Governor’s Commission on Suicide Prevention Monday, May 16, 2010 9:30am-12pm Regional Institute for Children and Adolescents-Baltimore 605 S. Chaple Gate Lane – Conf. Room C Baltimore, MD 21229
MINUTES
Attendance: Members: Donna Barnes, Gerard Boden, Terezie Bohrer, Lisa H. Covington, Mary Cwik, Rachael Faulkner, Marc Fishman, Arthur Goff, Renata Henry, (Rep. for Willam Icenhower, MD Lisa Kubinec). Rosemary King Johnston. Phoenix Liss, Joan Patterson, Martha Pusey, Arleen Rogan, Rev.Dr. Barbara Sands, Dr. Richard Scott, and Henry Westray,Jr.
Also in attendance: Megan C. Budinger, Andy Wheeler and Staff: Michele E. Allmond

I. Call to Order, Henry Westray, Chair, Governor’s Commission on Suicide Prevention
II. Welcome, Renata J. Henry, Deputy Secretary of Behavioral Health and Disabilities
III. Administrative Announcements

A. Commissioners were asked to review and correct contact information
B. Commissioners were made aware of Commission website:

http://dhmh.maryland.gov/suicideprevention/

Introductions

A. Members of the Commission, Commission Staff, and Garrett Lee Smith Suicide Prevention Grant Staff introduced themselves and shared desired outcomes for the Commission from the agency they represent.

B. Desired outcomes included:

1. Increase awareness of, and training in, suicide prevention across the state
a. Train adults who interact with youth as gatekeepers
2. Target all populations in approach, including special populations (e.g. veterans)

3. Review existing programming in a gap analysis to avoid duplicating efforts
4. Review special issues related to suicide
a. bullying
b. unemployment
c. GLBTQ status
d. returning military personnel
e. addiction

5. Include scientific evaluation in the work of the Commission
IV. Review of the Executive Order, Renata J. Henry
A. Renata Henry provided a review of the Executive Order which formally created the Commission. Specific goals were highlighted and summarized:

a. Identify and review the economic, social, and public health impact of suicide on Maryland

b. Provide recommendations for sustainable programming and initiatives to address suicide prevention across Maryland

c. Identify available resources that can be employed to enhance

i. financial resources

ii. staff and volunteers

iii. collaboration/cooperation among agencies

iv. research

d. Be sure to include special populations in review, recommendations, and resources

i. veterans

ii. criminal justice population

iii. and others

e. Focus on sustainability

B. Two members of the General Assembly to join Commission at a future date

V. Overview of National and State Suicide Data, Mary Cwik, Johns Hopkins School of Public Health

a. Mary Cwik, PhD, presented state and national data illustrating suicide trends over the past ten years:

i. In 2009 the rate of deaths to suicide in Maryland was the highest in the past 20 years

ii. In 2008 hanging surpassed fire arms as the most common method of suicide

b. These rates are likely underestimates as suicides are not always coded as such due to stigma, institutional policies, and family wishes.

c. Dr. Cwik stated that county specific data is available upon request.

VI. Maryland Initiatives, Henry Westray
a. In order to provide context for the Commission’s work, Henry Westray provided a history and background of suicide prevention in Maryland beginning in 1986.

VII. Organizing the Work of the Commission
a. Mission & Vision

i. Vision: Suicide, across the lifespan in Maryland, is decreased as a result of increased citizen awareness, best practices training and techniques, and access to life saving resources. (Suggested edits: Terry Bohrher)

ii. Mission: The Commission will be the focal point in State Government for fact finding to identify resources and to prepare a comprehensive, coordinated, and strategic plan for wellness, suicide prevention, intervention, and post-vention services in our state for individuals and their families. (Suggested edits: Renata Henry)

b. How Do We Accomplish our Work?

i. Gather Information

1. Resource List
2. Ask local health departments to share their current plans for suicide prevention

3. How are suicide prevention services being delivered in state agencies?

ii. Workgroups
1. broken up by four age groups:
a. Children & Adolescents
b. Young Adults
c. Adults
d. Mature Adults
2. template to be created for each workgroup to complete

a. indicators/measures of health, social, economic impacts

b. best practices/interventions

iii. Complete a gap analysis once information has been gathered and reviewed
iv. Listening Sessions
1. Provide opportunities to hear from community

2. To be held in various locations around Maryland

VIII. Public Comment

a. The opportunity for public comment was given. No public comments were made.

b. Henry Westray announced that time would be reserved for public comment at each Commission meeting.

IX. Next Meeting

a. August 16, 2010, 9:30am-12pm

b. Plan is to meet quarterly with workgroups meeting more often as needed

c. Meeting adjourned 12pm
