

**HSJCC Meeting Minutes: May 5th, 2020 from 11:00 a.m.-12:00 p.m. CST
ZOOM Meeting**

Present:

Arthur Huminuk, Grand Council Treaty #3
Ashley Apland, Clinical Manager for FIREFLY
Brenda Robertson, Mental Health RN, Kenora District Jail
Candace Green, Atikokan Community Counselling & Addiction Services
Cheryl Gervais, Treaty Three Police Services
Delane Kapera, Forensic Case Manager, CMHA Kenora Branch
Denise Forsyth, Director, Lake of the Woods District Hospital
Diane Pelletier, KACL, Director of Adult Services
Henry Wall, Kenora District Services Board
Jeff Duggan, Inspector Dct. Commander, O.P.P, Co-Chair for the KRRDHSJCC
Kelly Hall, Sergeant, OPP, Red Lake
Kylie Holmstrom, Dual Diagnosis Diversion/Court Support Worker, CMHA Kenora Branch
Lisa Leblanc, ACT Team Lead, CMHA Kenora Branch
Louise Marston, ODSP-MCSS
Marcel Penner, Director, Crisis Response Services
Marcia Scarrow, Red Lake Community Counselling & Addiction Services
Mariah Maddock, NWCOR CMHA Thunder Bay
Matt Norlock, Staff Sergeant, Detachment Commander | Ontario Provincial Police | Red Lake Detachment
Michelle Andy, Addictions Specialist
Michelle Guitard, Implementation Specialist, CAMH
Michelle Mauro CMHAFF, Court Diversion/Court Support Worker
Michelle Queen Executive Director, Changes Recovery Homes
Patti Fairfield, Executive Director, Ne-Chee Friendship Center
Rikki, Kellar, CMHAFF, Court Diversion/Court Support Worker
Sara Dias, Executive Director, CMHA Kenora Branch, Co-Chair for the KRRDHSJCC
Sarah Stevenson, Kenora District Services Board
Shiela Shaw, CMHA Fort Frances
Tanis Breed, Kenora District Services Board
Taylor Sundin, Mental Health Diversion Worker, CMHA Kenora Branch
Tessa Kellow, Mental Health and Addictions Rent Supplement Case Manager
Julie MacArthur, Manager of Mental Health & Addictions, Thunder Bay Counselling
Sherry Copenace, Kenora Chiefs Advisory

Regrets:

Anita Cameron, WNHAC
Adam Illman, OPP
Angela Sinclair, Red lake (Audio)
Ann Tkachyk, D/Sg, Dryden Police Services
Barb Brazao, Manager of Court Operations
Bill Leonard, Executive Director, Kenora Rainy River Districts Child & Family Services
Bob Bernie, Community Mobilization Officer, OPP
Caitlin L. Community Outreach Worker, Kenora Sexual Assault Centre
Candice Kerkermeir, Mental Health Lead, Keewatin Patricia District School Board
Carol Peterson, Nurse Manager, Kenora District Jail
Daphne Armstrong, Director of Service KCA
Derek Laffin, Service Hub Navigator, CMHA Kenora Branch
Derek McLean, OPP Fort Frances
Erin Beach, Ne-Chee Friendship Centre
Greg Iwasiw, Defence Council
Jackie Franck, Youth Wellness Hub, KCA
Jamie Petrin, Community Engagement Coordinator (homelessness) for Rainy River District Social Services Administrative Board
Jana-Rae Dewson, Kenora Crown's Office
Jenn Carlson, NWHU
Jennifer Derosier, Clinical Manager, Sioux Lookout First Nation Health Authority, Nodin Child & Family Services
Jim Neild, Kenora OPP
Josh Brodhagen, Probation Manager, K/RR Districts, Youth Justice Services, Ministry of Children & Youth Services-North Region (Via phone)
Kevin Holmquist, Superintendent of the Kenora District Jail
Kristin Bulmer, Anti Human Trafficking Public Educator, Kenora Sexual Assault Centre
Laura Dowdell, Manager, Victim Witness Assistance Program, Ministry of Attorney General
Lisa Belluz, Riverside Healthcare Facility
Martene Nelson, Health System Navigator for Riverside Health Care Facilities
Matt Leblanc, Fort Frances, OPP
Matthew Cavner, Rehabilitation Facilitator for Brain Injury Services of Northern Ontario (BISNO)
Melinda Mills, Fort Frances, OPP
Nan Normand, Northwest Legal Clinic
Nancy Hendrickson, Transitional Case Manager, Ontario Review Board, Thunder Bay Regional Health Sciences Center
Richard Hoppe, Program Manager Mental Health & Addictions Program LWDH
Rooke Pitura, KACL Supervisor, Transitions Program
Samantha Brooks, Chief Nursing Executive, Director of Patient Care Services Sioux Lookout Meno Ya Win Health Centre
Sarah Eddy, Criminal Duty Counsel for Legal Aid Ontario
Sean Spencer, Anishinabee Abinoojii Family Services
Sheri Norlen, Manager, William Creighton
Sherry Baum, Acting Executive Director, Community Living Dryden-Sioux Lookout
Sue Devlin, Kenora Catholic District School Board
Susan Briggs, Social Worker at the Kenora District Jail
Tammie Corbett, Manager Creighton YS Community Support Team

<p>Welcome and Introductions</p>	<p>Everyone was introduced.</p>	
<p>COVID- 19 Need for programs related to justice involved clients: ALL</p>	<p>Arthur – Grand Council Treaty 3</p> <ul style="list-style-type: none"> • Purchased a van to bring clients with early release and bail back to their communities • Purchased generators and necessary PPE <p>Ashley Apland – Youth Justice FIREFLY</p> <ul style="list-style-type: none"> • Kenora, Sioux Lookout, Dryden – Still open, processing referrals as they come in <p>Candace Green – Atikokan Community Counselling</p> <ul style="list-style-type: none"> • Not much change • Court ordered clients are now seen virtually (Phone, Webex, Zoom) <p>Diane Pelletier – Kenora Association for Community Living</p> <ul style="list-style-type: none"> • Need Phones/IPads/Computers in order to connect with all clients <p>Kelly Hall & Matt Norlock– Red Lake OPP</p> <ul style="list-style-type: none"> • Lock ups have not decreased • Not many individuals are taken into custody <p>Michelle Guitard – Centre for Addiction & Mental Health</p> <ul style="list-style-type: none"> • Nothing at this time <p>Louise Martson – ODSP Kenora</p> <ul style="list-style-type: none"> • Not much has changed, hours are not 10 a.m. – 2 p.m. <p>Marcia Scarrow – Red Lake Community Counselling & Addictions Services</p> <ul style="list-style-type: none"> • Housing supports are is still face to face 	

- Virtual supports for counselling

Marcel Penner – Dryden Regional Mental Health & Addiction Services

- Case Managers are still going out in the community
- Situation table is now being held virtually
- 24/7 Crisis Line is now operated by CMHA Thunder Bay
- All Crisis workers are still working

Sheila Shaw/Michelle Mauro/Rikki Kellar – CMHA Fort Frances

- Business is as per usual
- Clients contact is OTN or Phone
- Care Packages have been sent out to clients

Denise Forsyth – Lake of the Woods District Hospital

- Morning Star Detox Center is still busy
- Schedule One Unit is busier than usual
- Virtual care in hospital is being implemented
- RAAM – More mobile outreach has been delayed in being implemented due to COVID-19
- Those who fail COVID-19 Screening are being swabbed
- Hired a mobile outreach for the isolation center

Michelle Queen – Changes Recovery Homes

- Business as per usual, No new clients
- Interviews and applications being processed

Patti Fairfield – Ne-Chee Friendship Center

- Business as per usual, no public allowed in the office
- Providing supplies to those in need
- No Jail interviews
- One staff member is assigned to discharge planning
- Emergency Shelter – get those home who are able to go.
- Down in numbers for getting clients home to communities from bail residency

	<p>Sherry Copenace – Kenora Chiefs Advisory</p> <ul style="list-style-type: none"> • Business as per usual • MAG – Virtual • Needing more PPE • Mental Health Workers, working as per usual • Bail residency support is being done virtually • Request has been put in for hardware and Wifi access for clients who need virtual care <p>Tanis Breed/Sarah Stevenson – Kenora District Services Board</p> <ul style="list-style-type: none"> • Trying to get clients not from here back home • Reaching out to communities and family members • 25/30 clients per night at shelter <p>Jeff Duggan – Kenora OPP</p> <ul style="list-style-type: none"> • Vulnerable population coming from communities and not welcome back, looking into a solution for reaching out and getting clients home. • Administration are working from home <p>Sara Dias – CMHA Kenora</p> <ul style="list-style-type: none"> • Virtual care for court program for those who are in custody (Phone, OTN, PCVC) • Clients that do not have access to these devices are coming in for face to face care • Launched a Transitional Justice Unit – more information to be provided at the next meeting <p>Michelle Andy – Safe Bed Program</p> <ul style="list-style-type: none"> • Still business as per usual, process for intake has changed due to COVID-19 and screening of individuals occurs prior to them attending the residence and again when onsite. 	
<p>Release from Custody issues related to COVID-19 - ALL</p>	<p><u>Issues identified were the following:</u></p> <ol style="list-style-type: none"> 1. Release plans are not suitable and this therefore is putting communities at 	<p>ALL: Task Group will be developed to address issues and</p>

	<p>risk.</p> <ol style="list-style-type: none"> 2. Individuals who are being released are not being added to leases of individuals in units which is jeopardizing the units of those individuals. 3. Individuals released from the Thunder Bay Jail are being sent to Kenora with no release plan and then are staying at the Emergency Shelter in Kenora. 	develop a plan.
<p>Northwest Center of Responsibility: Mariah Maddock</p>	<p>Release from custody Leadership Planning table: Julia MacArthur</p> <ul style="list-style-type: none"> • Pandemic Planning is occurring for those in the community of Thunder who are being released. • Planning specifically is also occurring for those individuals with mental health and addiction issues • Meetings are occurring daily at 9:00 a.m. EST • Remand population are included in these meetings • A adhoc task for committee has been established • Front line services come together to develop a plan • Bring in elements of the Situation Table – 4 Filter Approach for Information Sharing • Isolation Center planning was developed through this group • Support individuals in going home to ensure pathway is direct with no issues • Safe Bed Program in Thunder Bay Funding was diverted to support this population • Engaging in quality improvement work to evaluate the interventions 	
<p>Provincial HSJCC Updates:</p>	<ul style="list-style-type: none"> • Letters dated March 30th & April 17th, 2020 <p>These were provided to the committee for review.</p> <ul style="list-style-type: none"> • Bi-weekly meetings to identify issues within the sector <p>Meetings are occurring bi-weekly and any issues from the District can be sent to Sara for follow-up.</p>	
<p>Kenora Community Justice Center</p>	<p>Updates on the work for the Community Justice Center in Kenora were the following:</p> <ul style="list-style-type: none"> • Planning is still occurring • Intention of the center is to reduce remand population and have reintegration of individuals back in the community & increase diversions from the criminal 	

	<p>justice system</p> <ul style="list-style-type: none"> • Currently looking for office space in the community • Restorative Circles will be completed in this space • Justice Center Advisory Group will be developed and will include Mental Health & Addiction services <p>Anyone with questions can connect with Arthur Huminuk from Grand Council Treaty 3 at arthur.huminuk@treaty3.ca.</p> <p>Meeting with the Ministry of Attorney General will occur at the end of May 2020.</p>	
<p>Next meeting date</p>	<p>Next meeting date will occur in August 19th, 2020 at 10:00 a.m.-12:00 p.m. CST</p> <p>Meeting will be held over Zoom, link will be provided.</p>	<p>SARA: to send out calendar invite</p>