6

DRAFT
SOUTHSIDE COMMUNITY LOCAL HUMAN RIGHTS COMMITTEE
MINUTES OF MEETING
	April 22, 2015
12:00p.m
La Crosse Volunteer Fire Department
203 Carolina Avenue
La Crosse, Virginia 23950

MEMBERS PRESENT: Will Woodall, Gloria Barnes, Jacqueline Barnett, and Elsie Gladding and Carlton Starke.

MEMBERS ABSENT: Mona Rainey and Kenneth Helton

AFFLIATES PRESENT: Another Beginning, Caring Cove, Inc., Community Interventions, LLC., Community Living, Destini Therapeutic Services, Family Alternatives, Family First, Family Sharing, G and H Group Home, Inc., Halifax Regional Health System, Hope First, Life Young Adult Services, LLC, New Journey Family Services, LLC., North View, Olmeja Advocacy Services, Pathways Youth Services, LLC, Palmer Springs Group Home, Palmer Springs H & R Support Services, Palmer Springs Psychological, Raven’s Nest, Safe Harbor Group Home, LLC., Safe Haven, Inc., Southside Community Services Board, The Center for Child and Family Services, LLC, Turning Point Youth and Family Services, and United Friends.

AFFILIATES ABSENT: Roll n 2 Success, and South Central Counseling Group.

OTHERS ABSENT: Beverly Garnes, Regional Advocate

OTHERS PRESENT: Mandy Crowder, Human Rights Advocate/ Danville and T.C. Bullock, State Human Rights Committee Chairman.

CALL TO ORDER: The meeting was called to order by Will Woodall, Chairman, at 12:03 p.m. A quorum of the LHRC Board was present to conduct official business.

INTRODUCTION OF NEW BOARD MEMBERS: The LHRC Board is currently full at this time. However, two (2) LHRC Board members will rotate off the committee in June 2015

INTRODUCTIONS: All members of the LHRC Board introduced themselves to those Affiliate members who did not know them. Mandy Crowder, in the absence of Beverly Garnes, Regional Advocate, also introduced herself to those Affiliates who did not know her. In addition, T.C. Bullock, State Human Rights Committee Chairman introduced himself to the Affiliates.

APPROVAL OF DRAFT MINUTES: The LHRC Chairman requested the January 20, 2015, LHRC Meeting Minutes be approved as written. After a motion by Jacqueline Barnette, Secretary, the motion was seconded by Gloria Barnes, to approve the minutes as submitted. All members of the LHRC were in favor and the meeting minutes were approved as submitted.

PUBLIC COMMENT: There was no public comment presented at today’s meeting.

OLD BUSINESS:
· Dee Holland-Brock, LHRC Clerical Support, noted a previous discussion was put into place to continue to hold the meetings quarterly, at 12:00 noon and continue to hold the meetings at the La Crosse Fire Department. Dee asked the Affiliate members if anyone objected to continuing to hold the meetings at the La Crosse Fire Department. By a show of hands, no one objected.
· Dee Holland-Brock, LHRC Clerical Support, noted previous discussions concerning refreshments during the meeting. Chairman Will Woodall was thanked for providing lunch each quarter at the meetings. It was noted that very few people took advantage of the meal. It was suggested for Affiliates to note on their meeting Affiliate Report their suggestion. If a decision was not obtained, then a survey relating to refreshments would go out before the next meeting.

NEW BUSINESS:

· Report on the Financial Status of the LHRC was presented by Don Burge, Executive Director of Southside Community Services. Mr. Burge noted that he was not the “Treasurer of the LHRC,” but merely reported money maintained by SSCSB as the Fiscal Agent e.g. banking institution. Mr. Burge reported in FY13, five(5) Affiliate members or 78% did not pay their membership “contribution/ donation” and he suggested the Affiliate members focus on collecting this money from unpaid “contribution/ donations” by members. He reported that $2880 was collected and $2500 went to pay the Clerical Support position. He reported that there has been no increase in salary for this role since CSB had become the Fiscal Agent for the LHRC. Mr. Burge reported when asked, he was not aware of why the annual statement came out in April for the end of the fiscal year. For FY 2014, 8 Affiliates have paid thus far for the statements mailed in April 2015. Mr. Burge reported if all Affiliate members paid their dues, roughly $4,000 would be collected and after paying the Clerical Support position, there would be $1,500 to fund other interests of the LHRC. However, he welcomed any Affiliates who wanted to pay the current year “donation” with the upcoming year would be welcomed. Mr. Burge explained that a large majority of the “donation” did pay for Clerical Support, but this also included other incidentals other than the clerical duties of Dee. Mr. Burge asked Dee what other duties she performed as part of the Clerical Support Role. Dee explained that other than the salary, SCB was providing the financial support for postage, the usage of a fax machine/ copier, copy paper and phones to be used for LHRC business. In addition, Dee was using time that she was being paid by CSB to conduct LHRC business, although these duties were being paid for by the LHRC “donations.” Mr. Burge in closing challenged the Affiliate members to find an avenue to capture the uncollected money as this would be a resource to fund other related entities of the LHRC. One member suggested the LHRC look into grants to fund other interests of the LHRC. Ms. Gladding stated she would check into whether or not there were state funds to reimburse LHRC Board Members for their travel and meals.

· Teri Bistarkey, Community Living, Inc. wanted to revisit the role of the Clerical Support and how the Affiliate members would use the “donations” collected. It was suggested that Affiliate members rotate the Clerical Support position and have someone in that role every quarter or hold a term for a year. It was noted that Danville tried to have a rotating Clerical Support person and this did not work for their LHRC. Mandy Crowder, Human Rights Advocate, reminded the Affiliates that the Clerical Support person is more than an Administrative Assistant. There is training involved. Dee reported that she completed training prior to assuming her role and is required by Southside Community Services to complete Annual Human Rights Training. One Affiliate member requested that more focus be made on collecting the unpaid “donations” from the previous year than replacing the current Clerical Support person. Kelly Carr agreed to “assist” Dee in being a “reminded buddy” to call other Affiliates prior to due dates of reports to make sure everyone is completing their reports.

· Affiliates asked if members could be “Skyped” into the meetings instead of traveling to the meetings quarterly. Ms. Crowder reminded the Affiliates that the meetings were only quarterly and that “skyping” into a meeting was not permissible instead of attending in person.

· Elsie Gladding also reported that The ARC of Virginia would be presenting Community Education as it relates to: Healthcare POA/ Guardianship in the coming year. As this information is developed and presented, she will bring to the LHRC.

REGIONAL ADVOCATE’S REPORT: In Mrs. Garnes’ absence, Ms. Crowder asked if there were any questions relating to the Quarterly Reports. She reported that Angela Harrison’s new contact information is: 540-332-8309/ angela.harrison@dbdhs.virginia.gov. The Department has now hired a new Regional Advocate. Cathy Hurdleball will start on May 18, 2015. There are noted CHRIS problems with the server network. Members are asked to fax or call if they have concerns. Reminded the LHRC with Mr. Woodall’s term ending, new officers would need to be elected.

AFFILIATE REQUESTS: Perfect Timing (Christopher Davis, ED) requested affiliation to provide IIHS in South Boston, Virginia. Chairman Woodall requested a motion to accept Perfect Timing as an Affiliate Member. A motion was made by Calton Starke to accept Perfect Timing as an Affiliate Member. It was seconded by Jacqueline Barnette. All LHRC members were in favor.

APPOINTMENT OF AUTHORIZED REPRESENTATIVE-Next Friend by Family Sharing. Will Woodall Chairman, requested a motion to convene into Closed Session pursuant to Virginia Code 2.2-3711(1) for the purpose of discussion and protection of privacy, and appointment of a Next Friend. The motion to move into Closed Session was made by Carlton Starke and it was seconded by Jacqueline Barnett.

Upon reconvening into open session, the LHRC certified that to the best of each member’s knowledge, only matters lawfully exempted from open meeting were discussed.

A motion was made to appoint the Next Friend to the designated individual as requested by Family Sharing.

REQUEST FOR ADDING OF ADDITIONAL SPONSORED RESIDENTIAL LOCATION/ SERVICES: Family Preservation (Susan Chandler) was present at this meeting and presented a request for additional services and amended summer program rules.

AFFILIATION REPORTS:

A. Another Beginning, Inc.: Currently serving 22 individuals in mental health supports. No reports of abuse or neglect. Serving 7 individuals in IIHS. No reports of abuse or neglect. We have opened up the office in Martinsville and providing Mental Health Supports.
B. Caring Cove, Inc.: Onsite inspection conducted 4/14/15. No issues found. Awaiting official notification of licensure. No clients at this time.
C. Community Living, Inc.: Serving 19 consumers in PSR. No program changes. No staff changes. No complaints of abuse or neglect. One client member will be interviewed today for the LHRC.
D. Community Interventions, LLC: Served 12 clients. No incidents of abuse or neglect. No changes in licensing status. No allegations of abuse or neglect.
E. Destini Therapeutic Services: 74 clients for mental health support and 4 clients for IIHS. No allegations of abuse or neglect last quarter.
F. Family Alternatives, LLC. Assigned a Licensing Specialist. No clients at the present time.
G. Family First: 1 IIHC client. No changes in policy or procedures. Audited by Licensed Specialist and the IIHC License was renewed. No abuse or neglect incidents. Talked to several persons to become members, but no one was interested.
H. Family Sharing: Currently serving 2 clients. No changes with their services. Newly affiliated with Newport News LHRC (Region 5). Serving no clients in that region.
I. G & H Group Home: Currently serving 15 individuals in mental health support/ 8 residential/ 7 day support. No reports of abuse or neglect. No program changes.
J. Hope First: No allegations of abuse or neglect. 5 IIHS clients and 19 mental health skill-building clients served.
K. Life Young Adult Services, LLC: no reports of abuse or neglect. No changes in services or the number of employees.
L. New Journey Family Services: No allegations of abuse or neglect. Currently serving no clients.
M. North View: No changes/ no allegations of abuse or neglect. No clients served during last quarter.
N. Olmeja: 1 client served/ 0 cases of abuse and neglect. License modified to add an office in the Tidewater area.
O. Palmer Springs Group Home/ Palmer Springs Psychological/ H &R Support Services/ Alberta Day Program: PSDP is serving 26 individuals. No complaints or allegations. PSGH is serving 6 individuals. No complaints or allegations. H&R Supports is serving 2 individuals with no complaints or allegation. Hazel’s GH is serving 4 individuals with no complaints or allegations. Alberta Day Program is serving 22 individuals with no complaints or allegations of abuse or neglect.
P. Pathways Youth Services, LLC: Serving 4 residents. No reports of abuse or neglect/ no allegations. No program changes.
Q. Raven’s Nest: We received our annual licensed on 4/30/15, from the review on 3/30/15. Currently serving 1 client, with a capacity of 4. No allegations of abuse or neglect.
R. Roll’N 2 Success, LLC.: Absent
S. Safe Haven, Inc.: Serving 2 consumers. No allegations of abuse or neglect/ no program changes.
T. Safe Harbor Group Home, LLC: No clients. Admission policy includes male and female clients.
U. Sentara Halifax Regional Health Services: 113 patients in outpatient and group therapies. No reports of abuse or neglect. No changes in policy or procedures.
V. South Central Counseling Group: Absent
W. Southside Community Services Board: Served 1988 clients last quarter (46 EI, 1530 Mental Health, 229 ID, 178 SA; 344 Emergency Services & VICAP. 15 incidents of Peer to Peer. 10 Physical/ 3 verbal/ 2 other. Once client slipped and fell on ice coming into a program. Transported to ED by her mother. Received stitches. Another client pulled a food processor blade out the dishwasher and cut herself. Prompted new policy changes to have all sharps locked after usage. 4 deaths (2 natural/ 2 undetermined. One client was involved in a traffic accident on the way to her day program). 3 staff changes on the Administrative level. Carolyn Faulkner, Director of Behavioral Health, and Sandra Sneed, Reimbursement Director, both are retiring on 4/30/15. Jane Rice, Finance Director, is retiring June 30, 2015. Called a previous applicant to see if she was still interested in the LHRC. She will be interviewed today. Dee Holland-Brock also requested a revision to Community Support Program Rules as it relates to the forbidding the use of cell and smart phones during program hours to protect the confidentiality of other residents. Southside Community Services’ Prevention Program is offering safeTALK Suicide Prevention and Mental Health First Aid to the communities of the three county catchment areas. Will send out updated information for next quarter when it becomes available.
X. The Center for Child and Family Services, Inc.: 10 clients were served. No incidents of abuse or neglect. Spoke to RN to serve on the LHRC. She is here today to be interviewed for the LHRC Board.
Y. Turning Point Youth and Family Services, LLC. Served 22 consumers through IIHS. No allegations of abuse or neglect. No changes in program. No policy changes.
Z. United Friends: Served 24 clients. 0 incidents of abuse/ neglect. No new or amended policies/ procedures or program rules. Tried to recruit new members.
AA. Virginia Home Health, LLC. No concerns/ no abuse or neglect reported. Suggested members work on grants for funding for the local LHRC.

The meeting went into Closed Session pursuant to Virginia Code 2.2-3711 (1) for the purpose of interviews, discussion and consideration of LHRC nominees at 1:27p.m.

A motion was made by Carlton Starke to convene into Open Session and was seconded by Gloria Barnes. All members agreed to convene into Open Session at 2:15p.m.

Upon reconvening into open session, the LHRC certified that to the best of each member’s knowledge, only matters lawfully exempted from open meeting were discussed.

A motion was made to unanimously accept all three (3) LHRC nominees to the Southside Community LHRC.

Upcoming Meeting Dates:	

The next meeting will be July 21, 2015, 12 noons at the La Crosse Fire Department.

ADJOURNMENT: A recommendation for a motion was made by Chairman Woodall to adjourn the meeting at 2:23p.m. A motion was made by Carlton Starke to adjourn the meeting. It was seconded by Elsie Gladding. All members agreed to adjourn the meeting. The meeting was adjourned at 2:24 p.m.

Submitted by Dee Holland-Brock
