FULL COUNCIL MEETING

Office on Aging
Conference Room #950 South

441 4th Street, NW

Washington, D.C.

April 28, 2011
3:00 PM

MINUTES

MEMBERS IN ATTENDANCE

Tina Campanella, Chair

Victor Robinson

Ricardo Thornton

Susie King

Antonia Braithwaite-Fisher

Susan Maclean (by Phone)
Mary Lou Meccareillo

Kathy Gosselin

Shearon C. Smith

Haley Kimmet

Lucius T. Mangrum

STAFF
Mat McCollough, Executive Director

Developmental Disabilities Council (DDC)

Denice McCain, Staff Assistant, DDC

OTHERS IN ATTENDANCE

Chas Moseley

Matt Rosen
National Association of State Directors

The Arc of DC

 of Developmental Disabilities Services
Courtney Williams

Arthur Ginsberg

Office on Aging

St. John’s Community

 Services
Karyn Stenzler

Silvia Garrick

National Children’s Center

Office of the Peoples Counsel

Amy Wallish

Nathaniel Feingolo
Full Circle Employment Solutions

Community Member
Sharon Pellum

Department of Health

Health Emergency Preparedness and
 Response Administration
MINUTES

April 28, 2011

Pg. 2

CALL TO ORDER
Tina Campanella, Chair, Developmental Disabilities Council welcomed everyone and stated the first thing we typically like to do (since the meetings are open to the public and we often get guest) is to go around the room and have everyone introduce him/herself. Following introductions, the Chair called the meeting to order.
REVIEW/APPROVAL OF MINUTES (January 20, 2011)
A motion was made to approve the minutes of March 24, 2011. The motion was seconded and passed.

CHAIR REPORT
New Five-Year Plan and Expectations for Summer Months – The Chair informed the membership that a copy of the draft five-year plan is included in the handouts today and that the good news is we are on track. We reached out to our community partners by hosting four public forums and received their input; and we have collected a number of surveys. She then thanked all of the DDC members and then singled out those members who were instrumental in organizing those public forums at Catholic University (Mary Lou Meccareillo), the Festival Center (Haley Kimmet), and the Offices of Advocates for Justice (Mat McCollough). A forum was also held at Quality Trust. She continued by stating we also have a contractor who has been diligently working on our Needs Assessment, trying to synthesize not only the information we have collected from people, but he has also gathered some national data and other valuable data from various District of Columbia agencies and we will hear from him later. She went on to say the target date for submission of the five-year plan is August 15, 2011 and there is still a good deal of work to do between now and then. She asked for everyone’s indulgence to keep that energy high and keep us on track as we move forward because it will require all of us committed to this effort to achieve this goal and she is optimistic because we are on track.

May 25-26: Social Role Valorization Event – The Chair informed the membership that a Social Role Valorization Event is being planned for May 25 and 26, 2011 and that a copy of a draft flyer is included in the handouts. She also informed the membership that this is another community collaborative event and that our friends at Georgetown University will be providing the space. Jo Massarelli’ the Director of the Social Role Valorization Implementation Project in Massachusetts and Guy Caruso who is the Western Coordinator for the Institute on Disability at Temple University, PA, will be conducting the two-day training. She advised that the flyer should be finalized within the next day or two and she asked for the membership’s assistance in spreading the word about this event. She also advised that hopefully, this would be the first in what will be a couple of different leadership events the Council will sponsor over the course of the next calendar year.
Council Member Business Cards – The Chair informed the membership that the DDC Office has printed a sheet of business cards for each member to share when they are doing outreach and want to pull people into the work of the Council. The members can let them know about their membership in this group and their potential involvement and/or support for what we are doing.

MINUTES

April 28, 2011

Pg. 3

The Executive Director interjected that only one sheet per member was printed because we wanted to get everyone’s ok on his or her cards before we went forward with mass printing. The only thing that is personal on the cards is the individual member’s actual phone number because we want people to contact you as members of the DDC. He stated if the members are not comfortable with that we can put the general DDC office number on the cards instead. He asked that the membership let the DDC Office know what their preference is and once we receive that information we will then print additional cards.
Other Thoughts – The Chair stated given she just said thank you to all of the Council Members for their work, she also thinks it is time to say thank you to the DDC Staff because there has been an awful lot of work behind the scenes on an awful lot of fronts. She continued by stating Mat and Denice are here and (we will count on them to share this with Sudie as well) they are to be extraordinarily commended for all of their work in keeping us focused and moving forward. It is much appreciated.
EXECUTIVE DIRECTOR AND STAFF REPORTS

Update: Community Service and Recreational Opportunities and Self Determination and Advocacy Request for Proposals - The Executive Director informed the membership that in terms of the Community Service and Recreational Opportunities and the Self Determination and Advocacy Projects, the final comments have been resubmitted to the Office of Contracts and Procurement (OCP). The Committee will also have to re-number the rating system and meet as a group with OCP (hopefully during the next week of May 9) before they can move forward.
Update: Policymaking and Advocacy Request for Proposals - In terms of the Policymaking and Advocacy Project, the Executive Director informed the membership that four proposals have been submitted and the panel will have access to those proposals by next Tuesday. The five individuals serving on this panel include Victor Robinson, Susan Maclean, Haley Kimmet, Amiee Griffin, and himself. He continued by stating there is a lot riding on making sure that we pick the most qualified applicant because in the other DD Councils their Partners in Policymaking program defines their Council. Since these proposals are forty to fifty pages long, he is expecting the selection process to take a while because they will have to get all of the reading done, gather and submit the comments, etc. He expects all three programs to start before the end of the fiscal year.
March-April 2011 Expenditure Report – The Executive Director provided a brief summary of the March-April 2011 Expenditure Report. This information was disseminated to the membership.
DD COUNCIL PRESENTATIONS: DDA NEEDS ASSESSMENT REPORT UPDATE
The Chair stated the DDC had to do an assessment as part of our planning and preparation for developing our state plan. One piece of the assessment is to get a handle on who is out there in the District of Columbia of all ages and what are their needs so that our plan can address the concerns and the things that they think are important. In this regards, Mr. Chas Moseley was invited here today to provide an update on what he has already been able to do, and what he is going to do to finish out the work that we have asked him to do. She then introduced Mr. Moseley.

MINUTES

April 28, 2011

Pg. 4

Chas Moseley, Associate Executive Director, National Association of State Directors of Developmental Disabilities Services (NASDDDS) began by stating each state has a Director of Developmental Disabilities Services and they come under a lot of different titles and names. Some of them are in bureaus or departments, some are in agencies or division, and NASDDDS is the organization that provides support to these Directors and their key staff in a number of different ways. NASDDDS provides direct technical assistance to states and one of their members is on the road pretty much all of the time in different states helping them negotiate their waiver programs or Medicaid rules or laws and they also become a go to between the local Centers for Medicaid and the Medicare Services Office around particular kinds of issues. Other types of technical assistance they provide include conducting projects and studies; and research on key issues that are facing state agencies (everything from individual budgeting practices to implementing self-determination changing systems). NASDDDS also operates a couple of Communities in Practice to help states really change the way they are doing business (one is called the “State Employment Leadership Network”). The focus of this project is to help states improve the percentage/number of people with disabilities that are employed in regular jobs in the community. A DC Agency along with 20 other states participates in this project. The project is co-managed with the Institute for Community Inclusion at the University of Massachusetts Boston. NASDDDS also has a Community of Practice on People to help six states learn\improve their approach to offering person centered services both through the planning process and more importantly, through the service delivery process so that providers and staff really understand what it means to be person centered at all levels of the organization including the state level. They have also written numerous studies from institutional closures, to using case management, to family support services and other types of things. He informed the membership that a good percentage of this information is on NASDDDS’s website if anyone is interested.
Mr. Moseley then provided a brief summary of the scope of work the DDC requested NASDDDS to perform. He advised that the background was not only the five-year plan development process that the DDC is involved in but was also to develop a better understanding of the need and the extent to which current services are meeting the needs. There was also a desire to assess the impact of extending service eligibility beyond intellectual disabilities to developmental disabilities in general. He then shared with the DDC a brief overview of where other states are with respect to whom they serve before providing a brief summary of the Assessment of the Service Needs of Persons with Developmental Disabilities in Washington, DC. This information was disseminated to the membership.

Following a brief discussion of the preliminary findings so far, the Chair informed the membership the original projection for our contract with NASDDDS was that the final report would be completed by the end of April, however that date was extended an additional month at the request of Mr. Moseley. The DDC did receive a preliminary report at the end of March as promised (this report is included in the handouts). She stated we do not necessarily have all of the information from all of the DC agencies who might have a piece of the pie to have the most complete picture of the assessment and we are going to continue to push for that. She noted that Laura Nuss, Director, Department on Disability Services has demonstrated her support and our
MINUTES

April 28, 2011

Pg. 5

Executive Director is going to work with her to try and get this data so that we can get the best estimate possible. NASDDDS is still gathering information and will continue to work so that by the end of May we will have a more complete product. The Chair then thanked Mr. Moseley for his presentation.
INTRODUCTION, REVIEW, AND DISCUSSION: DDC’s NEW 5-YEAR STATE PLAN (2012-2016 DRAFT)
March 28 and April 2 Community Forums – The Executive Director advised that community forums where held at the Office of Advocates for Justice (March 28, 2011) and a Catholic University (April 2, 2011) and a summary of what was said at those forums is included in today’s handouts.
Final Survey Results – The Executive Director informed the membership that 127 surveys were collected and at the last DDC meeting the membership was presented with the preliminary findings of what the survey results were saying in terms of the areas of emphasis and those results have not changed. The top three priorities were employment, housing and self-advocacy and self-determination activities. Also mentioned was the rising cost of transportation and people were worried about community services--making sure that people with disabilities remain in the community with the proper supports.

Draft Five Year Plan Review - The Executive Director advised that a copy of the initial draft of the DDC Five Year Plan is a product of one of our sub-committees and is included in the handouts. Members of that sub-committee include Susie King, Thomas Mangrum, Victor Robinson, Joyce Forest, Kathy Gosselin and himself. He further advised the draft plan was developed using the information provided in the survey results and from the information gathered at the community forums. He stated the plan is quite ambitious and very different from what members have seen before because he has a vision for the DDC to be very prominent within the developmental disabilities community over the next five years. In order to do that he thinks we need to be motivated and have strategies. He then stated he would provide a brief overview of the draft plan and if anybody had questions, do not hesitate to ask because they are going to be the ones responsible for trying to implement this plan. This information was disseminated to the membership.
Following the overview and a brief discussion the Executive Director thanked the membership for their initial thoughts and suggested that any other comments be forwarded to the committee in writing. He also advised that he would be contacting those members who were unable to attend today’s meeting to get their thoughts and feedback as well. In conclusion, he stated the sub-committee will meet again after gathering feedback from the entire DDC membership and complete document that everyone feels comfortable with letting go out to the public for comment by the next meeting.

The Chair thanked Mat and the Committee for putting this together as a template but she thinks all of us as DDC members really need to look at this and provide written feedback to Mat and the committee. She also thinks the draft plan is incredibly ambitious and we should think hard about
MINUTES

April 28, 2011

Pg. 6

whether or not we want to spread ourselves so thin. She agreed with the comments that leveraging and linking together with other efforts is important; as well as, making sure that we do not duplicate what has been done or what other groups will do. In addition to the advocacy and investments, and the re-innovation the challenge for change is the main role of the DDC and that is what they were created for. She asked that the members not share this information because it is not ready for dissemination.

DD COUNCIL PRESENTATIONS/DISCUSSIONS
Benefits Counseling Services - Amy Wallish, Certified Benefits Counselor, Full Circle Employment Solutions LLC stated she knows that the DDC had a Benefit Offset National Demonstration Project (BOND) presentation at a previous meeting and she was unable to attend. However, she wanted to let the DDC know that she is the face that goes with BOND in the District of Columbia. The other thing she wanted to let the DDC know is that there is a DC Benefits Team here in the District. She then provided a brief overview and introduction. This information was disseminated to the membership.

May 6: Submit Your Proposal to Present at the 2011 TASH Conference - Haley Kimmet stated TASH would be hosting its 36th Annual Conference on November 30-December 3, 2011 in Atlanta, GA. The conference is a gathering of a variety of stakeholders with the same values when it comes to the full inclusion of people with disabilities into schools, employment and the community. She asked those who are interested in attending the conference to let her know, as well as, if they know of others, she could reach out to. She also informed the membership that TASH currently has a call out for presentation proposals that reflect innovative ideas, programs and practices that ends on May 6, 2011 and if anyone is interested in presenting at the conference; or need more information, they should let her know. This information was disseminated to the membership.

The Executive Director interjected if any of the DDC members are interested in presenting or would like to attend the conference they should let the DDC Office know because they may be able to cover their expenses.

UPCOMING DD COUNCIL RELATED EVENTS
The Chair informed the membership about the following events:
· Social Role Valorization Event will be held May 25-26, 2011.
· A draft flyer was disseminated to the membership; Annual APSE National Conference will be held June 1-16, 2011 and 5 participants have been selected to attend.
· The Administration on Developmental Disabilities Technical Assistance Institute will be held July 25-26, 2011 and anyone interested in attending should contact the DDC Office.

· Project Action will be hosting their Advocacy Conference on July 30, 2011.
· August 15 is the deadline for submission of the DDC 5-Year State Plan to the Administration on Developmental Disabilities.

MINUTES

April 28, 2011

Pg. 7

Silvia Garrick, Office of the People’s Counsel announced that Sandra Mattavous-Frys, Esq. has been selected as People’s Counsel. She announced that as of June 1, 2011 Verizon will no longer offer free services for the weather and the time. This information was disseminated to the membership.

Kathy Gosselin stated if anyone has announcements that they would like posted on Newsline, to please send them to Michelle Hawkins or the Executive Director and they will forward it on to her.

Ricardo Thornton announced that Players Unlimited would be putting on another show on June11, 2011 at the Atlas Theater.
The Chair informed the membership that the Executive Director has successfully negotiated waivers for the DDC’s unsolicited grantees and those monies will be released soon. In conjunction with that and to update all of the Council Members, she also informed the membership that he has received instructions (this was reported at our previous meeting) as to how we can proceed with actually doing a grant making process and once we get these RFP solicitations done we can re-think how we are going do our future investments. If we need to do any for the remainder of this year, it should be a much simpler process and that is a major.

NEXT MEETING DATE
The next DD Council meeting will be held on May 19, 2011 at 3:00 pm. Location to be determined.
ADJOURNMENT
The meeting was adjourned.

Respectfully submitted,

Denice McCain
