Idaho State Planning Council on Mental Health

January 12, 13, 14, 2011
Cambria Suites
Attendance: Kathleen Allyn, Cynthia Clapper, Teresa Wolf, Martha Ekhoff, Kathie Garrett, Gary Hamilton, Pam Hirsch, Barb Kauffman, Pat Guidry, Lisa Koltes, Linda Johann, Michael Stayner, Stan Calder, Lynne Whiting, Rose Marie Tiffany, Rick Huber, Linda Hatzenbuehler, Ross Edmunds, Phyllis Vermilyea, Courtney Santillan, Chuck Halligan, Ross Edmunds
Excused: Julie Williams, Mike Hinman
Absent: Rep. Sharon Block, Kim Toryanski
Resigned/Retired: Shirley Clark

GUESTS: Greg Dickerson, Carolyn Bunt, Rebecca Carrier, Ruth McKnight, Doug McKnight, Tom Stroschein, Sarah Scott, Vinetta Ruth Spencer, Heather Taber, Amika DuPree, Mike Sandvig, Ann Wimberley, Zina Magee, Dr. Kathleen Condon
	TOPIC
	DISCUSSION
	ACTION

	Welcome

Introductions

Review of Agenda

Approval of Minutes

Teresa Wolf
	Mike Stayner made a motion to approve the August 2010 minutes as written, seconded by Barbara Kauffman – Teresa Wolf put it to a vote - APPROVED.
	1/12/11 were
Minutes approved by all attendees.

	Legislative Event Committee Overview
ALL
	Invitations were addressed to all legislators and Kathie Garrett hand carried the invitations to the capitol. Discussion on a talking point paper to be given to the legislators. Linda Hatzenbuehler rented tables, chairs, coffee pot, easels, and floor coverings.
	1/12/11

	Regional MH Board Survey - Needs and Gaps
Greg Dickerson

	We discussed at the last meeting on the statutory requirements of the region mental health boards to do needs assessment, does this need to be done annually? The information is to be given to the State Planning Council and used to help with writing the Governors letter. If the statue is correct then we need to advocate for resources to be able to accomplish this task. If the transformation that will be introduced to legislation is passed then this will not be necessary.
The SPC decided that a subcommittee should be formed to develop some questions from the information that Greg Dickerson provided on the Needs & Gaps from the regions. The volunteers for this subcommittee are: Rick Huber, Lynne Whiting, Phyllis Vermilyea, Greg Dickerson and Mike Stayner. When are we meeting? Rick Huber – Chair?
Invite your legislators to your board meetings and if they can not make it send them the minutes from your meetings every month.
	1/12/11

	Idaho Coalition Against Sexual & Domestic Violence
	Sarah Scott is the senior attorney with the Idaho Coalition Against Sexual & Domestic Violence and wanted to let us know about a grant project that may help as a resource. Sarah is the project director for the Southern Idaho Domestic Violence Mental Health Response. What this is – is a series of pilot projects across the southern part of the state. One pilot project is in Nampa and covers canyon county. Rose Advocates in Weiser that covers Adams, Payette, Washington and Valley counties and they have a satellite office in McCall. Another in Emmett, Blackfoot – Bingham Crisis Center, Pocatello we have Family Safety Alliance and then our last one is Family Services Network in Driggs. All these locations have mental health services with licensed Mental Health Counselors. The only problem that they have is they cannot prescribe medication.
	1/12/11
See Handout

	Goals Review 2011-2012

	Information that is wanted/needed on the SPC web site – send to Aleta Rigg at Rigga@dhw.idaho.gov.
A presentation from the Housing Authority was cancelled due to illness. Some information from housing was available in handouts.

Linda Johann made a motion that the SPC write a letter of support for the employment of Peer Specialist’s. Seconded by Rick Huber
Passed by all present.

Gary Hamilton that he could use the letter about Peer Specialist and do something with it at Vocational Rehab.

	1/12/11
See Handout
PASSED

	Federally Qualified Health Centers
Teri Barker

Heidi Hart
	Teri Barker gave an overview of what they do nationwide and in the State of Idaho. They offer sliding fee for services, as of now there are 13 Community Health Centers across 35 communities in Idaho.
Heidi Hart works at Terry Reilly and they are one of the Community Health Centers in Idaho.
	1/12/11
See Handouts
See Handouts

	Agency Reports

	Martha Ekhoff – Peer Specialists
Right now we have 2 openings for peer specialist one for Region 6 and one for Region 2 on the ACT team.

Mountain States Group has submitted a contract with Behavioral Health and have added the PATH Outreach Project. This is now giving us the opportunity to hire 14 or more peer specialists 2 to work in each region as the outreach to homeless or a risk for homelessness individuals with mental health issues.
Martha also announced that Mountain States Group has hired Kathie Garrett as a Statewide Family Coordinator.

Pat Guidry – Medicaid Report

As you know Legislature gave a directive to Medicaid through HB701 some very specific direction on how to respond to the budget short fall. Medicaid has made some temporary rule and it is up to the Legislature to confirm them and continue them. They went into effect January 1 and expire June 30th for them to continue Legislature has to ok them.
Pat also announced that the Mental Health program is researching and initiating a Mental Health Wavier. This will be a managed care wavier. Also coming up we will be make rules that all require all Mental Health Clinics and PSR agencies to under go national accreditation rather than go through the Departments credentials program.
Kathleen Allyn – Department Updates

I’m preparing for 3 presentations to be given to JFACS. Mental Health Services, Substance Use Disorder Services, and Phyicatric Hospitalization which includes both state hospitals and the community hospital program.
In 2009-2010 we lost 8.7 million to budget cuts. 2.1 mil Adult Mental Health and 37 Staff, 1.6 mil in Children’s Mental Health and 14 staff, 2.2 mil at State Hospital South and 47 staff, 1.2 mil at State Hospital North and 12 staff.

We are prioritizing services – 1. Crisis Intervention – safety first, 2. Court Ordered Services, 3. Volunteer.
Cynthia Clapper – Implementation Report Overview

Kathie Garrett – Suicide Prevention Council Update

Over the last 2 years there has been a 40% increase with deaths by suicide.

Courtney Santillan with the Federation of Families – The Federation has moved to 7th and Franklin. A conference will be held in Boise on June 16th and 17th called the “Resiliency to Recovery Across the Life Span” they are partnering with Adult Mental Health and Infant and early childhood mental health to do a collaborative conference. One of our key note speakers, Edgar Cohn creator of Time Dollar. This is a social invention, a local, tax-exempt currency (TIME). This has led to Time Dollar initiatives being funded by government and major philanthropic foundation in the United States in areas as widespread as juvenile justice, community health, education, public housing, community building, wraparound services for children with emotional disorders, immigrant workers’ rights and elder care. At the conference “TIME BANK IDAHO” will be launched by Federation of Families – you give an hour to somebody – you get an hour. Federation was trying to find a model for respite care and found Time Bank Hours. It will cost $15 a year to become a member. This is called Time Bank Idaho on the web please sign up under this not under Time Bank Boise.
	1/13/11
1/13/11

1/13/11

Handout

1/13/2011

	Governors Report for 2011
 ALL
	Topics for Governor’s Letter:
Department of Behavioral Health – Lost FTEs and satellite office closures.

Peer Specialist usage and increase –

· Utilization of Peer Specialist in workforce

· Lot of best practices for the buck

· Idaho Hope Project

Suicide in Idaho is up –

· Lack of hotline

· Documented cost of hotline

Transformation is about providing and accessing services in a person’s chosen community.

Madison cares

Continuation of C.I.T. training including successes

Recognize volunteers doing volunteer work.

Whole Health

Mental Health Courts – positive impact

Allumbaugh House – Community Collaboration

Training and Supporting Educating Recovery, Wellness, Resiliency
Supporting self management & Consumer knowledge

Cost savings………………!

Collaboration & Partnerships

Housing

Employment

Snap shot our opinions - Quotes

Who wants to assist with this letter? Martha, Rick, Teresa Wolf -
The group decided to let the individuals writing the letter/report to chose from the items listed above to use in the report.
	1/13/2011
Most of this is from the post-its on the wall

	Membership
 Teresa Wolf

 Pam Hirsch
	It is very important that we meet our Federal Requirements with the membership of the State Planning Council. We did not meet that this year and the Government reported that fact. Teresa volunteered to outline the process of membership roles and responsibilities. Once they are approved they will be shared with the Regional Boards.
	1/13/11

	Legislative Event Discussion

 All
	The State Planning Council’s job is to educate and inform the Legislators on Mental Health in the State of Idaho.
We should be seeking our legislators and city council meetings in our regions to share information – possibly use the report to the Governor – need talking points that are the same to be used throughout the state.
Governors Report Committee: Teresa Wolf, Lynne Whiting, Rick Huber, Martha Ekhoff, Pam Hirsch and Linda Johann.
	1/14/11

	Committee Meetings Report
Membership
Education/Advocacy
Transformation/Housing

Children’s
	MEMBERSHIP
The membership committee is working with two regions to find family and consumers to join the State Planning Council.
EDUCATION/ADVOCACY
There is a one day conference in Coeur D’Alene coming up that would be very beneficial to everyone. There is discussion of getting a bus so more people could come. Stan Calder to find out more information. May is Mental Health Month and Mike Stayner is going to contact the Region Boards to find out what events they have planned for the month and he will contact the newspapers.

TRANSFORMATION
Rick Huber discussed that they would like to come up with a clear definition of Transformation.
CHILDREN’S SUBCOMMITTEE

Lynne Whiting is writing a statement on seclusion and restrains. Idaho is one of the few states that does not require any regulations regarding its use in schools.

	1/14/11

	
	April 15th will be by teleconference 1-3pm PST and 2-4pm MST. At the April meeting we will write the tasks that committees should be responsible. Then it might be good to shuffle individuals around the committees every couple of years?
August 2011 meeting will be held 10th, 11th, 12th at the Cambria Suites in Boise. Everyone should let Aleta know by 7/18/11 if they are attending

	1/14/11

State Planning Council on Mental Health - April 16-17, 2003

Page 1 of 4
State Planning Council on Mental Health – January 12, 13, 14, 2011

Page 1 of 4
FINAL: 4/19/2011

