[image: image1.jpg]Department of Health and Human Services
Maine Center for Disease Maine Center for Disease Control and Prevention
Control and Prevention 286 Water Street
An Off 11 State House Station

n Office of the .
Department of Health and Human Services Augusmf Maine 04333-0011
Tel. (207) 287-8016
Paul R. LePage, Governor Mary C. Mayhew, Commissioner Fax (207) 287-9058; TTY (800) 606-0215

Aroostook District Coordinating Council for Public Health (DCC)

Quarterly Meeting

February 1, 2013
9:00 am – 12:00 noon

Northern Maine Development Commission
11 West Presque Isle Road, Caribou Maine 04736
The mission of the Aroostook DCC is to be the district-wide representative body for collaborative public health infrastructure development in Aroostook County by:

· ensuring the effective and efficient delivery of the 10 EPHS in Aroostook County

· creating and sustaining partnerships and shared public health resources

· promoting county-wide collaboration in public health assessment, planning, implementation, and evaluation;

· continually enhancing the quality of public health services provided

[image: image1.jpg]
9:00-9:10 Welcome and Introductions
In attendance: Carol Bell, Healthy Aroostook/HMP, Vernon Ouellette, Aroostook EMA, Stacy Boucher, Aroostook District Public Health Liason, Reegan Brown, Healthy Aroostook/HMP, Martha Bell, CTG Coordinator, Connie Sandstrom, Aroostook County Action Program, Jim Davis, Pines Health Services, Kristi Ricker, Tribal Liaison, Malissa Boynton,Wabanaki HMP, Heather Pelletier, Fish River Rural Health, Lisa Fishman, Cooperative Extesion, Patty Carson,Maine CDC, Division of Infectious Disease, Stephen Eyler, Homeless Services of Aroostook, Steven James, Homeless Services of Aroostook, Steve Farnham, Aroostook Area Agency on Aging Greg Disy, Aroostook Mental Health Center, Jay Kamm, Northern Maine Development Commission, Joy Barresi Saucier, The Aroostook Medical Center, Stacy Thibodeau, Maine CDC, Public Health Nursing, Amy Bouchard, SNAP-Ed Coordinator, Tracy Tweedie, Northern Maine Development Commission
Guest(s): Beverly Joy, Eastern Maine Health Systems, Lorraine Chamberlain, Aroostook Mental Health Center

Review Minutes

Motion made by Vern Ouellette to approve, seconded by Connie Sandstrom, all were in favor.

9:10-9:20

Statewide Coordinating Council for Public Health (SCC) Update

Jim Davis – District Rep. to the SCC

· SCC meetings include the general District and District CTG updates.

· December meeting was spent talking about the State Health Improvement Plan; data, and databases that comprise activities and problems and how that will feed into the 2020 healthy people goals.
· Small groups identified priorities for the next State Health Improvement Plan.

9:20-9:30

Community Transformation Grant (CTG) Update

Martha Bell- Aroostook District CTG Coordinator

· Since the last CTG report out, we have finalized enrollment for established target number of childcare sites. We are working directly with 41 sites in Aroostook County, all have completed required self assessments and documentation has been duly submitted. Each childcare site has been provided CTG materials and supports to implement physical activity and nutrition changes.

· Two schools have currently committed to working on CTG objectives. Dr. Levesque in Frenchville and Fort Street in Mars Hill.
· Total in-kind time given to support the grant was 684 hours.
· Next steps with CTG is to help childcare centers secure their continuing education contact hours by providing trainings related to CTG physical activity and nutrition objectives. Will also be working with schools to complete US Healthier School Challenge applications.

9:30-10:15
Guest Presenters: Beverly Joy, MSN, RN
Regional Manager, North Care Coordination, ACO Activities
Eastern Maine Health System

 Lorraine Chamberlain, LCSW

 Director of Outpatient Operations & Emergency Services

 Aroostook Mental Health Center

 Topic: Patient Centered Medical Home / Community Care Team activities occurring in Aroostook County
· See Attached EMHS Powerpoint Presention
· AMHC has also partnered with several health care providers to build a community care team.
· There is a focus on several defined high physical / behavioral health needs populations at this point per federal funders. This is an opportunity to improve overall health and wellbeing in the community versus inpatient (hospital) setting, improve individual self-management of chronic conditions, increase communication and coordination between service providers, and reduce health care costs by reducing inappropriate use of the emergency department and avoidable hospital admissions.

· DCC Member Action Step: Increase awareness of these opportunities within your organizations/networks.
10:15-10:30

15 minute stretch break

10:30-10:45

DCC By-Law discussion / edits / adoption

*Discussion point: Do we wish to retain the optional list as presented in the sample document?
Resulting action: Add the CAP agency to required list.
*Discussion point: Do we want to have a formal alternate structure in place for members?
Resulting action: Members will be asked to identify an organizational alternate.
*Discussion point: “Leadership Board” is language presented to Districts by the SCC. Do we accept this name change or keep the “Steering Committee” designation?
Resulting action: Adopt the changes recommended by the SCC, however, include Steering Committee in parenthesis every time the new language is inserted into the By-laws document to reflect the Aroostook DCC’s continued commitment to collaborative leadership.

* Discussion point: It is now necessary to identify a Chair, Vice Chair, and District Representative to the SCC. Please contact the District Liaison if you are a DCC member that has interest in filling vacancies on the steering committee and/or one of the positions identified above.
Resulting action: Since the last DCC meeting, Aroostook DCC membership has voted to approve that Dr. Rachel Albert, Vice President of Academic Affairs at University of Maine at Fort Kent serve on the steering committee.

*Discussion Point: Council Member Terms / Leadership Board Terms

Resulting action: Terms have been set for three years, if we are not consistent with that it could get confusing.
*Discussion Point: Is it necessary to include a formal count of all yeas, nays and abstentions in meeting minutes?
Resulting action: DCC agreed that indication that motion passed or failed to pass is sufficient. If there is a conflict of interest declared it should be included in the minutes.
*Discussion Point: Is it necessary to provide the DCC with copies of the Quarterly District Update to the SCC, which is in essence a summary of meeting minutes, in addition to the DCC meeting minutes which are distributed as a matter of business currently?

Resulting action: A link to view the updates is sufficient.

These edits will be made to the By-laws document and Stacy will send to group for vote.

Resulting action: Revised By-laws document distributed via e-mail to the voting membership of the DCC. By-laws document accepted by majority 3/01/13. Motion passed.
10:30-11:30

District Public Health Improvement Plan (DPHIP):
Follow up discussion to Essential Public Health Service Prioritization - Next steps in identifying standards/action steps for Aroostook DPHIP

11:30-11:50

Round Table / Partner Updates

Stacy: Aroostook Regional Transportation was not awarded the MaineCare Broker contract.

Anticipate e-mails about our DCC by-laws in the near future.

Steve F.: Transition to the new transportation provider is anticipated to be May 1st.

11:50-12:00

Wrap-up

Next Meeting: Friday May 3, 2013
 Northern Maine Development Commission

Minutes

