[image: image1.jpg]Lanark County

o\\\®/ , Planning Counc

()

’ r For Children,
Youth and Families

MINUTES

March 5, 2015
9:30 - 1200 hours

Lanark County Council Chambers

Thanks to [insert name] for refreshments
Call to Order- welcome and regrets
Sue Poldervaart called the meeting to order.
Present: Jennifer Coldwell, Pam Harris, Dave Murphy, Michelle Neville, Fraser Scantlebury, Jane Hess, Sara Hammel, Mary Lou White, Sue Poldervaart, Terrilee Kelford, Sue Cavanagh, Ramsey Hart, Tanis Cowan, Kara Symbolic, Alan T. Hogan, Jennifer Miller, Mona Wynn, Carol Anne McNeil, Marg Fancy, Gillian Jackson, Donna Davidson, Laurie Dube, Jane Torrance, Cathy Clarke
Regrets: Margaret Van Beers, Emily Cassell, Suzanne Geoffrion, Elizabeth Goldman
Approval of Minutes

Minutes of February 5, 2015 were approved as posted to lanarkkids.ca

Approval of Agenda

Agenda was approved as presented

New Business
Every Kid – Service Coordination – Marg Fancy gave an overview on this program. She explained the focus this group has on youth related issues, and the development of a Youth engagement squad. Jane Hess explained the Triple P program. Links to related websites were provided. Gillian Jackson spoke of the structure of the program, and described who is doing what and how families are impacted when more than one agency is involved with the family. A handout is available, written by a parent, explaining the service co-ordination
Business Arising
Big Data for Small Places – Jane asked that four groups form to discuss what focus the data research should take, and report ideas to group. Jane collected their notes so she can prepare a summary of the outcome of this discussion. She will report the outcome at the next Planning meeting, and a final decision can be made and a study project agreed upon.
TriCAS/Mental Health – Sara reported that Phase 1 will take place April 1/2015. No changes to present service delivery are planned at this time. Town Hall sessions are planned for several communities in the tri county area, with the plan that more sessions will take place in communities not named.
Reports if necessary:

· Regional Process

· Planner’s Report - as circulated.by Jane
· Community Issues
· Service Integration

· Youth Justice Collaborative

Emerging Issue Discussion
MOTION: It was moved by Jane Hess, that a letter (if necessary) of support be sent to the Lanark OPP, by the Planning Council asking for their participation in the youth justice program. Seconded by Mary Lou White. Carried.
Terrilee Kelford and Tanis Cowan attended the Rural Ontario Municipalities conference in Toronto, and presented on Rural Youth Homelessness on behalf of Lanark County. Their presentation was very well received by Ministry McCharles, and they were told that the province is acting on the 10 Year Poverty Reduction Strategy, and money will be available to Lanark County. Jane was also in attendance, and said she had never heard a delegation being so well received by a Minister. Jane also thanked Minister McCharles for the MCYS support of the LCPC. The Planning Council expressed appreciation to Tannis and Terrilee for their participation at this conference, and to Jane for helping to smooth the way.

Fraser reported a related topic meeting of Tamarack on Community Impact, occurring at same time as this meeting – will put this on April agenda.

Announcements and Information Sharing
Carol Ann - thanked parent committee of the Respite Program for fund raiser. $5500 was raised.

Mona – Dental care funding confirmed

Jennifer – Bowl for Kids raised $75,000. 20% for annual budget

Donna – thanks to Jane Torrance for her municipal hat, as well as her Planning role.
Tanis – meeting with Eastern Ontario Provincial Police Service Boards in April re involvement in community.

Ramsey – attended Food Centre conference in Toronto. He spoke of a potential program for those 18 and over who are no longer qualified for care.

Terrilee – Received 46 referrals in two year period. Financial support for those aged 16-24 who are still in school is available. County-wide case conferencing is essential for those in custody because of being homeless.

Sue – Rebound sessions will be starting in April

Sara – David North (TriCAS) will be retiring

Fraser – Mississippi Mills Youth Forum – April 15 – let him know if wanting to attend. Funding for the United Way is at 90% of goal
Michelle – Planning a CDSBEO youth summit for May – topic will be mental health. CDSBEO is planning a ceremony to sign the suicide prevention protocol. Community Partners meeting is still to be planned.
Pam – winner of the “One Book” contest is titled Flew, Fly, Flown. Elizabeth Goldman is leaving Perth for sunny California
Jane – the new Executive Director for Open Doors, Kevin Clouthier.

Jane will write letters to thank Elizabeth Goldman and Suzanne Geoffrion.

Upcoming Agenda Items

Key Messages

· We enjoyed a presentation from our Leeds Grenville Children’s planning table, Every Kid in our Communities, and look forward to presenting the LCPC to Every Kid

· We are starting to refine our ideas around the Big Data for Small Places pilot project, and are developing a project/case study that will benefit all member organizations

· Tri County Addiction Services, Brock Cottage/Tennant House and Leeds Grenville Mental will amalgamate to become Lanark, Leeds and Grenville Addictions and Mental Health effective April 1. There will be no impact on services as they are delivered now.

Adjournment at 12:00 noon

Next Meeting scheduled for April 2, 2015
Recording Secretary was Cathy Clarke.
1

