[image: State-Seal-Blue---BEST3]


COMMONWEALTH of VIRGINIA


Jack W. Barber, MD
 INTERIM COMMISSIONER

Telephone (804) 786-3921
Fax (804) 371-6638
www.dbhds.virginia.gov


DBHDS Settlement Agreement Stakeholder Group
MEETING AGENDA
Wednesday December 16th from 1:00 - 4:00 pm
State Capitol Building, House Room 1
Members Present: Dr. Jack Barber (Interim Commissioner DBHDS), Connie Cochran (DBHDS), Peggy Balak (DBHDS),  Heidi Lawyer (VBPD), Catherine Harrison (DRS and CIAC), Katherine Olsen (Peer Mentor - Voices of VA), Ann Bevan (DMAS), Jamie Liban (ARC),  Lara Lafin (Fairfax-Falls Church CSB); Jennifer Faison (VACSB), Dorothy Powell (Hope House), Karen Tefelski (vaACCSES), Jennifer Fidura (VNPP),
Members Absent;  Norma Draper (Family of individual in the community), Heather Dooley (DD Case Management), Dan H. Reichard III (Stand Up, Inc), Ingrid W. Barber (Alleghany Highlands CSB), Bradford Hulcher (Autism Org: Autism Society of Central Va), John Tishman Sr. (family member of individual from TC), Gerald O'Neill (Resources for Independent Living, Inc),  Margaret Graham (Loudon County CSB), TC Bullock (SHRC),
Call To Order Welcome and Introductions: Connie Cochran, Assistant Commissioner, Developmental Services
The Assistant Commissioner welcomed the stakeholder group as well as the audience for their attendance.
Training Center Updates 
Debbie Smith (DBHDS), Director, TC Discharges and Community Integration

Ms. Smith discussed the training center (TC) census reduction. There has been a 76% reduction in TC census since July 2011, with 551 people moving from a TC to a different home; 9 of those individuals returned to a TC and then five (5) of those returned back to the community. 
The Community Integration Planning Team (CIPT) monitors the acuity level and the level of need of those who have moved and those who remain at the TC.  Ms. Smith shared a chart that showed the types of homes chosen by individuals leaving TCs and the number of individuals residing in each type of home.  Ms. Smith stated that most individuals are still choosing center-based day supports but many individuals are also choosing residentially based meaningful day activity, where individuals engage in integrated community activities with their residential provider.  Ms. Smith provided an update on the  closure of NVTC. All individuals will be moved from the Training Center by the end of January. The presentation ended with a slide noting the number of deaths of individuals who have moved from the TC compared to the number of deaths of those who remain in the TC.
There were a number of questions by the stakeholder group including a question about slide 5 (Level of Need of Current and Former Residents) and if each category contained unduplicated numbers.  Ms. Smith stated that individuals could be listed in more than one category depending on what they checked when the Individual Survey was completed. Another question was posed related to the wording of the category “Supervision and/or Assistance with Activities of Daily Living (ADL)” since anyone moving from a TC will need at least some assistance with ADLs.  It was suggested that perhaps the better question to answer is “How much supervision does an individual require?”
A stakeholder commented that the most recent report by the Independent Reviewer (IR) stated that often times the referral to the RST came too late for individuals to look at more integrated options; she then asked if there will be a look behind to see why referrals were received later in the process and what the system can do to prevent this occurrence from continuing.  Ms. Smith stated that although she believes individuals moving from the TC received all the information and barrier busting needed prior to making their final decision about a home,  the CIPT will be sending referrals earlier as well as ensuring all referrals have been reviewed by the RST prior to an individual moving.  
Stakeholders asked if individuals moving from NVTC  to a home outside of region II can be sorted to determine the reason they are moving; it may be because they are moving to be closing to family or prefer to live in a different place within the state. Ms. Smith stated that the information can be sorted and in fact this information has been provided to the Independent Reviewer and to DOJ.  The information provided indicated that most of the individuals who have moved outside of Region II have moved due to their preference and not because they could not find the supports they were looking for within the region.  
Conversation shifted to questions pertaining to the two RFPs that were released seeking providers to provide services to individuals with intensive behavioral and medical needs.  The Medical RFP has been awarded to 1) Wall Homes, 2)Scarlet Havens and 3) Community Alternatives who will open a total of ten 4-bed homes, each within 50 miles of the TC. The money is to be used strictly for capitol building purposes.  
The RFP for individuals with intensive behavioral needs will be announced by the end of December. The money for this RFP is a little more flexible.  Assistant Commissioner Cochran assured the Stakeholder Group that all providers are vetted prior to being awarded a contract. 
Update on the Settlement Agreement 
Peggy Balak, Settlement Agreement Advisor

Ms. Balak gave a brief update on Settlement Agreement. The IR’s 7th Report to the Court was released on December 6, 2015. This time the reviewer reviewed 121 provisions and determined that the Commonwealth is currently in compliance with 57 of those items.  This is a slight decrease in compliance ratings from the last report. This past reporting period, the IR  conducted qualitative studies unlike the quantitative review  used previously.   While, the Commonwealth has many of the components in place required by the Settlement Agreement, there continues to be work needed to reach qualitative standards. 
Some progress was noted in the areas of increasing residential subsidies, but not enough to move this section into compliance.   Positive comments were made regarding the data warehouse; while there are not any provisions directly related to the warehouse, its function greatly impacts the way data is collected and reviewed; the IR supports the new method of data collection for supported employment but there continues to be insufficient provider participation. 
The IR provided a list of areas he proposed to review during the 8th reporting period, although a final decision had not been made.  The IR reported his intention to conduct individual reviews on children who live in or are at risk of entering an ICF/IDD or nursing facility(NF). 
There was a public status conference held in open court on Oct 23rd. Topics included updates on: waiver design; crisis; integrated living including independent housing; Integrated Day; and Quality and Risk Management.  There is a hearing on DOJ’s motion for an implementation scheduled for January 12th. 
Last meeting, the stakeholder group requested an increased ability to provide feedback. A call for agenda items was sent to the group and the response included a request to discuss 1) waiver implementation/system transformation and 2) DBHDS’ plans to move children out of ICF/IIDs and NFs.  With respect to the first item, DBHDS facilitates other public meetings such as TACID, where items important to DBHDS, but not directly required by the SA, are discussed and stakeholder feedback solicited.  This is a more appropriate venue to hold a discussion related to waiver implementation. The second topic will be scheduled for the March meeting since the lead was unable to attend this meeting.    A stakeholder posed a question related to the SA provision V.D.6. Ms. Balak explained that the requirement will be met by posting information on the DBHDS website on the S.A webpage under a tab entitled annual reporting. This page will provide a single point of access to the many documents and reports that identify the availability and quality of community services and supports for individuals with intellectual and developmental disabilities (I/DD) including gaps in services and recommendations for improvement.  The IR has supported the compilation of existing reports to meet this requirement but it is not yet in compliance because the page needs additional development.  
Facilitated Discussion with Stakeholder Group
Connie Cochran, Assistant Commissioner of Developmental Services

Mr. Cochran facilitated a discussion, related to the Independent Reviewer’s (IR) recommendations, by posing questions to the SA Stakeholder Group related to Crisis Services, Regional Support Teams (RSTs) and Quality Improvement (QI). The following is a summary of the questions posed and the responses given:  
Public Comment – There was not any Public Comment. SH Members expressed their appreciation for the facilitated dialogue.
Closing Remarks
Connie Cochran, Assistant Commissioner of Developmental Services
Dr. Jack Barber, Interim Commissioner for DBHDS

Interim Commissioner Dr Barber closed the meeting stating he is aware of the enormous amount of work that has been done so far and that there are important decisions that will be made during the upcoming General Assembly Session.  He hopes that by late summer, the system will be in a significantly better place, in large part due to the feedback given by stakeholders.  The Department is working to describe what the system will look like when the SA is finished so the General Assembly can better understand that the SA is not an ever expanding request for resources but rather the Commonwealth taking more ownership of how the new system will look.

Next Meetings:  will be from 1-4:00 pm. Location TBD
 March date there were conflicts so another date will be chosen
 June 15, 2015, Sept 14, 2015,  Dec 14, 2015

Adjournment – Adjourned at 4:00 pm.
image1.png


