CTSAB Meeting Minutes

	Meeting Date:
	2/14/2013
	Location:
	United Way of CT, 4th Floor

	Present: MAJ Javier Alvarado (CT Army National Guard), Andrea Duarte (DMHAS-Prevention), Marisa Giarnella-Porco (JMPFoundation), Amy Hanoian Fontana (CT Poison Control Center); Jean Haughey (Enfield Youth Services), Nina Heller (UConn SSW), Holly Hinds (Parent); Corrine King (Wheeler Clinic), Mark Lawless (VACT), Tim Marshall (DCF), Ashley Mayo (MSW Student/DMHAS); Ashley Murphy (ERASE, MPH Student); Rich Monterosso (Enfield Public Schools), Maureen Pasko (VACT), Justin Theriault (MSW Student/CT VA), Susan Tobenkin (CT Army National Guard), Tammy Van Linter (Rushford); Faith Vos Winkel (Office of the Child Advocate); LoriBeth Young (DSS)

	TOPIC
	SUMMARY OF DISCUSSION
	OUTCOME/

ACTION/ RESPONSIBLE

	Welcome and Introductions
	An announcement was made that there are plenty of One Word, One Voice, One Life campaign materials available. Please feel free to request as many as you need. To order or submit a request, go to www.preventsuicidect.org .
	

	Presentation by Dr. Nina Heller – Revision of CT Suicide Prevention Plan
	Dr. Heller’s PPT: http://www.ctclearinghouse.org/files/customer-files/519-CONNECTICUT-SUICIDE-PREVENTION-STRATEGY-2013-PLANNING.pptx
The revision of the state plan will look at the following updates:

· Align with the National Suicide Prevention Strategy (10 yr. plan with 13 goals and 10 objectives)

· Various updates – ex. Relationship between MH and suicide, SA, trauma and related issues

· Provide new information on at risk groups

· Increase the knowledge of effective strategies

· Increase recognition of comprehensive and coordinated efforts

· Use an ecological model approach

Discussion:
· Using DMHAS and DCF blended funds, Drs. Robert Aseltine, Jr. and Sara Wakai will be hired as additional consultants for data collection, analysis, and presentation for state plan and CTSAB.
· The CTSAB has to look at the 13 goals of the National strategy and decide what relates to CT (especially promoting wellness and recovery). It is important for CT to be very clear with leadership roles.

· F. VosWinkel brought up looking into other states that experienced mass murders and see how it affected their suicide rate/attempts

· T. Marshall mentioned that 50% of mental health and behavioral health professionals went to Newtown and that the EMPS hotline had an increase call volume of 50% following Newtown tragedy.

· J. Haughey urged a push for primary care screening especially after she attended National Prevention Day in D.C

· A. Duarte mentioned the challenge of getting physicians to do screenings and Dr. Heller mentioned the push for dual approach from state agencies and behavioral health physicians.
	· N. Heller will prepare a survey for the CTSAB.

· A. Duarte, T. Marshall, and N. Heller will meet with Dr. Aseltine and Wakai to discuss data and evaluation needs of CTSAB on 2/14 and develop a contract.

	
	· F. Vos Winkel mentioned that other states (MA) have made it mandatory for children under state insurance (similar Husky plans) to get screened. A. Duarte mentioned that she believed there was a piece of legislation that proposed something like this in the current session. A. Duarte and T. Marshall mentioned that many Board members cannot take lobbying approach due to state employment/agencies, but both encouraged members to advocate in their personal lives as citizens and not state employees.

· Dr. Heller will develop a survey for Board members that will help determine focus and workgroups for state plan. T. Marshall urged the Board to make the survey a priority when you receive it.

· Hanoian-Fontana mentioned that the Poison Center has data available to assist with plan creation and T. Marshall urged members to look into what your agency has and can provide for data.

· F. VosWinkel asked the group where suicide sits on all boards and coalitions that each member is associated with. Dr. Heller said a goal should look at how to bring suicide into the existing groups and their work. She also mentioned the idea of looking at assisted suicide and incorporating information into the state plan. A. Duarte discussed how there was a proposed bill and she is anticipating media calls. She asked the board if we have a position as a Board. T. Marshall and A. Duarte suggested a question be added to the survey?

· F. VosWinkel brought up the importance of language awareness. Take out the word suicide when you can (suicide bombers are homicide bombers, using end of life care issues vs. assisted suicide)
	·

	Review of 1/10/13 minutes and follow up
	Gun Violence Forum discussion noted in the 1/10/13 minutes. F. VosWinkel mentioned that thousands more men and women die from gun violence in high gun owner states. F. VosWinkel discussed the importance of schools knowing their local police and having effective communication in schools.
	Minutes Approved.

	Updates regarding priority areas
	· Website updates – full Spanish version is up. The PSA now has audio so it can go on radio. With T. Marshall’s DCF budget, double sided posters (Spanish and English) will be purchased.

· Major Alvarado has added more to the Veterans Military page – Thank you!

· Decision was made to enter 1 WORD T-shirt design into AAS Conference competition.

· A. Murphy reported on the One Word, One Voice, One Life campaign outreach efforts. Across the state, nearly 4000 individuals have seen or been informed about the campaign. Each month, Ashley will update the spreadsheet to capture outreach efforts of RACs, College/Universities and EMPS providers.

	· Membership list: http://www.ctclearinghouse.org/files/customer-files/521-Copy-of-CTSAB-Committee-Members-021413.xls
C. King will submit the 1 WORD T-shirt design to AAS.

	
	· CTSAB - the board has increased by 51 members from 46 to 97 members since January 2012. The Board has established a better connection at the grassroots level. A. Duarte mentioned that although members cannot make it to the monthly meetings they often communicate through email and participate in other ways. A. Duarte will provide link to the membership list and will look into uploading the documents to the website. T. Marshall will look into pricing of putting all Board documents on website.
· Duarte mentioned that 2 QPR TOTs and a Connect Postvention training and TOT were held in January. 108 people are QPR trainers in the state – many are at campuses.

· Under the GLS grant, over 1,700 people have been trained in QPR since fall 2012. Connect Postvention – 35 people received training of social services protocols. The TOT of Postvention went over social services and mental health protocols. A. Duarte mentioned that Rick Fisher at DMHAS is looking to bring Postvention statewide to all Local Mental Health Authorities funded by DMHAS.

· R. Monterosso mentioned that he attended a trauma conference in Worchester, MA and he became aware of how many years there will be acute work after a trauma. Enfield is making plans to train various community groups in QPR. They have a Connect training scheduled in May for the community.

· Connect Postvention training will be scheduled. Possibly 2 trainings – one for 2 yr schools and a second for 4 yr schools.

· Dr. Heller attended an AAS Psychological Autopsy Training in January 2013 and has been asked to be a researcher on a USMC Death by Suicide Study, which will be useful for cluster suicides. This will complete her certification. She will keep the Board updated.
	·

	Announcements
	· Amy Hanoian-Fontana of the CT Poison Control Center will present at the March 14th CTSAB meeting.

· Amy also mentioned that April 4th there will be ½ day Inhalant 101 training at the Wallingford American Heart Association. May 2nd a TOT of the Inhalant 101 training will be offered.

· Amy made an announcement for all to check their car exhausts for snow blockage; there is an increase in related CO poisoning. Check any opening to your house for snow and remove if any is found.
	Inhalant Training Flyer:

www.ctclearinghouse.org/files/customer-files/505-Inhalant-April-2013--flyer.doc

	Next Meeting 3/14/13
	3/14- Amy Hanoian Fontana, CT Poison Control Presentation

Future 2013 meeting dates: 4/11, 5/9, 6/13, 7/11, 8/8, 9/12, 10/10, 11/14, 12/12
	Inclement Weather Procedure:

If Rocky Hill Schools are closed there is no meeting. If they are delayed there will be a meeting at the usual time of 9 AM.

PAGE
1

