[image: image1.png]

DHSS Division of Substance Abuse and Mental Health

Memorandum
To:
Kevin Huckshorn, James Collins, Janet P. Kramer, Tom Sweeney, Jon McGhee, Rich Bounds, Craig Hochstein, Kevin Bristowe, Harold Rosen, John McKenna, Bill Mason, William Weaver, Sandeep Gupta, Rosanne Faust, Dyanne Simpson, Jim Lafferty, Matt Stehl, Bryce Hewlett, Flo Alberque, Steve Dettwyler, David Ciamaricone, Amy Kevis, Aaron Goldstein, Ilona Kirshon, Greg Valentine
From:

Susan Sargent

Re:

HB 311 Expert Panel Meeting

Date of Meeting:
October 11, 2012

Date of Minutes:
October 17, 2012

Jim Lafferty and Matt Stehl, co-chairs of the Expert Panel, welcomed those in attendance in person and on the phone, and asked everyone to introduce themselves. Susan Sargent then confirmed that the Panel members had received the materials for the meeting, including the minutes from the September 27th Panel meeting and the October 2nd Panel Subcommittee meeting. They had, and the minutes were approved.
Kevin Huckshorn discussed the Mental Health Screener Certification Charts which had been updated following the Expert Panel Subcommittee meeting. Review of the Certification Charts raised the following suggestions:
· Unlicensed MH professional applicants who will be working as either employed or contracted staff with Delaware health care facilities must be masters’ degreed mental health professionals.

· Inclusion in the regulations of a clear and standard definition of “supervision.”

· Modification of the charts’ titles to “…(State Employees, Self Employed Professionals not affiliated with Delaware Health Care Facilities)” for the first chart, and “…(Delaware Health Care Facilities /Contracted Staff)” for the second chart.

· Addition of the four-asterisk footnote referencing the practicum and training necessary for unlicensed mental health professionals at the bottom of the second chart to the bottom of the first chart.

The discussion next turned to the requirement of four (4) hours of training for mental health screener certification for emergency room physicians. Dr. Hochstein’s position was that most emergency physicians have had extensive experience with mental health clients in their emergency rooms, and there are significant CEU hours required of emergency physicians, already.

Kevin Huckshorn indicated that every effort would be made to facilitate the training for emergency physicians, such as having trainers conduct the training in the hospitals. Dr. Kramer, representing the Medical Society, indicated that she also felt that the 4 hours of training would be important.

Dr. Bounds, who was attending the ACEP meeting, indicated that the ACEP Council had voted to not approve any state-mandated additional training over the Boards. The suggestion was made to change the Certification Charts to include Board Certified Emergency Physicians in a manner parallel to the consideration given to psychiatrists.

Dr. Bounds asked whether credentialing Emergency Physicians as mental health screeners would impact upon their liability. Kevin Huckshorn indicated that the immunity would remain the same, and read from HB 311 to address this concern.

The issue was then raised as to the same treatment for Board Eligible Emergency Physicians as for Board Certified, since new Emergency Physicians typically start at emergency rooms in July and would be challenged for the time required for training. Dr. Kramer felt that physicians new to Delaware needed the training. Kevin Huckshorn indicated that the four hours of training provides physicians with updates on best practices for managing these emergencies, the availability of least restrictive alternatives, and the changes that have been taking place in Delaware. Rosanne Faust added that four hours of training did not appear to be too onerous in light of the impact that 24-hour detentions could have on human lives.

After much discussion, Susan Sargent suggested that those members of the Panel who were not in attendance be briefed and their input solicited. A proposed resolution could be prepared and shared with the Panel, along with draft regulations, modified certification charts, and the minutes from this meeting prior to a conference call of the Panel on October 18th. Dr. Rosen asked that staff also check with the Attorney General’s staff to ask that if mental health screeners were not immediately available, how long clients could be held in emergency rooms until the screener was available. Kevin Huckshorn said that she would do so.

Next Steps
· The next meeting will be a conference call to be held on October 18th at a time to be confirmed by Friday of this week.

· Susan will speak with members of the Panel who were unable to attend this meeting to secure their input.

· Kevin will speak with the Attorney General’s office.

· Minutes, a revised set of certification charts, and draft regulations will be distributed to Panel members well before the October 18th conference call.

1

