[bookmark: _GoBack]Behavioral Health Integration Stakeholder Workgroup
July 25, 2014

Topics – Completed

	Item
	Action
	Responsible Parties
	Status

	Secretary/Director Inconsistency
	Will provide authority to the Secretary where applicable; specific duties (i.e. hiring staff, etc.) will remain with the Executive Director
	DHMH-AAG
	Completed (refer to handout)

	PBHS Definition
	Do we need a Public Behavioral Health System definition?
	None
	Determined not to be necessary in statute

	Somatic Health
	Can we include reference that the Director of BHA collaborate; reference may fit in Health General 7.5–204, add (G)
	DHMH-BHA
	Completed; 7.5–204 (G) (It is the policy of the State that the Director may collaborate with other agencies to promote coordinated care and treatment of individuals who have behavioral health disorders.)

	Addictive Disorders
	Should Addictive Disorders be included with Mental Health and Substance Use?
	None
	Already referenced in 7.5–101 (c) (“Behavioral Health” includes substance use disorders, addictive disorders, and mental disorders.)

	Recovery Housing
	Can we re-title the definition of recovery housing to supportive housing?
	None
	· The term “Recovery Housing” must remain as “Supportive Housing” is too broad
· Definition completed for Title 8 Substance Use Disorders Law (a direct service that provides short-term alcohol and drug free housing to individuals with substance use disorders or co-occurring mental and substance use disorders. Recovery housing aims to increase an individual’s stability, improve his or her functioning, and move the resident toward a life in the community by supporting recovery. Recovery housing does not include clinical treatment services.)

Topics for Discussion

	Item
	Action
	Responsible Parties
	Status

	CSA and LAA
	Refer to local entities as Local Behavioral Health Authorities and define LBHAs to include CSAs, LAAs and integrated entities)
	DHMH-AAG to draft definition of LBHA
	· Definition is being drafted
· DHMH-BHA is reviewing statutes to identify instances where CSA and LAA can be replaced with LBHA

	Patient Rights
	A subcommittee (Patient Rights and Fair Housing) will review and make recommendations. A representative from the AAG’s Office will participate.
	DHMH-AAG/Subcommittee
	Subcommittee to meet 7/24

	Fair Housing Act
	A subcommittee (Patient Rights and Fair Housing) will review and make recommendations. A representative from the AAG’s Office will participate.
	DHMH-AAG/Stakeholder Subcommittee
	Subcommittee to meet 7/24

	Definitions Regarding DSM5
	Need to update statute to reflect changes in DSM5
	DHMH-BHA
	Language drafted by Ann Ciekot will be reviewed for inclusion in draft legislation

	Peer Services
	Include peer services to the exempt services list that do not require licensure; Define peer services to include adult, family and youth peer services.
	DHMH-BHA
	A definition of peer services, to include adult, family and youth, will be drafted for inclusion among the mental health and substance use disorders exempt lists: 8–403 (c) and 10–901 (c)

	Definition of Facilities
	Does the definition of “facilities” need to be redefined? (specifically to not include “clinic”)
	For Workgroup Discussion
	· Redefine “facility” to include hospitals
· Draft new definition for “outpatient program”

	Accepting Gifts
	Review 8-206 and determine whether BHA should be able to accept gifts
	DHMH
	DHMH is reviewing whether to repeal

	References to Deputy Secretary
	As of October 1, 2014, there will be a new title for the Deputy Secretary of Behavioral Health and Disabilities
	DHMH-Deputy Secretary’s Office
	· “and Disabilities” will be repealed from 7.5 – 203 (a) (2)
· A review to identify other references to the Deputy Secretary will be done

