[image: image1.jpg]

OKLAHOMA BUREAU OF NARCOTICS

AND DANGEROUS DRUGS CONTROL

FOR IMMEDIATE RELEASE: April 19, 2012
 CONTACT: OBNDD SPOKESMAN MARK WOODWARD, (405) 521-2885 OR (800) 522-8031

OKLAHOMA DRUG ENDANGERED CHILDREN LEGISLATION SIGNED BY GOVERNOR FALLIN
Oklahoma is a step closer to establishing a Drug Endangered Children (DEC) chapter. Oklahoma Governor Mary Fallin signed House Bill 2251 on Wednesday, April 18, 2012. The measure was drafted by the Oklahoma Bureau of Narcotics (OBN) and authored by State Representative Pam Peterson of Tulsa and Senator Kim David of Porter. OBN Spokesman Mark Woodward says the surge in meth labs over the past three years across Oklahoma prompted the move.

“As meth labs seizures continue to climb, more and more children living inside these homes are being exposed to chemicals and other hazards associated with labs. The Drug Endangered Children program is designed to transition these kids into a stable, safe environment where they can be examined and interviewed after they are removed from a drug home.”
 ---Mark Woodward, OBN Spokesman

House Bill 2251 will become law on November 1, 2012. The bill lays the groundwork for the official establishment of an Oklahoma DEC chapter. Woodward says Oklahoma is one of several states establishing a DEC chapter as the need has continued to grow across the country. According to the National Drug Endangered Children Training and Advocacy Center (NDEC-TAC), each year in the United States over 3.3 million child abuse referrals are made. A majority of substantiated child abuse cases involve adult drug activity by the offending adult. Unfortunately, hundreds of thousands of drug arrests are made each year that involve children who are not interviewed and are left in a potentially dangerous environment. Children of addicts are an estimated four to seven times more likely to become addicts themselves if they remain in a drug-using environment. Almost seventy-five percent of women and men in drug treatment programs were abused as children. Intervening in the lives of drug involved families can break the cycle of drug abuse in that family.
“With the reemergence of meth labs, the surge in prescription drug addiction, legalization of marijuana in other parts of the country, and other drug related crime; we have to prepare to address the impact addiction has and will continue to have on the family. My greatest sense of pride comes from the character and integrity that Oklahomans display in a time of crisis and reinstituting the Drug Endangered Child initiative is our opportunity to take a collaborative approach to crisis prevention. NDEC-TAC looks forward to being a part of the move toward a statewide movement to protect and nurture children.”

 ---Vanessa Price, Oklahoma City Police Department Inspector and Midwest Regional Director for NDEC-TAC
Oklahoma has already held several training sessions to prepare the foundation for the DEC chapter. In early April, Sue Webber-Brown and Mitch Brown with the National Drug Endangered Children Training and Advocacy Center (NDEC-TAC) spoke at a training seminar in Shawnee. The training event featured 62 individuals from varying disciplines such as law enforcement, Department of Human Services, mental health services, education, child welfare, Indian Child welfare, nursing, pediatricians, juvenile justice, victim witness coordinators, child advocacy center representatives, and other child advocacy groups.

“We must protect our most vulnerable citizens from the destruction of the drug trade and drug abuse. And undoubtedly, the most injured from the evils of the drug world are our Oklahoma children. The Drug Endangered Children program is an effort to bring stake holders together to collaborate ideas and resources to pursue safer tomorrows for our kids who may have been subject to the destructive consequences of drugs in our society. I am ready to roll my sleeves up and go to work on this endeavor.”

 ---R. Darrell Weaver, OBN Director
The Oklahoma DEC chapter will be holding additional training around the state over the next several months. The ultimate goal is to rescue child victims of drug-related crime through teaching law enforcement officers, social service workers, medical and mental health care provider’s special methods of investigation and assessment that can improve the ability of the system to protect children who are discovered living in and endangered by drug environments.
�

PRESS RELEASE

