Contra Costa County Mental Health Services Act Community Forum

Community Program Planning Process for the Fiscal Year 2017-20 MHSA Three Year Program and Expenditure Plan

November 3, 2016 – Central Contra Costa County

Mental Health Services Act (MHSA)

- Proposition 63 voted into law in November 2004 by California's citizens.
- Taxed 1% of income over \$1 million.
- Provides additional funding to the County's existing public mental health system of care.
- Services are to be consumer driven, family focused, based in the community, culturally competent, and integrated with other appropriate health and social services.
- Requires that a three year program and expenditure plan be developed with the active participation of local stakeholders in a community program planning process.

MHSA Three Year Program and Expenditure Plan

- Contra Costa's current Three Year Plan was approved by the Board of Supervisors for FY 2014-17.
- Preceded by a comprehensive community program planning process
- Over 500 consumers, family members, service providers and other interested individuals participated in 52 focus groups and community forums that identified service needs, and offered strategies for meeting these needs.
- We are asking for your input as we prepare for the upcoming Three Year Plan starting July 2017.

Current MHSA Three Year Plan

For Fiscal Year 2016-17 the Three Year Plan set aside \$43.1 million for over 80 programs and plan elements in the following five components:

- Community Services and Supports \$31.6 million for children with serious emotional disturbance and adults with serious mental illness
- <u>Prevention and Early Intervention</u> \$8 million for services to prevent mental illness from becoming severe and debilitating
- <u>Innovation</u> \$2 million for new or different patterns of service that can be subsequently added into the system.
- Workforce Education and Training \$650,000 to recruit and retain CCBHS County employees and contract staff.
- <u>Capital Facilities/Information Technology</u> \$850,000 toward implementing an electronic mental health record system.

The full Three Year Plan and FY 16-17 Plan Update is on the MHSA web page.

What Input do We Need From You Today?

We would like input from you in three areas:

- Discuss current mental health issues in the community, and strategies to address these issues
- Identify new and/or emerging public mental health needs and recommended strategies for meeting these needs.
- 3. Prioritize previously identified service needs

1. Current Mental Health Issues

Issues identified by Consumers:

- What does help getting to and from services look like?
- What should services in my culture look like?
- How can I get housing that I can afford?

1. Current Mental Health Issues(contd)

Issues identified by Family Members:

- Helping family members navigate mental health, medical and alcohol and drug services
 - what should that look like?
- What should emotional support of family members look like?
- How should public mental health partner with the community when violence and trauma occurs?

1. Current Mental Health Issues(contd)

Issues identified by Service Providers:

- What should care look like for persons with serious mental illness who live in supportive housing?
- How do we care for young people who have both mental health and alcohol and drug problems?
- How do we help people who get better move to lower levels of care?

2. New and/or Emerging Needs

 What community mental health needs and strategies would you like to discuss that have not been mentioned?

3. Identified Service Needs

Previously stakeholders identified the following needs:

ACCESS

- Finding the right services
- Getting services when you need it
- Getting care in my community, in my culture, in my language
- Getting to and from services

3. Identified Service Needs (contd)

CAPACITY

- Serve those who need it the most
- Improved response to crisis and trauma
- More housing and homeless services
- Assistance with meaningful activity
- Children and youth in-patient and residential beds
- More support for family members and loved ones of consumers
- Support for peer and family partner providers
- Care for the homebound frail and elderly
- Intervening early in psychosis

3. Identified Service Needs (contd)

Integration

- Better coordination of care between providers of mental health, substance use disorders, homeless services and primary care
- Help with moving to a lower level of care as people get better
- More transparent program and fiscal accountability
- Better communication to enable stakeholder trust and participation

How You Can Provide Input

- Participate in today's community forum
- Provide verbal and/or written input to Contra Costa Behavioral Health Service representatives
- Participate in CCBHS sponsored stakeholder committees and workgroups
- Send email to mhsa@hsd.cccounty.us
 - Input received before December 31 will be considered in the development of the DRAFT MHSA Three Year Plan.
 - Input received after December 31 will be considered comments on the draft plan.

What Happens After Today

•	Draft MHSA Plan for FY 17-20 developed	FEB
•	Draft Plan posted and circulated for	
	stakeholder and 30 day public comment	MAR
•	Mental Health Commission hosts a public hearing	APR
•	Draft Plan summarizes, analyzes and responds to any substantive written recommendations for revisions	MAY
•	Mental Health Commission reviews the Three Year Plan	
	and makes recommendations	MAY
•	Board of Supervisors reviews and approves the final	
	Plan for FY 17-20	JUN

HEALTH SERVICES

Today's Agenda

- **3:00** Welcome, overview of MHSA and the Community Planning Process
- 3:30 Introduction to CCBHS stakeholder committees
- **3:45** Introduction of small group discussion topics
- **4:00** Break
- **4:15** Small group discussions
- 5:45 Summary and next steps
- **6:00** Optional input invited
 - Provide public comment
 - Apply your dots to prioritize service needs
 - Provide written input
 - Speak with CCBHS staff
 - Evaluate today's event

Reasonable Accommodations: Spanish translation, gift cards available upon request

Contra Costa Behavioral Health Stakeholder Calendar November 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		/ BH Housing Meeting: 1:00 — 3:00pm 2425 Bisso Lm, Concord	2 MH Commission: 4:30 - 6:30 pm 550 Ellinwood Way Pleasant Hill	3 Community Event Pleasant Hill Community Center	4	5
6	7	8	9 CPAW Systems of Care: 10am - 12 pm 1340 Arnold Dr, Ste 200, Martinez	Children's Teens and Young Adults: 11:00- 1:00pm, 1340 Arnold Dr, Ste 200, Martinez Social Inclusion: 1:00 - 3:00 pm 2425 Bisso Ln, Concord	LIAPPY VETERANS	12
13	14	15	16	CPAW Steering: 3:00 - 4:30 pm 1340 Arnold Dr, Ste 200, Martinez	18	19
20	CPAW Membership: 3:00 - 4:30 pm 1340 Arnold Dr, Ste 200, Martinez	22 Adult: 3:00 - 4:30pm 1340 Arnold Dr, Ste 200, Martinez	23 Aging and Older Adult: No Meeting	24 Whappy Thanksgiving	25	26
27	CPAW Innovation: 2:30 - 4:30pm 1340 Arnold Dr, Ste 200, Martinez	29	AOD Advisory Board : 4 - 6:15pm, 2nd Floor, 1220 Morello, Martinez			