Downeast District Coordinating Council
July 1, 2009
Steuben Parish Hall
	
	
Welcome, Introductions
Facilitator – Gary Stern
OLPH Liaison – Jennifer Gunderman-King

District Updates –

Jennifer reported that the job announcement for the Downeast District Public Health Liaison is now posted and the Maine CDC is accepting applications. The plan is to have a full time Liaison for the Downeast district.

LPHS assessment was successfully completed in April. Twenty-five to thirty-five people attended each of the 3 meetings.
We discussed each of the 10 essential services. AT the next DCC meeting in October, Maine Center for Public Health will provide a preliminary report with a final report to follow. DCC participants that attended one or more of the LPHSA meetings reported that the LPHSA gave them a good understanding of the level of services around the region but that more information was needed about organizations in the district and services provided.

If interested in being part of planning committee, be in touch with Sue, Jennifer or Gary.

Organization Updates
· NAMI has started a peer support group each week, Tuesdays, 6-7 pm Harrington Family Health Clinic, Depression/Bi-polar, confidential, free
· Thursdays - Cancer Support Group, 6-8 pm, Harrington
· In June the Washington County Caring Collaborative hosted a multiday workshop about the needs of Washington County. State and federal employees attended and toured Washington county. They understood the trials that Washington County goes through due to geography, low levels of pay, and the high level of professionalism. They noted major health disparity in Washington County, including the decrease on life expectancy for women in Washington County. Within the Passamaquoddy tribe, life expectancy is at 53. Put forth a resolve to look at life disparities and what can be done to help that. Work with CDC regarding minority health.
· Healthy Wealthy and Wise Conference in Machias on September 11. This conference will be focused on woman, economics, and health, services available. Linking up people who provide services to those that need them.
· Annual health fair, August 7th, Passamaquoddy Tribe, This has become large, mini expo., Representative from census bureau. Also August 8th is a healthy walk, diabetes screening, receive t-shirt, umbrella, skin cancer prevention information.
· Bucksport Bay Community -July 25th… Energy Expo, energy cost, weatherization options, businesses that promote energy efficient products invited to attend and set up booths.
· Alternative Energy Expo, September. Washington County
· First Light Transit system. MDOT released funds to provide map. This initiative is coordinated by Washington One Community.
Legislative Update
Kathy Norwood the District representative to the Statewide Coordinating Council (SCC) discussed highlights from the SCC meeting and reviewed the binder they were given at the meeting.

Highlights of meeting and legislation:
· Bill passed allowing internet wine sales increase. This is a public health issue since anyone can purchase wine over the internet and never have to show proof of age
· Legislation passed that codifies the local public health infrastructure including the DCCs. This legislation also includes the Universal Wellness Initiative. This initiative includes a Health Risk Assessment Tool, a tool to link people to resources and a health indicator report card. Pilot HMPs were chosen to test the tool and marketing strategies. Union River volunteered to be a pilot site since they have a strong network of partners. They were not chosen. There was concern from group that at least one HMP from Hancock County be involved in the piloting of this pilot project. Jen will check in with Maine CDC.
· New legislation now allows pharmacist to give immunizations – during a pandemic this may be crucial.

H1N1 Response
Jennifer Gunderman-King presented a power point presentation on the response to Maine CDC and the challenges and activities for the near future.

Key Points:
· Numbers do not matter. Swine flu is in Maine and we need to decrease its impact..
· Summer Camps are being impacted by outbreaks and clusters. Schools are closed, not as much of a concern at this time. Camps sent out letter from CDC with guidelines, and doing daily monitoring.
· H1N1 is still a concern. It is disproportionately affecting younger people and pregnant women than seasonal flu does.
· Updates on the website will now be posted weekly.
· Also a concern about the temporary summer help that is coming in.
Vaccination Activities:
· Current recommendation is that ALL children be offered seasonal flu vaccine
· In collaboration with Department of Education, Maine CDC is supporting and encouraging school based seasonal flu vaccination clinics.
· Schools that cannot participate primarily due to lack of manpower. School nurses are worried of the adverse affects of vaccine and how much work it will take to be prepared. How will children view the school nurse, fear. Same with public day cares.

Feedback from DCC Participants:
· What happens to the single mother with 2 kids that get the flu and cannot work for several weeks until the flu takes its toll throughout that household? How will this person survive financially without working? What programs are in place to help her?
· Emergency Management not getting the info they need. EM deals with the public, needs a consistent message to relay to the public.
· How will the role of the Education system change? Needs to be a clear informational link between CDC and the Education system.
· What Role will DCC take for the seasonal influenza vaccines?
· County EMA is requesting that state government provide more guidance on getting supplies to remote locales.

MAPP Assessment
Jennifer Gunderman-King presented a description of the MAPP process (MAPP 101)

Helena Peterson from Union River Healthy Community presented their MAPP process and preliminary findings. Union River has completed the phases and assessments and is compiling the information in a comprehensive report. They are awaiting the LPHSA findings.

Mary Jane Bush from Bucksport Healthy Communities talked about their MAPP process. Bucksport found the visioning process very valuable in engaging their community and identifying other partners and leaders.

Eleody Libb from One Community: Washington County reported that they are completing their community survey to collect qualitative information.

Elsie from Health Acadia was just hired to assist on the MAPP process. She will be looking to her peers for support and technical assistance.

Sandra Basgall from St. Croix Valley Healthy Community was just hired to assist in the MAPP process. She is looking at methodology and determining next steps with her Board.

Amy Vaughn from Healthy Peninsula was just hired and is reviewing the results from the organizations MAPP activities and determining next steps.

Action Issue Identification
DCC broke out into groups – discussed preliminary identification of one or two District issues that could be addressed with immediate action.

Issues identified:
· Flu immunization– determine who is doing, where are the gaps and what DCC can do to assist.
· Mental health- promote the PSA, What a Difference a Friend Makes
· Response and communication – coordination between agencies/organizations, list of resources.
· H1N1 opportunity to develop and implement a universal plan and upcoming immunizations.

Decision made:
The planning committee will address H1N1 immunizations process and mental health issues. The DCC Planning Committee will discuss next steps.

Next meeting will be October 7th, 2009
Location to be determined.

Notes by:
Sue Baez
University of Maine Cooperative Extension
	
