Penquis District Coordinating Council

MINUTES

March 15, 2013
In attendance:  Kate Yerxa, Chair (UMaine – Cooperative Extension)Robin Mayo (Piscataquis Public Health Council),  Karen Hawkes (Healthy Sebasticook Valley), Jamie Comstock, Alexia Corbett, Sally Healey (Bangor Health and Community Services), Tom Lizotte (Mayo Regional Hospital), Jane McGillicuddy (PHNP), Shirar Patterson (United Way of Eastern Maine), Nicole Hammar, Amber Desrosiers (EMHS), Jessica Fogg (MECDC), Linda McGee (River Coalition), Lisa Dunning (EAAA), Susan Hoovler (FNP & Monson LHO), Melissa Boynton (Wabanaki Public Health), Bethany Proctor (PHNP), Debra Roy (DHHS PHN), Jessica Fogg (Maine CDC)
	Item
	Discussion
	Action

	Welcome
	Kate Yerxa brought the meeting to order, introductions were made around the table.

Kate Yerxa, University of Maine Cooperative Extension, DCC Board Chair
	

	State Coordinating Council for Public Health(SCC) Update
	The Penquis District Representative indicated that there was not a lot to report since the SCC had not met since the last Penquis District meeting.  The next SCC meeting is scheduled for March 28 from 11-3:30 at the Augusta Armory and the meeting is open to the public if anyone is interested in attending all are welcome. Although the SCC has not met task groups have been meeting, i.e. State Health Improvement Plan (SHIP) and Collaborative Needs Assessment Planning.  A presentation to the SCC is planned for March 28 to review the current status of the collaborative/shared planning process for the various entities within the State that have requirements to complete Health Needs Assessments.  There is a great deal of effort being made to streamline this process while still meeting the needs of the various entities identified.  The State Health Improvement Plan sub-group has identified SHIP priorities that are being presented to DHHS leadership on March 14 and to the SCC on March 28 for approval.  The topic areas being proposed include:

1.
Tobacco

2.
Obesity

3.
Substance Abuse

4.
Immunization

5.
Inform, Educate, & Empowering People

6.
Mobilizing Community Partnerships

Robin Mayo asked the group if there were issues or concerns that the group wanted to bring back to the SCC.  None were identified.

Robin Mayo, Piscataquis Public Health Council, Penquis District SCC Representative


	Let Robin know of issues that should be brought to the SCC meeting
Robin Mayo elected unanimously as the Penquis District SCC Representative -term beginning June 2013.


	Business Items:
	District Public Health Improvement Plan

Survey results were distributed. The group reviewed and unanimously approved the priorities identified: Communication/education; obesity/diabetes; poverty/ACES. There was discussion about the wide scope of poverty and consensus that poverty and ACES should be considered as separate issues.
Jessica Fogg, Penquis District Liaison
	Information provided

Unanimous approval of:
Communication/education; obesity/diabetes; poverty/ACES

Volunteers needed to serve on three workgroups: Communication/education; obesity/diabetes; poverty/ACES

Please contact Jessica if interested


	
	DCC Bylaws and Steering Committee
Bylaws from Cumberland, Midcoast and SCC informed the creation of this document. During the five year history of the Penquis DCC attendance and group cohesion have been strong- elements that are working well were included:
· Quorum is based on those in attendance

· Inclusive membership

· Agenda is sent out prior to meeting with opportunity to add items
The bylaws reflect the current operation of the DCC.  They will be reviewed annual if necessary and be voted on every three years.

Slate of Steering Committee members were nominated:

Kate Yerxa- U Maine Cooperative Extension (Chair)

Nicole Hammar-EMHS (Vice Chair)

Robin Mayo- Piscataquis Public Health Council (SCC Representative)

Members at Large: Jamie Comstock, City of Bangor; Jane McGillicuddy, Partnership for a Healthy Northern Penobscot; Shirar Patterson, United Way

 Kate Yerxa, University of Maine Cooperative Extension, DCC Board Chair
	Information provided

unanimously approved the Bylaws as written
unanimously approved the Steering Committee Members


	
	Problem Gambling Presentation:

Christine gave an overview: history, role of SAMHS, myths and facts, data, definitions, prevention-intervention-treatment-recovery services, risk factors, problem signs and gender differences. For more information about problem gambling contact Christine.Theriault@maine.gov
Christine Theriault, LMSW

Behavioral Health Prevention Manager

Maine Office of Substance Abuse and Mental Health Services
	Information provided


	
	Penquis District Community Transformation Grant update

CTG has actively enrolled 40 out of a goal of 62 child care providers, center-based and family child care, across Penobscot and Piscataquis counties. They are creating action plans/objectives to increase physical activity and improve nutrition. Alexia is also providing training and technical assistance for seven schools (six in Piscataquis County). She is focusing on food service professionals; Heidi Gessler RD will be working with her to help them implement the USDA guidelines. Alexia noted that common concerns/barriers are:
· The regulations are complicated and change every year

· Food service professionals have limited work hours and many competing responsibilities

Active Community Environment Team (ACET) is focused on developing walking trails that connect around communities such as Dover-Foxcroft, Bangor, Lincoln, and Orono. Linda McGee noted that Old Town businesses and the River Coalition are also very active in trail planning; she cited the “stay and play” campaign.  Susan Hoovler suggested that Monson and Greenville could be good “spokes” from the D-F hub. She noted that the Appalachian Mountain Club is a strong partner in the region. 

Jamie Comstock talked about capacity building for CTG goals and projects to continue when the grant is done. She highlighted the upcoming conference in Auburn as a way to find out more about what is going on statewide.

Alexia Corbett, CTG Coordinator, Bangor Health and Community Services
	April 11 Regional Trail Planning meeting at Machias Savings Bank, Wilson St., Brewer.
April 25 & 26, 9 am to 9 pm CTG conference in Auburn- If you are interested in attending please contact Alexia
June 2 Bangor/Brewer Trail Day

	
	Eastern Area Agency on Aging update

EAAA will be holding classes about pain management.
Due to Federal budget cuts resulting from sequestration, EAAA will reduce staff hours to 32/week and the agency will be closed on Fridays. Meals service/delivery will be preserved at its present level.

Lisa Dunning
	Information provided.

	
	Wrap-up and next steps-

The group discussed/decided that DCC would help to sponsor and host a Lyme disease education session during the June meeting. The meeting would include one hour of business and two hours presentation by a strong panel of clinical and organizational professionals selected from the “vector borne diseases” group. The DCC would invite HR directors, especially those from employers/businesses where there is risk of contracting Lyme disease. Tribal public health officers/ agencies would be invited to participate.
This endeavor would fit with the communication/education priority. Space, outreach, and the possibility of videotaping for online education were also discussed.
Jessica Fogg
	Education session proposed.
Kate Yerxa and Jamie Comstock will arrange for space and refreshments, at 

Buchanan Alumni Hall, UM Orono campus if possible.


Next meeting – Friday, June 14, 2013, 9 am – 12 noon at Buchanan Alumni Hall, UM Orono campus(tentative)
2013 Meeting schedule: 9/13/13 and 12/13/13-all held 9 am – 12 noon – Old Town, Town Office Council Chambers (Parking on the street or lot across from the building on Main Street)

3
Vision Statement: The Penquis DCC will be the unified voice for collaborative public health in the Penquis District.  

Mission Statement:  The Penquis DCC will be the district-wide body for collaborative public health planning and decision making for functions that are more efficiently and effectively accomplished at the District level. 

Page 1

