

Legislative Assembly
Assemblée législative

Meeting: SD 89-18-2018

STANDING COMMITTEE ON SOCIAL DEVELOPMENT

MONDAY FEBRUARY 12, 2018
COMMITTEE ROOM "A"
12:00 PM -1:00 PM (lunch provided)

AGENDA

1. **Prayer**
2. **Review and Adoption of Agenda**
 - a) Decision on *In Camera* items (items marked with an asterisk [*] may be dealt with in camera)
3. **Declaration of Conflicts of Interest**
4. **Today's Committee Business:**
 - a) **Joint In-Camera Briefing with the Ministers of HSS and ECE on the Child and Youth Mental Wellness Action Plan: Child and Youth Care Counsellors**
5. **Date and Time of Next Meeting: February 14, 2018 10:30 AM**
6. **Adjournment**

Standing Committee on Social Development

Presentation on the Establishment of NWT School and Community Child and Youth Care Counsellors

Minister Glen Abernethy Opening Remarks

February 12, 2018

Good afternoon Mr. Chair and Committee Members. I would like to thank you and the Committee Members for your invitation and for the opportunity to discuss the joint Department HSS-ECE new Child and Youth Care Counsellor initiative with you. I am pleased to be joined by my colleague, the Minister of Education, Culture and Employment, Alfred Moses. With us we have, from Health and Social Services:

- Bruce Cooper, Deputy Minister
- Patricia Kyle, Assistant Deputy Minister for Families and Communities
- Sara Chorostowski, Manager, Mental Health and Addictions
- Cat Sills, Senior Advisor to the Deputy Minister, and
- Susan Laramée, Special Ministerial Advisor

And from the Department of Education, Culture and Employment:

- Sylvia Haener, Deputy Minister,
- Olin Lovely, Assistant Deputy Minister, Corporate Services,
- Rita Mueller, Assistant Deputy Minister, Education and Culture,
- Julia Mott, Senior Advisor to the Deputy Minister, and
- Maia LePage, Special Ministerial Advisor

Mr. Chair, in speaking with youth across the NWT, we have heard loud and clear that there is a need for accessible counselling supports that are available in a variety of settings and delivered in a youth-friendly and nonjudgmental way.

In response to this, we have partnered with the Department of Education, Culture and Employment, to create 42 Child and Youth Care Counsellor positions, and seven clinical supervisor positions, to be added to our existing services. This initiative represents a truly collaborative and integrated approach between the health and social services and education systems, and most importantly, will allow for a holistic, integrated and therapeutic approach to better meet the needs of children and youth in the NWT.

Child and Youth Care Counsellors will be available in both school and community settings and will provide specialized mental health care and support to young people. They will also be available to act as a resource for teachers and school staff, as well as family members and adults who play an important role in the lives of children and youth.

This initiative pays dividends to the hard work, planning and partnerships forged through the development of the Child and Youth Mental Wellness Action Plan and guiding Strategic Framework. Through this initiative, we will significantly increase the overall mental health and wellness supports in almost every school and community in the NWT. This proposal is truly transformational as it has been informed by the voices of northern youth themselves and provides them with the supports they require in a manner that best reflects their needs.

Mr. Chair, with your permission I will ask that the two Assistant Deputy Ministers, Patricia Kyle and Rita Mueller lead us through the presentation.

Following the presentation Minister Moses and I will be happy to answer Committees questions.

Thank you.

Child and Youth Mental Wellness Action Plan: Child and Youth Care Counsellors

A presentation to the Standing Committee on Social Development

February 12, 2018

Current State

Child and Youth Mental Wellness Action Plan

- Released in September 2017
- Interdepartmental approach
- Engagement with approximately 130 NWT youth

What We Heard from Youth

Current Services

Prevention

- HSS Maternal & Infant/Child programs
- HSS Healthy Family Program
- HSS Community Wellness programs
- Land and Culture based programs
- ECE Early Childhood Education Programs and Licensed Centres/Family Day Homes

Intervention

- HSS Primary Health Centres
- HSS Child & Family Services
- HSS Community Counselling Program
- NWT Help Line/Kids Help Phone
- ECE travelling team in some small communities
- ECE School & Community Counsellors in some schools

Specialized Care

- Psychiatric Assessment and treatment
- Territorial and Southern facility based treatment programs

Proposal

Child and Youth Care
Counsellors

Travelling Counselling
Team Support

Child and Youth Care Counsellors

- HSS employees
- Part of the Community Counselling Program team
- Mostly in schools but also present in communities
- Interdisciplinary approach

Travelling Counselling Support Team

- Scheduled fly in services
- Support the smallest communities which are not big enough for a full time counsellor
- Provide direct in-school support
- Provide links to other community services

Proposed Implementation Plan

- The proposed approach is to incrementally implement this initiative over a four year period, within specific regions, as follows:
 - 2018-2019 Dehcho and Tlicho
 - 2019-2020 Beaufort Delta and Sahtu
 - 2020-2021 Yellowknife, Dettah and N'dilo
 - 2021-2022 South Slave
- These regions were selected based on level of need, as seen through multiple sources of data.

Early Development Instrument Data

Percent Vulnerable on at Least One Domain

Child and Family Services Data

Children with a Child and Family Services Status – Rate per 1,000 Children

Middle Years Development Instrument Data

Well Being
Index:
Percentage of
Children
Experiencing
(2015-2016)

Proposed Staffing Model

How were counsellor position allocations determined?

Support Method	School Size
Travelling Team of Counsellors	Less than 75 students
1 Full time Counsellor	76 to 250 students
2 Full Time Counsellors	251 to 500 students
3 Full Time Counsellors	501 or more students

These allocations are consistent with typical national ratios within this field of work.

Proposed Staffing: Dehcho Region 2018-19

Community	School	Students	Service
Fort Liard	Echo Dene	119	1.0 PY
Fort Providence/Kakisa	Deh Gah/Kakisa Lake	139/9	1.0 PY
Fort Simpson	Bompass/Thomas Simpson	99/103	1.0 PY
Jean Marie River	Louis Norwegian	25	Travelling Team
Nahanni Butte	Charles Yohin	8	Travelling Team
Saamba K'e	Charles Tetcho	14	Travelling Team
Wrigley	Chief Julian Yendo	15	Travelling Team
Total Full Time Counsellors			3.0
Clinical Supervisor			1.0
TOTAL PYS			4.0

Proposed Staffing: Tłıcho Region 2018-2019

Community	School	Students	Service
Whati	Mezi Community	146	1.0 PY
Behchoko	Chief Jimmy Bruneau	413	2.0 PY
	Elizabeth Mackenzie School	205	1.0 PY
Gameti	Jean Wetrade	56	Travelling Team
Wekweeti	Alexis Arrowmaker	33	Travelling Team
Total Full Time Counsellors			4.0
Clinical Supervisor			1.0
TOTAL PYs			5.0

Total Investment – Year 1 and over 4 years

2018-2019	Dehcho DEC		Tłıchǫ CSA		TOTAL	
New Investment	Positions	Funding	Positions	Funding	Positions	Funding
Child and Youth Care Counsellors	3.00	401,810	4.00	529,156	7.00	930,966
Clinical Supervisor	1.00	140,331	1.00	135,292	2.00	275,623
Travelling Counselling Team		168,000		112,000		280,000
Total New Investment	4.00	710,141	5.00	776,448	9.00	1,486,589

Overall 4 years (2018-2022)	TOTAL	
New Investment	Positions	Funding
Child and Youth Care Counsellors	42 PYs	5,764,000
Clinical Supervisor	7 PYs	885,000
Travelling Team		480,000
Total New Investment	49 PYs	7,129,000

Funding for this Initiative

Item	Amount
Health and Social Services (School/Community based Counselling team)	6,649,000
Education, Culture & Employment (Travelling Counselling Team)	480,000
TOTAL COST OVER 4 YEARS	7,129,000
Funding Source:	
New Investment	3,804,000
Education Authority Reallocation to HSS*	3,325,000

Internal Reallocation

- To help offset the cost of this initiative, FMB direction was provided to reallocate the funding in 2018-2019 provided to the Dehcho Divisional Education Council (DDEC) and the Tłıchǫ Community Services Agency (TCSA) for counselor positions.
- The table below outlines the funding currently provided and proposed to be redirected to this initiative.

	Dehcho		Tłıchǫ		Total	
Territorial Schools						
School Community Counsellors	1.60	159,502	2.70	263,080	4.30	422,582
Inclusive Schooling						
Wellness Counsellors	2.00	205,311	1.25	125,846	3.25	331,157
TOTAL	3.60	364,813	3.95	388,926	7.55	753,739

Next Steps

- Continue to work with the Dehcho and Tlicho Education Authorities and Health Authorities to staff all positions in time for the 2018-19 school year.
- Continue working with all Education Authorities to:
 - Determine staffing considerations within each authority
 - Identify space in schools
 - Finalize communication and messaging for school staff, parents and students

Standing Committee on Social Development

Presentation on the Establishment of NWT School and Community Child and Youth Care Counsellors

**Minister Alfred Moses
Closing Remarks**

February 12, 2018

Mr. Chair, thank you for the opportunity to speak to Committee about this important initiative and collaboration between our two departments.

We understand, as all of you here today do, that student health and wellbeing is what positive student outcomes and academic success are built upon. This initiative is one of a number of efforts currently being developed and implemented in our education system to strengthen supports we can provide to our JK – Grade 12 students in the Northwest Territories.

When my department engaged extensively with stakeholders at the front end of the Education Renewal initiative, the need for mental health counsellors in schools was heard loud and clear across the territory.

In my regular face to face meetings with Education Authority Chairpersons I asked them to identify the areas of most concern that they wanted to discuss and focus on tackling. Not surprisingly the first issue chosen by this group of education leaders was the mental health and wellness of students. This is a topic at the forefront of education systems across the country and certainly here at home in the Northwest Territories.

All the data our two departments collect about the wellbeing of our children and youth confirm that this initiative is timely and critical. Education Authorities and community leaders are looking to the Government for solutions in helping deal with the increase of mental health issues that youth and residents are facing.

Minister Abernethy and I are proud of the collaboration between our departments and we are very hopeful, along with our partners, that these Child and Youth Care Counsellors will make an enormous difference in the lives of our children and youth and their overall communities.

Mahsi.