[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

August 2, 2013
9:00 am – 12:00 noon

Maine Department of Health and Human Services
30 Skyway Drive, Unit 100, 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]
In Attendance: Jay Kamm, Northern Maine Development Commission, Amy Bouchard, Healthy Aroostook, SNAP-Ed Coordinator, Tanya Sleeper, Aroostook Home Health, Jim Davis, Pines Health Services, Patty Carson, Maine CDC, Ellen Willinghan, Power of Prevention, Norm Fournier, County Commissioner, Heather Pelletier, Fish River Rural Health, Sue Bouchard, Fish River Rural Health, Craig Cormier, Pines Health Services, Stephen James, Homeless Services of Aroostook, Bill Flagg, Cary Medical Center, Stacy Boucher, Maine CDC, Aroostook District Public Health Liaison, Malissa Boynton, Wabanaki HMP, Carol Bell, Healthy Aroostook, Rachel Albert, University of Maine at Fort Kent
Guests: Kevin Lewis, Maine Community Health Options

9:00-9:10

Welcome and Introductions

Review Minutes – Motion made by Heather Pelletier to approve, second by Jim Davis, all in favor to accept minutes as written.

9:10-9:15
Statewide Coordinating Council (SCC) Update - Jim Davis

· June 11 quarterly meeting in Augusta:
· There was discussion about leadership nominations (chair, vice chair and exec. Committee seat) which come up for vote in September at the quarterly meeting.
· Nancy Birkhimer spoke regarding the State Health Improvement Plan; emphasis on ways to try to utilize existing data resources. There continues to be lack of awareness of available data resources and which contain content that might be of use.

· Discussed necessary next steps toward continued alignment of hospital-based, health system, public health based community assessments.

9:15-9:20 CTG Update – Carol Bell for Martha Bell

· The Aroostook District CTG is where it needs to be on all of the objectives. Recess rocks videography happening today. This video will allow us the opportunity to reach more school districts than otherwise possible.

9:30-10:15 Guest Presenter: Kevin Lewis, Chief Executive Officer

 Maine Community Health Options
 Topic: Affordable Care Act – How the Health Insurance Co-Op is being implemented in Maine
· A new approach to health insurance - A Consumer Operated Oriented Plan (Co-op)….a consumer focused, health insurance program that advocates for the following: consumer governance, focus on greater accountability, emphasis on quality and coordinated care, lower health care costs, affordable access to coverage, enhanced competition and transparency within the health insurance marketplace (exchanges).

· Consumer information will be forthcoming soon, before the October 1 open enrollment date and they plan to start taking claims in January of 2014. They want to work in partnership with Maine people, businesses and health professionals.

· The MCHO Approach is: 1. Maine Based and Member led with advisory councils between providers and community members and participation in the Quality Improvement Program. 2. Value Based Insurance Design with emphasis on prevention and primary care, integrated medical and behavioral health and Chronic Illness Support. The Value Based insurance design encourages the most effective medical treatments that brings costs down, avoids costly unnecessary treatments and reduces the barriers to high value care for specific conditions.

· They are beginning with a Chronic Illness support program beginning with Asthma, Diabetes, Hypertension and COPD.

· www.maineoptions.org
10:15-10:30

15 minute stretch break

10:30-11:30

District Public Health Improvement Plan (DPHIP):

Next steps in identifying action steps and responsible parties for Aroostook DPHIP

1. Identify members/partners/contributers for the health and risk communications actions.

· 3.1.2 – Health Education and/or Health Promotion Campaigns.

· Subcomittee potentials

· Healthy Aroostook and Power of Prevention (Carol and Ellen)

· Vern Ouellette (AEMA)
· Kim Jones (Healthy You)
· Malissa Boynton (Healthy Wabanaki)

· An Aroostook Agency on Aging Representative

· A TAMC representative

· WAGM representative

· 7.1.1, 7.2.1, 7.2.4 – Linking Access to Personal Health Services:

· Subcommittee potentials

· Health Care Teams

· MeHAF grantees

· Northern Maine Development Commission – Jay Kamm

· ARTS

· Healthy Families

· Diane Hastings – ACO rep

· Head Start/EHS

· WIC

· University of Maine Cooperative Extension – Senior Connection.

Membership Updates:

· The nominating committee put forward Tanya Sleeper to represent the Home Health Agency sector. All were in favor of the nomination.

· Dottie Wheeler is stepping down as the TAMC voting member and nominated Joy Baressi Saucier to step in as that member and also on the steering committee. A motion was made by Heather Pelletier to accept the nomination, Stephen James seconded the motion and all in favor.

11:30-11:50

Round Table / Partner Updates

Stacy: potential for some grant money to come to the DCC for EPHS # 7. $2000 has been proposed to implement actions that would address a barrier to access to personal health services.
Patty: A Lyme Disease Forum was held in Fort Fairfield with folks from Maine CDC Division of Infectious Disease and District Field Epidemiology in partnership with Healthy You at Cary.

Norm: Aroostook County Jail is very full, 90 people per day and they are only funded/licensed for 62 per day. A lot of young folks with drug and alcohol offenses are filling up the facility.

Jay: $400K grant for a Brownfields Assessment: as of 10/1 they have assessed 7 properties and they have all been contaminated with something.This funding can also be used so that homes with meth labs can be safely decontaminated. ARTS/Transportation: many problems currently with the broker situation. We will see how CTS and ARTS can work out their issues. CTS has not inspected the vehicles or the volunteer vehicles yet. Due to their new funding limitations ARTS may limit access and decrease their services to 4 days per week. We will probably know more by the end of this month.

Ellen: POP has two Safe Rides to School mini-grants, and Fort Kent had a Ride To School Month. POP Facebook page is up and running with some substance abuse PSAs. Supporting Ride Aroostook which is next weekend with about 100 people.

Carol: Sept 8 - 110 kids registered for the youth triathlon at UMPI; Maine Breast and Cervical Health Grant promoting screening in communities without health centers; working on HMP grant workplan and SNAP Ed grant for Aroostook.

Malissa: Mars Hill is getting ready for the youth tri and the school is doing activities to help participants train for the event; Houlton Band of Maliseets recently went Smoke Free at the Health Center. A health fair was held for the Mic Macs recently and one is scheduled for the Maliseets.

Heather: August 10th is the Fish River Rural Health Fair 9-12.

11:50-12:00

Wrap-up

Next Meeting: Friday November 1, 2013, Northern Maine Development Commision

MINUTES

