FULL COUNCIL MEETING

441 4th Street, N.W.

City-wide Conference Center
Room #1107
Washington, D.C.

August 14, 2014
3:00 PM

MINUTES

MEMBERS IN ATTENDANCE

Tina Campanella, Chair

Shearon C. Smith
Ricardo Thornton, Vice-Chair

Tawara D. Goode
L. Thomas Mangrum, Jr.

Erin Leveton for Laura Nuss

Tiffany Smallwood

Kathy Gosselin

Amber Koehane

Gabriel Savage

STAFF
Mat McCollough, Executive Director

Sudie Johnson, Program Analyst
OTHERS IN ATTENDANCE

Silvia Garrick

Ron Smith

Office of the Peoples Counsel

DC Advocacy Partner

Dawayne and Debra

Arthur Ginsberg

Personal Care Assistants

Keystone

Human Services

Alexis Taylor and Kali Wasenko

Quentin Cheeks

Office of Disability Rights

United Healthcare

Michael R. Roush

National Disability Institute

CALL TO ORDER
Tina Campanella, Chair, Developmental Disabilities Council, called the meeting to order.
REVIEW/APPROVAL OF MINUTES (April 17, 2014)
The Chair stated that there was not yet a quorum so she will table the review and approval of the minutes of April 17, 2014 for later.
MINUTES
August 14, 2014

chair’s report
The Chair stated she would like to take time to acknowledge DDC Member, Ricardo Thornton, on being appointed to President Barack Obama’s Committee for People with Intellectual Disabilities. She hopes that everyone will extend congratulations to him personally because she thinks that votes really well for representation from the District of Columbia.
EXECUTIVE DIRECTOR’s REPORT

Mat McCollough, DDC Executive Director (ED) provided the following report:
It is announced that Derek Orr, the former Director of the Office of Disability Rights (ODR), has moved to the U.S. Department of Justice and is working as the Disability Programs Manager.

New Introductions - Interim Director of ODR, Alexis Taylor, is introduced. She provides a brief description of her work prior to joining ODR. Over the last ten years, Ms. Taylor sat on the General Council for the Office of Human Rights of the District of Columbia (DC) and worked as a U.S. Special Attorney on cases regarding harm and neglect toward vulnerable adults in nursing homes.

ODR’s new Special Assistant and liaison to the Commission on Persons with Disabilities, Kali Wasenko, provides a brief description of her work prior to joining ODR. Ms. Wasenko recently worked for Best Buddies International and has a Master’s Degree in Social Work. She notes that the Commission is looking for two people from the DDC to join. Tiffany Smallwood and Thomas Mangrum volunteer to participate on the Commission.
The Chair interjected that in the interest of our new ORD representatives as well as any guest that might be present today, she would like everyone to introduce him/herself and the name of the organization that he/she is representing.

Following introductions, the Executive Director continued his report.

Social Role Valorization Leadership Institute - The Social Role Valorization Leadership Institute will begin on September 2nd and end the 5th. This year’s Leadership Institute will focus on the devaluation of people with disabilities and how service systems can change to ensure that people with disabilities are treated with integrity and pride.

2014 TASH National Conference - The DDC submitted a proposal to conduct a concurrent session at the 2014 TASH National Conference during December 2014 on the importance of the Developmental Disabilities Councils with the communities that we serve. The presentation will discuss what DDCs do and how they partner with other community-based organizations and government agencies. The ED asks DDC Members to co-present with him on the importance of having DDC members from within the community.

Letters of Support - The DDC was approached by the Advocates for Justice and Education (AJE) and the Georgetown UCEDD to provide letters of support in their quest to receive new or continued federal funding. All letters are included in the packet.

AJE’s Parent Training Information Center (PTIC) grant from the Department of Education is up.
MINUTES

August 14, 2014

Tawara Goode, Associate Director, Georgetown University, Center for Child and Human Development, discusses the Georgetown UCEDD- AIDD’s Leadership Institute for Cultural Diversity and Cultural and Linguistic Competence Grant. This is a five-year grant opportunity. Provided through AIDD and under the leadership of the new Commissioner Aaron Bishop, this grant would provide an opportunity to people around the country to participate in leadership academies related to cultural competence. It will provide mentoring, coaching, and a series of webinars for the general public to address different issues The ED will disseminate more details to the DDC at a later date.
Erin Leveton, Program Manager, Department on Disability/State Office of Disability Administration, discusses the District of Columbia’s application for “Transforming State Long Term Services and Support Access Programs and Functions into a No Wrong Door System for All Population and All Payers.” The current long-term care system is complicated and hard to navigate but, by obtaining this grant, the project would allow for good person centered efforts and cultural competent messages. If the grant is awarded, the project would be in collaboration with the Georgetown UCEDD in ensuring cultural competent language. Interagency collaboration in dealing with long-term care would be solidified. The time frame of this grant consists of a one-year planning term, which would then allow applications toward larger grant sums.

Recent DDC Involvement - The DDC worked with the Office of Human Rights, Department on Housing & Community Development, & the Equal Rights Center to sponsor the DC Fair Housing Symposium on April 29.

On June 27, the DDC Executive Director served as the keynote speaker for the Georgetown UECDD Annual Conference. The conference focused on early intervention providers and their important roles in serving infants and toddlers with developmental delays.

The DDC sent participants to the NACDD annual meeting, where Sudie Johnson and Thomas Mangrum learned about leadership and other relevant topics.

The National Federation for the Blind, DC Chapter, recently held its 1st Annual Braille Enrichment Program for Literacy and Learning (BELL) Program on August 4-15. Students ages 4-12 who are going through the braille learning process were invited to participate. The DDC co-sponsored the event and the cost was minimal.
The AJE held its Youth Leadership Institute Summer Series Graduation on August 8th. Several speakers, including the DDC Executive Director, supported the program.

Other Significant Announcements & Resources - DDC released the spring/summer edition of its newsletter, The Herald.
The DDC has always collaborated on various projects related to transition and highlights that the National Collaboration on Workforce and Disability/Youth is looking for youth (12-25 years old) for its YouthACT initiative.
MINUTES

August 14, 2014
The Mayor has been meeting with different leaders and board members quarterly. DDC Member, Ricardo Thornton represented the DDC during one of these meetings.
Presentation: Building Economic Strength Together (BEST) Online Curriculum - National Disability Institute (NDI)

Michael Roush, National Disability Institute, provided updates on the BEST online curriculum project as it relates to DDC funding and other relevant topics. In July, an event was held at the National Press Club along with FINRA (National regulatory entity related to investment/finance). Every two years a national study by FINRA is done regarding citizen’s financial capabilities in a variety of ways (positive behaviors leading to positive financial health). Data collected by FINRA, specifically regarding people with disabilities, was used for the BEST Online Curriculum. From this data, NDI, created a report titled, “Financial Capabilities of Adults with Disabilities” (available on the NDI website). Some highlights included in this report include “individuals were less likely to have a rainy day fund set aside” for setbacks; understanding finance and positive finance behavior leads to better employment outcomes during emergencies.

Thanks to the DDC and the BEST Project, it was possible to increase awareness of financial capability and how to access resources to help build the financial health of District residents with disabilities. The Project is coming to an end. A new online financial literacy curriculum was developed, but the tool was unable to be shown during the DDC meeting. Tawara Goode had given feedback during a previous presentation and her feedback was addressed with the technology company used for the online curriculum. The technology company informed NDI that their Chief Learning Officer had provided incorrect information and the online curriculum was redeveloped. (This is an example of advocacy in action even though the project was delayed due to these new findings).

Other course developers reevaluated the updated Online Curriculum. The new course will be launching at the end of August. These resources will be available online so that the public can access this information. A webinar will reveal key findings and best practices with work and support of the DDC. A press release was released regarding the report.

A question was asked regarding demographics and disability. Mr. Roush answered that the definition of disability was unclear and that it included individuals who are aging as well as individuals who are not working.

Come November or December a free training will be offered on how to facilitate and use the Online Curriculum. Should anyone be interested they must contact Mr. Roush.

DDC Sub-Committee Reports

5-Year State Plan Committee - Thomas Mangrum, Chair, reports on the 5 Year State Plan (Currently in the third year). One of the areas being focused on is workforce development, specifically around retention and making enough money to be self-sufficient. The DDC Sub-Committee will meet the following week on the 22nd of September from 10-11 AM in the ODR conference room. The meetings are open.

The ED announces that Ricardo Thornton was able to meet with Senator Harkin (Chair of the Health, Education, Labor, and Pension (HELP) Committee, which oversees
MINUTES

August 14, 2014

health and human services- Medicaid and Social Security). Once Senator Harkin retires, the question at the national level is who will be the champion of the disability community next?

Program Analyst Report
Sudie Johnson, Program Analyst, Developmental Disabilities Council provided the following report.

DDC Financial Budget Summary - The DDC Financial Summary Report shows budget expenses (can be found in folder). There is still enough in the budget for the current 5 Year Plan. Funds are limited. As the carry-over goes down, there is not as much money to spend. Partnerships and collaborations are important in leveraging the dollars we currently have. The challenging news is that hard decisions need to be made going forward for future activities. The budget is on track for the current year.

Congress Passes The Workforce Innovation and Opportunity Act (WIOA) - The Workforce Innovation and Opportunity Act (WIOA), legislation passed last month, is getting America back to work, with a positive impact on people with disabilities. Employment is becoming a priority, and as students transition, they will no longer be allowed to make less than minimum wage. For people with severe disabilities, the activities they are involved in must be monitored periodically. The focus is on giving people the skills for in-demand jobs. The WIOA supports people with disabilities who want to work and it gives them access to make their desires a reality.

Independent Living Programs were under the Administration of the Department of Education but will now be under The Department of Health and Human Services under the Administration of Community Living. Moving these programs to an agency that has a “life span and community focus” falls in line with what the DDC is committed to. This move will also limit persons being directed to sheltered workshops and instead focus on providing more jobs with people with disabilities. This move impacts our independent living programs nationally. Independent living programs only comprise a small portion of the RSA budget.

DDS/DDA Update
Erin Leveton, Program Manager, Department of Disability Services/State Office of Disability Administration provided the following update.
Changes in Leadership - The former DDA Deputy Director, Cathy Anderson, is no longer with DDA; and Laura Nuss is filling in. Director Nuss is currently serving in dual roles – DDS Director and Interim Director of DDA. DDS is developing a new version of the Developmental Disabilities Reform Act (DDRA). The bill is focusing on ending commitment of people with intellectual disabilities and putting in place an abuse and neglect registry. The 2010 DDRA was introduced but never received a vote; however, the current bill is being used as a template to address reform within the DD service delivery systems.

DC Supporting Families Community of Practice Program Update - The Family Support Council was passed in the Mayor’s Budget Support Act. Some town halls and forums will be held for community engagement and discussion on the civil rights of people with intellectual disabilities.

MINUTES

August 14, 2014

Does anyone from the DDC and or other organizations want to co-sponsor some of these activities? (To be followed up).

Eight (8) providers wanted to join DDA for intensive and significant technical assistance in becoming Person Centered Organizations. Next year, DDS/DDA will include a training of trainers for both DDS/DDA Staff as well as for other organizations.

DDS/DDA submitted a waiver application and transition plan; however, the DC Register requested more details. A new public notice on comment period is now needed via community forums for people to understand what the transition plan is and to give comments and feedback both orally and written. Approved changes in rate that are consistent with an approved rate methodology can be done by the states through regulation.

Tennessee & DC Core Teams Collaboration: Parent to Parent - The DDC and DDA applied for a grant through the DC Supporting Families Community of Practice Program (about a year ago). After meeting with Michael Small, taking the training on the road to develop a positive personal profile, issue advocacy training is setup for September and will be focused on advocacy throughout the entire lifespan. DDA and the DDC are establishing a “parent-to-parent” network. Tennessee & DC Core Teams are committed to establishing parent-to-parent chapters over the next year.

DDC Funded Programs Update

The DC Advocacy Partners Program is close to graduating another class, set for September 13th (open event) 1-4pm.

The Building a Healthy Body Program, through Lifeline Partnership, distributed a summary of the activities and updates. Several positive things have been said about the program from Project ACTION! members. (Details on activities can be found in folder)

The Self-Advocacy Program through Project ACTION! has made a big difference to ensure testimonies and ideas are implemented successfully. More ideas are still on the way. (A formal report has been filed for the grant).

Good News and Announcements from Community Members

The Office of the People’s Council had hearings concerning the overhead feeder. PEPCO laying power lines underground may affect people with disabilities in regards to public transport accessibility. The last hearing is scheduled for September 9th at the Public Service Commission. There is a hotline in which persons can call regarding concerns on accessibility. Hopefully someone from the DDC can show up in person (More information available in the folder).

United States HealthCare wants to partner with community organizations to provide information to residents who may qualify for Dual Needs Plan (For residents of DC who qualify for both Medicare and Medicaid).

The Georgetown UCEDD was asked to create a journal article for the American Public Health Association on Medicine to provide health care providers data on health disparities solely on people
MINUTES

August 14, 2014

with disabilities as it also relates to race. A number of studies will be published in this journal article. This is to be published soon.

Volunteers are needed next Saturday (8/16) to help beautify the Mamie D. Lee School. DDS is sponsoring this event.
Mamie D. Lee will remain open for one more year. DDC member, Tiffany Smallwood, encourages fellow members to advocate to keep the school open beyond the 2014/15 school year.

The National ADA Center is seeking an advocate who uses a ventilator to serve on a Committee looking at electricity dependence and emergency preparedness.

Upcoming Events
September 2-5: Social Role Valorization Leadership Institute

September 13: DC Advocacy Partners Program Graduation

October 9: Mayor’s Disability Expo, which is sponsored by ODR
October 24-24: 6th Annual Moving Forward Together Secondary Transition Fair & Forum

December 2-5: TASH National Conference in D.C.

Adjournment

The Chair brings the meeting to a close to move forward to the Executive Session and thanks all attendees for joining the meeting.

NEXT MEETING

The next meeting date tentatively scheduled for November 20, 2014 3:00 pm – 5:00 pm. Location to be determined.
Respectfully submitted,
Mat McCollough
PAGE
- 7 -

