
1 | P a g e

Southern Mallee Primary Care Partnership

“Mental Health & Related Services in the Buloke Shire”
Agency Information & Networking Session – 17 October 2012

OUTCOME SUMMARY

Overview
On Wednesday the 17th October, 2012, the Southern Mallee Primary
Care Partnership facilitated the “Mental Health & Related Service in
the Buloke Shire” Agency Information & Networking Session at
Wycheproof Shire Hall Supper Room. The aim of this meeting was to
improve agency staff awareness of Mental Health and related services
(provided locally and via outreach) in the Buloke Shire, and to engage
and develop sustainable networks between staff in Buloke Shire based
agencies and outreach services staff.

The event addressed six agenda points;
Buloke Shire overview—communities and demographics

Locally based service providers presenting about their organisations
and services

Outreach service providers presenting about who they are, what they
do, and how they provide services in the Buloke Shire as listed on the
Buloke Shire SMPCP Mental Health & Related Services (Eligibility &
Entry Criteria) Resource

Meet & network with local Mental Health & Related Service providers
as well as agencies contracted to provide outreach services in Buloke
Shire

Discuss how local based and outreach service providers can
effectively network and share information in the future to benefit
communities in the Buloke Shire

The six agenda points contributed to meeting the aim of the meeting which was to improve agency staff
awareness of Mental Health and related services (provided locally and via outreach) in the Buloke Shire, and to
engage and develop sustainable networks between staff in Buloke Shire based agencies and outreach services
staff.

Buloke Shire

2 | P a g e

Presentations
Local Agency Presentations
The local agencies based in the Buloke Shire presented about the Shire and in relation to the agencies services.
Presentations were provided by the following;
Bill Keane— Manager Community Services, Buloke Shire Council (Demographics presentation attached)

Paula Yorston—Unit Leader Aged & Disability Service, Buloke Shire Council (presentation attached)

Danny Stone—General Manager Community Health, East Wimmera Health Services

Andrea Dreher– Corporate Services Manager, Mallee Track Health & Community Service

Agency Presentations
Each agency listed on the SMPCP Mental Health & Related Services (Eligibility & Entry Criteria) Resource
present at the meeting had the opportunity to provide a 5 minute presentation on their service. Refer to the
SMPCP Mental Health & Related Services (Eligibility & Entry Criteria) Buloke Resource for details please click
here and see Appendix one for attendance list.

Outcomes
Key discussion points throughout the Meeting - whiteboard
1. Potential changes to the Buloke Shire SMPCP Mental Health & Related Services (Eligibility & Entry

Criteria) Resources:

 Mallee Track Health & Community Services – phone numbers and return of social worker

 Northern District Community Health - clarify withdrawal services

 Clarify Centacare kinship services (Wedderburn office)

 St Lukes - clarify financial counselling location and program locations

 SMPCP Mental Health & Related Services (Eligibility & Entry Criteria) Resource - further promotion and
connection with connectingcare website www.connectingcare.com, consider electronic search engine and
listing agencies via issue.

2. Buloke Shire Strengths
Buloke Shire strengths were discussed throughout the day capturing the connections within and across
communities. The number of organisations that provide services to the Buloke communities and the
opportunities to further build the relationships between the locally based agencies and those agencies who
provide an outreach service to the Buloke Shire communities.

3. Buloke Shire Challenges:

 Transport—limited public transport

 Local agencies—cross border e.g. East Wimmera Health Service main campus located in Northern
Grampians Shire

 More than one agency funded for a specific service eg; drug and alcohol

 Families with complex issues moving into Buloke Shire

 Data presented by Buloke Shire highlighted issues, refer to Buloke Shire Council presentation

 Some agencies do not have the capacity to outreach, clients expected to travel outside of Buloke Shire
to access service – the cost for clients to travel and access service increased

 Clients telling their story several times

 Invisible line between Sea Lake and Wycheproof—sometimes unclear of who the provider of service is

 Agencies based both in Buloke Shire and outside of Buloke are time poor to build relationships

 Not knowing the best way to build relationships

http://www.smpcp.com.au/ResourcesLinks.aspx
http://www.connectingcare.com/

3 | P a g e

4. Actions / Opportunities
Partnerships

 Build partnerships and relationships between agencies – strategies to be investigated;
o Building relationships between organisation eg organisation to organisation not just individual

workers
o Identify who we want to build relationships with
o Use of Videoconferencing for meetings
o Partnership between PCP and LLEN

 Connect agencies who provide the same service up to ensure communication between one another
and a more efficient service for clients and community

 Team approach - linking activities together, minimise duplication

 Annual event focusing on networking and based on this meeting

 Local agencies Buloke Shire Council, East Wimmera Health Service and Mallee Track Health &
Community Service made offer to agencies providing services into the Buloke Shire;
o Use of office space (where appropriate)
o Drop into local agency office and make presence known
o To meet and continue building relationship
o If local context needed encouraged agencies to contact

Service Coordination

 Development of referral pathways

 Increasing understanding of service coordination practice e.g. acknowledgement of referral

 East Wimmera Health Service offered use of video conferencing for meetings between agencies or use for
client care

Education

 Centacare Problem Gambling education

Other

 Promotion of video conferencing more broadly

 Collaborative therapy—Southern Buloke coverage, Tim Lenton Bendigo Health to follow up

Feedback Form Outcomes
Participants on the day were asked to complete and return on the day a short three section feedback form in
relation to the following areas;

 SMPCP Mental Health & Related Services (Eligibility & Entry Criteria) Resource

 Key outcomes from today’s meeting

 Involvement in the SMPCP Mental Health & Wellbeing Committee

14 out of the 32 participants on the day completed this feedback form.

Results
Mental Health & Related Services (Eligibility & Entry Criteria) Resource - Section:
The results from this section of the feedback concluded that; 85.7% of the 14 responses had seen this resource
prior to the session, through SMPCP circulation via email.

Thoughts about the resource was overall positive, the 13 responses to the question indicated that the resource was
very “useful”, “informative” and “comprehensive” particular praise was given to the service directory however
constructive feedback was given that the service directory could be listed by “presenting problem” not service as
this will make it easier to refer by presentation. It was also suggested that an electronic online version of the

4 | P a g e

resource would be most “beneficial”.

All 14 responses indicated they will use this resource in the future for making referrals, networking & connections
with Buloke Shire, service mapping, and passing on to other staff members.

Key Outcomes from today’s meeting - section:
The results from this section of the feedback concluded when indicating which were key outcomes from the
participants attendance (more than one answer responses);
10 responses (71.4%) believe that the event established better networks with local Buloke Shire service providers

8 responses (57.1%) believe that the event established better networks with outreach service providers in Buloke
Shire

8 responses (57.1%) believe that the event demonstrated commitment to engage with service providers in Buloke
Shire on an ongoing basis

9 responses (64.3%) believe that the event improved awareness of services that participants will refer to in the
future

8 responses (57.1%) believe the event generated better understanding of outreach provider’s service delivery
model

8 responses (57.1%) believe that the event created better understanding of local Buloke Shire service provider’s
delivery model

Involvement in the SMPCP Mental Health & Wellbeing Committee - section:
Out of the 14 responses 9 (64.3%) responded after the event that they would now like to involved in the SMPCP
Mental Health & Wellbeing Committee. Ongoing network meetings, listing service availability and contact number
grouped by community, and the SMPCP to assist in actioning some of the opportunities identified were suggested
to strengthen the SMPCP Mental Health & Wellbeing Committee’s work in the Buloke Shire. Overall the participants
felt the day was “very useful” and “organised” and would like this session undertaken annually.

Summary of Outcomes
The Networking session provided an;

 Opportunity for the Buloke based agencies to share local information about the Buloke communities

 Providers of mental health services to Buloke also had the opportunity to promote and share the services
they provide to Buloke Communities

 Changes that need to be made to the SMPCP Mental Health & Eligibility and Entry criteria resources were
highlighted.

 Challenges, strengths and opportunities were captured with the main themes relating to;
o Knowing each other and continually connecting up
o Offer made by local agencies to meet, use agency space etc
o Time is an issue in doing this well and how we might do this more effectively
o The range of services coming into Buloke is a lot, further work re coordination needed – referral

pathways and understanding of service system
o Some agencies provide services in other locations requiring community members to travel – this is

problematic
o Look to have an annual event to continually link up agencies in Buloke.

5 | P a g e

Next Steps—Where to from here?
SMPCP Mental Health & Wellbeing Committee to review outcome report and put strategies in place to address
and progress the actions identified, particularly relating to the following;
1. Revising the SMPCP Buloke Shire SMPCP Mental Health & Related Services (Eligibility & Entry Criteria)

Resources from the potential changes identified

2. Plan an annual event in Buloke for mental health providers to come together and network and share

information about services being provided and discuss strategies to address any identified challenges

3. Agencies providing mental health and related services in Buloke to connect up with local agencies and other

agencies providing services in Buloke

4. SMPCP Mental Health & Wellbeing Committee and the SMPCP to consider further strategies to support

agencies to build relationships and partnerships

5. Use of videoconferencing to be promoted and investigated by local agencies and agencies based outside of

the Buloke Shire

6. Local agencies; Buloke Shire Council, East Wimmera Health Service and Mallee Track Health & Community

Service made offer to agencies providing services into the Buloke Shire – external agencies to connect with

the local agencies regarding this offer

7. SMPCP Mental Health & Wellbeing Committee progress work on developing referral pathways and

increasing understanding of service coordination practice

8. Centacare to investigate Problem Gambling education

9. Collaborative therapy—Southern Buloke coverage, Tim Lenton Bendigo Health to follow up

Useful Links

Links to SMPCP Mental Health & Related Services Resource for; Buloke, Gannawarra, and Swan Hill

BULOKE Shire SMPCP Mental Health & Related Services(Eligibility & Entry Criteria)
GANNAWARRA Shire SMPCP Mental Health & Related Services (Eligibility & Entry Criteria)
SWAN HILL RC SMPCP Mental Health & Related Services (Eligibility & Entry Criteria)

If unable to access email administration@smpcp.com.au for a copy
Or www.smpcp.com.au -> resources & links -> SMPCP Committee & Network Developed resources -> SMPCP
Mental Health and Wellbeing Committee.

6 | P a g e

Appendices

Appendix One: Attendance and Apologies

Attendance: attendees names listed under organisation represented

Bendigo Health: Xavier Moloney, Tim Lenten, Kerry Meiers

Buloke Shire Council: Bill Keane, Paula Yorston

CVGT Australia: Pamela Titheridge, Steven Curry

Centacare-Swan Hill & Mildura: Kayleen Tulloch

Department of Health: Annette Toohey

Department of Education & Early Childhood Development: Hodi Beauliv

East Wimmera Health Service:
Danny Stone, Casey Wright, Peter Noble, Cathy Potter, Naomi Caulfield

Haven: Melissa Bilton, Craig Hunt

Loddon Mallee Murray Medicare Local: Sue-Ellen Radford

Mallee Track Health & Community Service: Andrea Dreher, Denis Gell

Mallee Family Care: Michael Adamson

MIND—Bendigo: Denise Hearne

MASP: Amy Walker, Stacey Kontoganis, Greg Robinson

Northern District Community Health: Diane Dean, Shun Naicker

North Central Local Learning & Employment Network: Rachel Weaver

Rural Financial Counselling Service– Murray Mallee: Grant Doxey

School Nursing Program: Patrice Rickard, Carol Elliot

Southern Mallee Primary Care Partnerships: Bronwyn Hogan

St Lukes Anglicare – Bendigo: Marlene Lamprell

Sunraysia Community Health Service: Sue Thornton

7 | P a g e

Apologies: Apology names listed under organisation represented

Bendigo Health: Vic Tripp, John Hermans

Centrelink Echuca: Emma Peterson

Centrelink Swan Hill: Nicole Maple

Centacare—Swan Hill & Mildura: Allison Cliffe

Department of Health: Sarah Bysouth, Jonathon Ashley

Department of Human Services: Jo Dacey

Golden City Support Services: Anne Fahey, Kerry Hicks

Haven Bendigo: Melissa Lenten

Lower Murray Medicare Local: Stephan Parr

Loddon Mallee Murray Medicare Local: Jag Dhaliwal

Mallee Track Health & Community Service: John Senior

Mallee Family Care: Sandy Schmidt, Helen Chaston

Mallee Domestic Violence & Sexual Assault Unit: Alice Saville, Louise Rullo

MIND Bendigo: Megan McDonald

Rural Financial Counselling Service—Murray Mallee: Teressa O’Brien, Pat Timmons

Rural Financial Counselling Service—North Central, Bendigo: Alan Stevens

St Lukes Anglicare, Bendigo:
Mette Hocker, Tony Nuaghton, Chris Jacksen, Chris McGuiness, Andrew Shirres

St Lukes Anglicare—Swan Hill: Kim Critchley

Sunraysia Community Health Service: Rhonda Galliane

Sunraysia Murray Group Training, (SHDH counselling): Deb Quin

Swan Hill District Health: Jann Barkman, Elwyn Whitney

Swan Hill Neighbourhood House: Lea Johnson

Take Two Berry st: Andrea Patton

Visiting student support services: David Dunne

8 | P a g e

Appendix Two:

Are you lost when it comes to referring to Mental Health & Related

Services in the BULOKE Shire?

Southern Malle e Primary Care Partnership invite you to attend a

òMental Health & Related Services in the Buloke

Shireó

Agency Information & Networking Session

 Buloke Shire overview – communities and demographics

 Locally based service providers presenting about their organisations and services

 Outreach service providers presenting about who they are, what they do, and how they
provide services in the Buloke Shire as listed on the Buloke Shire SMPCP Mental Health
& Related Services Resource

 Meet & network with local Mental Health & Related Service providers as well as
agencies contracted to provide outreach services in Buloke Shire

 Discuss how locally based and outreach service providers can work together in
partnership to enhance service coordination in the Buloke Shire

 Plan how locally based and outreach service providers can effectively network and share
information in the future, to benefit communities in the Buloke Shire

When: Wednesday 17th October
2012
10am-3pm (lunch provided)

Where: Wycheproof Shire Hall Supper
Room,
367 Broadway, Wycheproof

Facilitated
by:

Southern Mallee PCP

Registration: Call Bronwyn Hogan 5033 0722 or

email
bronwyn.hogan@smpcp.com.au by
10th October

Supported
by:

SMPCP Mental Health & Wellbeing
Committee & SMPCP member agencies ï
Buloke Shire Council, East Wimmera Health
Service, and Mallee Track Health &
Community Services

mailto:bronwyn.hogan@smpcp.com.au

9 | P a g e

Appendix Three:

òMental Health Services in Buloke Shireó Info
Agency Information & Networking Session

FEEDBACK FORM
17th October 2012

Introduction

The Southern Mallee Primary Care Partnership would like your feedback in relation to the
following areas;
o Mental Health & Related Services (Eligibility & Entry Criteria) Resource
o Key outcomes from todayõs meeting
o Involvement in the SMPCP Mental Health & Wellbeing Committee

Please take the time to respond to the following questions:

2. Buloke Information Session

Please indicate the key outcomes from your attendance at todayõs Networking & Information
Session

Ä Established better networks with local Buloke Shire service providers

Ä Established better networks with outreach service providers in Buloke Shire

Ä Commitment to engage with service providers in Buloke Shire on an ongoing basis

Ä Improved awareness of services that you will refer to in future

Ä Better understanding of outreach providers service delivery model

Ä Better understanding of local Buloke Shire service providers delivery model

 Ä Other: (please specify) _________________________________

1. Mental Health & Related Services (Eligibility & Entry Criteria) Buloke Resource

Had you seen this resource before todayõs information session?

Ä No

Ä Yes

If yes, where?

What are your thoughts about the resource? (Consider best features & improvements to be
made.)

Will you use this resource?

Ä No
If no, why?

Ä Yes

If yes, how & when?

10 | P a g e

3. Future Direction

Would you like to be involved in the SMPCP Mental Health & Wellbeing Committee?

Ä Yes

Ä No

If yes, please provide your Contact Details: _______________________________________

How do you suggest the SMPCP Mental Health & Wellbeing Committee can strengthen their
work in Buloke Shire?

Any further comments?

The Southern Mallee PCP and Southern Mallee PCP member agencies in Buloke Shire (Buloke Shire Council,
East Wimmera Health Service and Mallee Track Health & Community Services) thank you for your
involvement in the òMental Health & Related Services in Buloke Shireó Information & Networking Session,
and for taking the time to complete this feedback form. Please note that no personal details will be used
in the publication of results.

SMPCP Contact details:
Bronwyn Hogan
Executive Officer
PO Box 1752, Swan Hill Vic 3585
p. 5033 0722 m. 0427 554 409
e. bronwyn.hogan@smpcp.com.au

mailto:bronwyn.hogan@smpcp.com.au

