIVERSITY *of* NORTH CAROLINA
at CHAPEL HILL

—
Serving Since 1992

THE BLUEPRINT FOR NEXT THE PILLARS

DEVELOP CITIZEN LEADERS

THE BLUEPRINT FOR NEXT CROSS-CUTTING IMPERATIVES

ADDRESS BIG SOCIETAL QUESTIONS

PLANT A TOMATO GIVE A GARDEN

HARRIS TEETER MILLION MEALS CHALLENGE

14,350.86	Carolina
5,229.75	Duke
4,655.63	Wake Forest
3,862.15	NC State

THE WINNER IS CAROLINA!

THE BLUEPRINT FOR NEXT TREASURED VALUES

ABOVE ALL, WE ARE HUMAN, INCLUSIVE, AND
HUMANE.

A series of four parallel white lines of varying lengths, slanted diagonally upwards from left to right, located in the bottom right corner of the slide.

Thank You Administrative Professionals

April 25, 2018 By [Charles Streeter](#)

THANK YOU ADMINISTRATIVE PROFESSIONALS

U N C STAFF ASSEMBLY QUARTERLY MEETING

30th Annual Carolina Blood Drive
June 5th

Employee Forum Habitat for
Humanity Build Day
June 8th

COMING IN JUNE!

Several thin, white, parallel diagonal lines are positioned in the bottom right corner of the slide, extending from the right edge towards the center.

Reconnecting Emerging Leaders with Their Passion to Make a Difference in the World

Very Possible
Very Worthwhile
Very Inspiring

RecoVery.UNC.EDU

RECOVERY.UNC.EDU

 STUDENT wellness FOSTERING STUDENT
LEARNING AND SUCCESS

The Carolina Recovery Program of UNC Chapel Hill

Broad Comprehensive, Interconnected, Continuum Of Care Approach

Collegiate Recovery is:

<p>A supportive Environment</p> <p>within the campus culture that reinforces the decision to disengage from an addictive behavior</p>	<p>Educational opportunity</p> <p>alongside recovery support to ensure that students do not have to sacrifice one for the other</p>
<p>Accountability</p> <p>for recovering students that comes from both higher education staff and peers</p>	<p>A genuine college experience</p> <p>for individuals with addictive disorders apart from the culture of partying that is present on today's campuses</p>

“Recovery...Retention....Progression...Graduation”

Program Development – National Best Practices

Transforming Youth Recovery – 38 Assets

Notion	Establishment	Maturity	Sustainability
Cultivate a small group of students in recovery as the foundation upon which to build a community	Create a sense of community among students in recovery and emerging local coalitions	Formalize the collegiate recovery community experience into a defined program	Identify groups that can strengthen the coalition of support for students in recovery

- 9 assets critical to starting any collegiate recovery effort
- 20 additional assets essential to serve and support students in recovery
- 9 assets that can contribute to a sustainable community

Recovery Capital

The quantity and quality of internal and external resources that one can bring to bear on the initiation and maintenance of recovery.

Program Supports

- Withdrawal and return clearance [procedure](#) in conjunction with CAPS
- Recovery Coaching *
- SoberLink Abstinent Verification Technology *
- Living in Recovery Oriented residence
- Case managing
- Direct Service coordination and support
- Urine testing – acts as a protective factor and adds layer of accountability
- Academic support and coaching

*There are extra costs associated with these supports, the CRP has funds to offset this expense if students and their families need assistance.

Recovery Housing Options

On Campus Housing:

- Embedded in Balance Residential Learning Program (RLP)
- Substance free
- Focuses on integrating all dimensions of wellness

Joyner
Residence
Hall

Off Campus housing:

- The Carolina Recovery Program collaborates with Oxford Houses of NC to offer the first Collegiate Oxford house in the country
- Oxford Houses are a clean and sober housing option

Greene St
Chapel Hill

Program Activities

Community Outreach

- Weekly Recovery Protection Group
- Alternative sober Halloween programs
- Coffee & snow cone giveaways to promote events to student body
- Community Service opportunities

Research

- Programs to raise awareness and ignite faculty passion for new research opportunities
- Film screening for faculty and staff followed by expert panel discussion
- Recovery message training for faculty and staff
- Participated in working group and needs assessment

Program Activities

Student Recruitment

- Welcome back and year-end cookouts
- Weekly recovery focused support & process meetings
- Trips to national and statewide recovery focused events
- Leadership building Ropes Challenge Course
- Alternative Spring Break Service trip

Examples of Academic Excellence

- Workshops with The UNC-CH Learning Center
- Mindfulness Stress Reduction workshops
- Study halls scheduled on Exam Reading Days
- One on one academic navigation support
- Business etiquette networking workshop with University Career Services

Carolina Recovery Group

- Registered student organization
- Meets weekly – peer to peer support
- Mentoring and leadership opportunities
- Outreach and Education

5 year student participation comparison

Student participation	FY 2013- 14	FY 2014-15	FY 2015-16	FY 2016 - 17	FY 2017-18
Total number of registered students involved in Carolina Recovery Program	13	33	32	42	41
Total number of students who graduated	5	4	5	6	4
Retention rate, students in program who remained enrolled the entire calendar year	95%	94%	100%	100%	100%
Relapse rate, students who used any substance after committing to Recovery	15%	14%	6%	7%	7%
Tuition savings	\$290,000	\$750,000	\$720,000	\$950,000	\$925,000

Opportunities

- Dedicated central drop-in/programming/safe space
- Growing relationships with UNC related treatment providers and related resources
- Increasing research in the areas of young adult addiction and collegiate recovery
- A coordinated comprehensive approach/relationship between the above

NC CRP's with Dedicated Space

UNC-G Greensboro:

Appalachian:

UNC Wilmington:

UNC Charlotte:

East Carolina University:

UNC Related Providers Opportunities

- UNC-CH Horizons program for women
- UNC Hospital's Alcohol and Substance Use Program (ASAP)
- UNC Health Care's Neuro Physicians

Research Opportunities

- Bowles Center for Alcohol Studies
- Research faculty in Medicine, Social Work, Public Health, Psychology
- Duke Faculty Research
- Federal Research dollars in these two areas are abundant
- Combining efforts across disciplines on campus, and between campuses, create exponential opportunities

Comprehensive and Collaborative Approach

Combining, coordinating and concentrating efforts across the various disciplines - ***Research, Praxis (treatment), and Recovery*** create an Academic 'destination point' that UNC-CH as a Research 1 institution is perfectly poised for.

Reconnecting Emerging Leaders with Their Passion to Make a Difference in the World

Very Possible
Very Worthwhile
Very Inspiring

RecoVery.UNC.EDU

RECOVERY.UNC.EDU

 STUDENT wellness FOSTERING STUDENT
LEARNING AND SUCCESS

The Carolina Recovery Program of UNC Chapel Hill