

Will the 2015-17 Budget Silence the Community's Voice in Mental Health?

REGIONAL MENTAL HEALTH BOARDS

What are the Regional Mental Health Boards (RMHBs)?

- A visionary grassroots structure created 40 years ago by the Connecticut legislature and still relevant today.
- Connecticut's system for involving all stakeholders in planning and monitoring mental health and addiction services.
- The community's voice in oversight, coordination, and evaluation of the behavioral health system.

What will Connecticut *LOSE* if the 5 Regional Mental Health Boards are De-Funded?

→ If Governor Malloy's 2015-17 budget is adopted, the five Regional Mental Health Boards (RMHBs) will be eliminated on July 1, 2015.

① Needs Assessment & Planning for Behavioral Health Services

- **The RMHBs help leverage \$23M in federal funding.** The RMHB and Regional Action Council (RAC) needs assessments, and our participation in the Planning Council, are required in the state application for federal funding.
- **The RMHBs are vital to Connecticut's behavioral health planning.** Together with the RACs, we collect the regional information and develop priorities required by the Department of Mental Health and Addiction Services plan.
- **The RMHBs respond to local, regional, and state needs.** RMHBs develop community partnerships and funding to forge solutions to a full gamut of issues: young adult needs, transportation, wellness, and health equity.

② Evaluation of the Behavioral Health Service System (*State Statute 17a-483-4*)

- **The RMHBs are responsible for evaluating state-funded services for adults with mental illness and addiction.** We provide independent and external oversight representing all constituent groups.
- **The RMHBs inform and influence best practice, policy, and access to services.** Our work helps public officials assess the impact in their communities of rapidly changing models of care, funding levels, and emerging needs.

③ Equal Representation of Stakeholders

- **The RMHBs provide a structure for grassroots engagement.** Our Catchment Area Councils (CACs) offer common ground for consumers, family members, and providers to work together in support of their communities.
- **The RMHBs ensure outreach and consensus building** among diverse segments of the population. We coordinate countless initiatives, projects, opportunities, and meetings each year for our community members.
- **The RMHBs empower people and families living with mental illness,** enabling them to advocate effectively for themselves, for others, and for improved services for all.

④ Community Education & Engagement

- **The RMHBs provide and coordinate Mental Health First Aid training, Community Conversations, and other presentations** to raise community awareness. We highlight emerging issues, best practices, and models of care.
- **The RMHBs provide information, resources, and linkages** to community members, providers, and town leaders. Our resource guides, newsletters, and TurningPointCT.org website for young people are highly sought after.
- **The RMHBs connect people to services.** We serve as the point of entry for many people seeking or reluctant to enter services. We help those who are lost in the system. We provide mental health screenings.

"The Best Bargain in the System" (*quote from a DMHAS official*)

- **The RMHBs produce results and touch thousands of lives on a low budget.** With an average of 2 staff members each, and ~500 dedicated volunteers across the state, we make a difference for individuals, families, and systems.
- **The RMHBs represent an impressive return on investment.** The \$584,000 in state funding to the RMHBs helps bring in \$23 million in federal funding for mental health and addiction services.

NO other structure represents the community's voice and provides independent oversight!