WASHINGTON COUNTY HEALTH IMPROVEMENT COALITION

Minutes
January 5, 2016 – 10:00 a.m.

Meeting Held at Washington County Health Department
Present: Melissa Clark, Western MD AHEC; Cindy Earle, Meritus; Jenny Fleming, HEAL; Belinda Graff, Commission on Aging; Janice Howells, WCPS School Health Program; Rod MacRae, Washington County Health Department; Lisa McCoy, University of MD Extension; Mary McPherson, Washington County Health Department; Curt Miller, Brook Lane; Melissa Minotti, Johns Hopkins School of Public Health; Kim Murdaugh, Family Healthcare of Hagerstown; Adam Roberson, Community Free Clinic; Rick Rock, Mental Health Authority; Elaine Rose, Washington County Health Department; James Seaver, Tri-State CHC; Brad Sell, Community Foundation; Nikki Snider, WCDSS; Earl Stoner, Washington County Health Department; Allen Twigg, Meritus; Patrice Wallace, P Wallace Consulting; Susan Walter, Tri-State CHC (teleconference); Kris Weaver, Tri-State CHC; Wendy Zimmerman, Meritus
· Welcome/Introductions: Welcome by Allen Twigg. Self-introductions were made.
· FY2016 Community Health Needs Assessment Action Plan: The draft Action Plan was emailed to the Coalition members prior to the meeting for review and subsequent discussion on the goals based on the health needs that were defined via the assessment. The ultimate goal is to help with the health needs of the people in our community and convince people to look at the importance of their health and learning “how to stay well.” The Action Plan is based on the next 12 months, looking at goals, progress towards the goals, and barriers as to why any goals cannot be met. The Action Plan is a living document and will have changes/additions over time; it will be evaluated on a quarterly basis, followed by an annual review.

· The top six health needs in our community, based on the assessment, are:
· Prioritized Health Need 1. Obesity
· Prioritized Health Need 2. Mental Health

· Prioritized Health Need 3. Diabetes
· Prioritized Health Need 4. Healthy Lifestyle

· Prioritized Health Need 5. Substance Abuse
· Prioritized Health Need 6. Heart Disease
· Other significant issues identified were cancer, senior care, teen pregnancy, and transportation.
· Discussion on Trivergent’s grant and action steps, which mirrors this plan, i.e., for mental health.
· Question asked whether the goals are aligned with the Strategic Community Impact Plan (SCIP); they do align and many are taken from the State Health Improvement Plan (SHIP) measures.
· Suggestion to add baseline data to the action plan and to change the goal under Mental Health that currently states, “Screen 1,000 individuals for depression by June 30, 2017.” Allen will make these changes, and Elaine will send it back out to everyone once completed.
· Mental Health: FQHCs currently conduct depression screenings for those 12 and older. Suggestion to conduct a community depression screening. The ED visits at Meritus for mental health are nearly triple the State average, with depression the number 1 reason, along with bipolar disorder, schizophrenia, and co-occurring with substance abuse. Allen said that 60% of depression can be treated with medication at the primary care level, and that 50% of those who present at the ED for depression have mild to low depression and do not need hospitalization. It was agreed that all entities should be using the same tool for screening depression. Meritus is working with PCPs to screen for depression and how to treat it; they are also placing social workers in PC offices. Melissa Clark, Western MD AHEC, said that Allegany County uses behavioral health community health workers to provide services for depression. Melissa said that Managed Care Organizations (MCOs) have a lot of health educators in the field that can help.
· Discussion that CATCH (Coordinated Approach To Child Health) has been implemented in 15 Washington County schools, grades K – 8.

· Allen asked that everyone take the plan to their organizations to review and email either Elaine Rose at elaine.rose@maryland.gov or Julie Lough at julie.lough@meritushealth.com before the next Coalition meeting, scheduled for March 1, with any action items that you or your organization may already be doing, or plan to do, related to the health priorities and goals.

· Allen Twigg made a motion that the FY16 CHNA Action Plan be adopted as the Action Plan for the Washington County Health Improvement Coalition. Seconded by Rick Rock. Motion carried unanimously. The plan will be available on the Health Department’s website when finalized.
· Healthy Washington County: The agenda for Healthy Washington County is to promote health in Washington County. Currently, the partners are Meritus Health, Chamber of Commerce, Herald-Mail, Washington County Public Schools and HEAL; however, anyone can become a member. Healthy Washington County is a means to help promote some of the initiatives outlined on the Action Plan. The Herald-Mail donated the website, which has had >4,000 unique hits since November 2015, and allows you to enter your health information to track change or progress: healthywashingtoncounty.com
· Working with HEAL for this year’s Team Cycle event to be held on March 5 at Robinwood (previously coordinated by United Way). It will have an educational component and outreach, to include a health fair along with one-hour classes led by six local instructors who are donating their time.
· Hub City 100 Miler is coordinated by the City of Hagerstown (Amy Riley) and kicks off on January 7. HEAL is a partner; Allen asked what can we do to help promote the event. There were 800 participants in 2015.
· Subcommittee Reports:

· Behavioral Health (Rick Rock):
· Crisis Response Program: Some drawbacks with the city and county pertinent to the MOU. The program has had activity, but is not being fully utilized due to this. Travis Walter, Turning Point/Way Station, is the Mobile Crisis Social Worker for the program.
· Rick met with consumer advocates to talk about a grant proposal for respite beds to be run by peer advocates. This would be by self-referral (voluntary). Rick said there is a large demand for treatment and that a lot of calls are received from people who do not have insurance.
· Nikki Snider, DSS, said that they connect clients who need help, but do not have access to care, with Travis Walter, and it has worked well.
· Curt Miller, Brook Lane, disseminated flyers on two upcoming courses, Youth Mental Health First Aid to be held on January 27 and Mental Health First Aid Training to be held on February 24.
· Chronic Disease (Mary McPherson):

· 1422 Grant:

· This is year two of the grant. Mary is currently collecting information relevant to the grant.

· Toole Design Group has completed the Washington County Walking Plan Assessment Report. The report will be emailed to all WCHIC partners.
· Mary would like to create a plan between now and June to get “people moving” in Washington County.

· Adjournment: Meeting adjourned at 11:40 am.
· Next meeting: March 1, 2016, 10:00am, at Washington County Health Department, 1302 Pennsylvania Avenue, 2nd floor auditorium, Hagerstown. A presentation will be given by the State Office of Rural Health at the March meeting.
Page 2

