CT Suicide Advisory Board Meeting Minutes

	Meeting Date:
	April 11, 2013
	Location:
	United Way of CT, Inc., Rocky Hill, CT

	Present: MAJ. J. Alvarado (CT Army NG), Paloma Bayona (NAMI CT), Michelle Bicking (SIAN/CT), Kevin Borrup (Connecticut Children’s Medical Center), Wendy Caruso (United Way of 2-1-1), James Deloughry (Enfield YSB), David Denino (SCSU), Andrea Duarte (CT DMHAS), Michael Dutleo (CT Army NG), David Glenn (UConn), Jane Goodell (Consultant), Amy Hanoian Fontana (CT Poison Control Center), Mike Hicks (Coventry PD), Corrine King (Wheeler Clinic), Mark Lawless (West Haven VA), Ashley Mayo (DMHAS), Hope Mitchell (DPH), Ashley Murphy (ERASE/MPH Intern), CPT Derek Musgrave (CT Army National Guard), Maureen Pasko (VA CT), Angie Nelson (OCA), Scott Newgass (SDE), William Noha (CCMC Intern), Nina Rovinelli – Heller (UConn School of SW), Fran Simcic (DMHAS), Tom Steen (CASAC), Justin Theriault (VA Healthcare CT), Susan Tobenkin (CT Army National Guard), Meryl Tom (DPH), Lisa Tregoning (GPP), Tammy Van Linter (Rushford), Faith VosWinkel (Office of the Child Advocate), Denique Weidema – Lewis (RYASAP), LoriBeth Williams (DSS)

	AGENDA ITEM/TOPIC
	SUMMARY OF DISCUSSION
	OUTCOME / ACTION/RESPONSIBLE

	Welcome and Introductions
	As membership is continuing to grow, remember to park in the hotel lot.
	

	Presentation: The CT Army National Guard on Suicide in Military Service Members
	MAJ. Alvarado has provided a link to the presentation.
Highlights:

Discussion of current resources available through the CTNG: Behavioral Health Team – Prevention Program Coordinator and Suicide Prevention Program Officer
Majority of Guard members are under 25 years old; Average age 29 years old
Combat
· Currently 609 deployed
· Total Soldiers deployed since 11 Sep 2001 over 4,000
· Multiple Deployments (2-4)
Common issues
· BH Issues / Adjustment
· Financial stressors / Employment
· Relationship - Family / Marital / Significant Others
· Substance Use
Difference in supports available Active vs. Guard:

Active- has support on campus/base and has family support groups in tact after deployment.
Guard – After deployment, they are back in the community and loss of support.

There have been six confirmed deaths by suicide in the past 24 months
Current Suicide Prevention Efforts in CT National Guard were discussed including:
· ACE Program
· Applied Suicide Intervention Skill Training (ASIST)
· Comprehensive Soldier Fitness
· Suicide Prevention Program Manager (SPPM)

· Suicide Prevention Briefings (Yearly Mandatory)
CT NG invited CTSAB members to participate in a sub-committee addressing suicide with the military population in the National Guard.
Sub-committee Objectives:

· Review current suicide prevention efforts

· Enhance postvention efforts – assist victims/survivors

· Collaborate with community resources – access to Veterans/Mentors

· Identify/develop Best Practices for suicide prevention

This is a time limited group and objective to send recommendations to National and State Guard

Mike Hicks of Coventry PD suggested that law enforcement should get educated and should contact NG/VA to make them aware of suicidal/hospital visits/issues of military members they arrest or send for evaluation. DMHAS/Military Support Program does educate the State Police on how to interact with military vets. This may be something local departments could benefit from as well.
	Anyone interested in reviewing the National Guard presentation, you may do so at: http://www.ctclearinghouse.org/files/customer-files/594-CTNG-Behavioral-Health-Team-CTSAB.pptx

	Review of 3/14/13 minutes and follow-up
	Maureen has offered to assist a couple months as co-chair. The board is looking for others to help additional months so that leadership is rotating.

	Minutes were approved.

	Updates
	Awareness Campaign/Website
PSAs will be rolling out in 350 retail stores, 103 radio stations from May-June.

From April – June, 12 week ads will run in following malls: Brass Mill Center, Trumbull Mall, Danbury Fair and CT Post/Milford Mall (malls are near Newtown area)

From May- June, 30 movie ads will air for 8 weeks in 11 theatres on a total of 106 screens (Bridgeport, Groton, West Hartford, New Haven, Mansfield, Niantic, Middletown, Stamford, Trumbull Norwalk and Hartford).

Additionally, the ads will run for 8 weeks in two theatres (Waterbury & Danbury on 28 screens) Breakdown of air time is available at these links as well:

http://www.ctclearinghouse.org/files/customer-files/592-EMPS-Marketing-FY13-Version-Two.pdf

http://www.ctclearinghouse.org/files/customer-files/593-United-Way-Of-Connecticut-POP-Report.pdf
-These ads lay the foundation for upcoming suicide prevention work and September awareness month

- Faith mentioned that 211 calls/volumes should be looked at during PSA run via theatre and mall locations.

- Andrea reported that CBS could not generate a report for the billboards because they were donated.

- Tom and Andrea suggested that this information go out to the RACs to encourage support and/or outreach tables.

- Tim discussed how the Veteran/Military PSA will be changed to identifying statistics regarding suicide in the military. It was mentioned by National Guard and VA to ensure that data sources were identifiable to any data utilized for the PSA.
- Tim mentioned that Spanish versions of the PSA will run on Telemundo and Univision.
- A Spanish version of the Youth PSA is also being created.

- Tom suggested that the board also look into Public Access Stations for the campaign.
- Tim suggested that a media sub-committee get together and pre-plan activities so when funding is available, programming and activities can happen quickly
State Plan Revision
-Nina has looked at National Strategy and other state plans and has begun development of goals and objectives.
-Nina reminded board members to be on the lookout for series of mini surveys for feedback needed for continued work on the plan.

-Tim suggested that a note/reminder go out through list serve prior to survey to encourage group participation.

-Nina is currently working with UCHC Evaluation team to review/evaluate goals and objectives.

Statewide Network

Annual Meeting- Tim suggested that a subcommittee be created to start planning the Annual Meeting as well as promote Suicide Prevention Week activities. Volunteers included: Ashley Murphy, Tom S., Lori Beth W., Michelle B., Dave D., Jane G., Meryl T., Tim M., Andrea D., Maureen P. and Robin.
Evidenced-Based Practice Promotion
Mini grants – 8 applications to date for the 4/1-6/1 funding period. Applications include a letter of intent and letters of commitment from 5 sectors. Tom feels that the application interest is going great and towns are appreciating the opportunity.
Survivor Voices Training- Training provided for survivors of suicide TOT is of the two day training. AFSP Chapters/NAMI colleagues are attending the first weekend of May training (5/4-6).

Andrea mentioned that GLS is up for reauthorization and is rolled into Mental Health Improvement Act.
Andrea, Nina, Tim and Wendy will be attending the AAS conference the week of 4/22/13.

	Members were encouraged to promote this information to their agencies and communities for awareness.
Andrea will contact whoever is interested in media sub-committee for meeting plans.

Look for upcoming series of surveys in email for state plan revision.

Meeting will planned soon to start planning for annual meeting.

Update will be provided at May meeting.

	Updates
	Intervention Sub-Committee:

Faith mentioned that they are looking into quick access to suicide death information and rapid response to schools/families. She said they are noticing obstacles. Tim suggested that the group look at steps we should take/assist RAC/EMPS be “doers” of recommendations. Tom Steen offered to help the sub-committee.

Military sub-committee:

A time limited focus group. Interested members include: Meryl, Andrea, Ashley, Nina, Wendy, Maureen, Mark and Paloma.
GLS Advisory Committee has a meeting scheduled for 5/23 at CVH, Page Hall at 9am.
NAMI – VA West Haven – currently has support groups and another one will be opening in Bridgeport. May 2nd is Open house to Vets and Community members.

YRBS update – Jamie Bell (Child Advocate of CT) put a letter out to superintendents encouraging their support of the YRBS. The following schools are still hesitant: Glastonbury, Granby, Newington, Achievement First Middle School, Regional District #17, Regional District #1, Clinton, Thompson, and Watertown
	MAJ. Alvarado has scheduled a meeting May 2nd at 9am in at The Major General Maurice Rose Armed Forces Reserve Center, 499 Mile Ln, Middletown, CT 06457.
If you are interested in participating in the Advisory Committee, send Corrine or Andrea a note. Help/assistance can also be given via electronically.

May 2, open house for Vets and Community members

Faith will bring a copy of the letter from Jamie to next meeting

	Next Meeting: 5/9/2013
	Future 2013 meeting dates:
5/9 – Ashley Murphy, CTSAB MPH Intern, Draft of Annual Report Presentation
6/13, 7/11, 8/8, 9/12 (Suicide Prevention Month), 10/10, 11/14, 12/12
	Reminder: United Way has limited parking now that all four floors of building have tenants. Members are encouraged to park in Comfort Inn back parking lot (lot closest to RT. 91.

PAGE

