

LHRC Meeting Minutes (Sub-Committee)
Friday October 16, 2015
863 Glenrock Road, Norfolk, VA 23502

Board Members Present	Board Members Absent
Felicia Sawyer	Linda Dahl-Prince
Joseph Yule							Phillip Ellick, Sr.

Present
Stewart Prost – OHR
Kerry Kruk – Va. Bch. DHS
Emma R. Perkins – Diverse Community Services, LLC
Dorothy Weaver – Diverse Community Services, LLC
Susan Curran, Mobile Mental Health, LLC
MiMi Sedjate, Eastern Shore CSB
Francis Aikhu, Lumen Christi Home of Va, Inc.
Kim Enesey, Hope House Foundation
Kelly Monson, Chesapeake IBH
Cheryl Cherry, Community Alternatives, Inc.
Shonda Townsend, Destin Pathways, LLC
Vince Callahan – Commonwealth ICT Services, LLC
Joseph Boone, New Directions
Tyrone Smith – Person Centered Place, LLC
Shawn Beasley – Blueprints for Youth and Families
Sharrem Owens – Eagles Nest, LLC
Paul Dearman – Community Intervention Associates, LLC
Angela Love – Community Intervention Associates, LLC

Absent
BCD Treatment Centers
Sacred Journey, Inc.
Burke Family Care
KC&J Residential, LLC
Community Share, LLC

Call to Order
The October 16, 2015 LHRC meeting was called to order at 9:01 am with Joseph Yule presiding.

Announcements
Stewart Prost announced that the Committee does not have a quorum but that we can proceed as a Sub-Committee and the Committee will have to meet again to review the decisions made during this Sub-Committee meeting.

Approval of Agenda
Ms. Sawyer made a motion to approve the October 16, 2015 agenda. Mr. Prost suggested we amend the agenda to include an interview with a prospective Committee Member during closed session. Ms. Sawyer made a motion to approve the agenda as amended. Mr. Yule called for a vote and the amended agenda was approved.

Approval of Minutes
The approval of the August 18, 2015 meeting minutes was delayed until a meeting with a quorum is held.

New Business
Paul Dearman – Community Intervention Associates, LLC requested affiliation with VB LHRC. They plan to expand their MHSS services to the Hampton Roads area. Mr. Dearman described his Behavior Management policy indicating that all staff are required to be trained in CPI. Mr. Dearman went over his program rules. Ms. Sawyer had questions regarding program rule #5 which states “appropriate dress”. She requested that this be edited to described what the program considers as “appropriate”. Mr. Prost had questions about program rule #10 which addressed treatment issues. Mr. Prost recommended they delete this rule from the program rules. Mr. Dearman stated he make the requested changes to the program rules. Mr. Prost reported that he had approved the agency’s Human Rights policy. Ms. Sawyer made a motion to grant affiliation. Mr. Yule called for a vote and affiliation was approved. Ms. Sawyer made a motion to approve the Program Rules as amended. Mr. Yule called for a vote and the Program Rules as amended were approved.

Old Business
None

Provider Reports
Community Share, LLC: Absent, report was submitted

Va. Bch. DHS/CSB: 6380 persons served; 10 abuse/neglect allegations – 6 founded; 8 complaints – 2 founded; 1 Behavior Support plan; PACT team received annual license; 0 citations, 0 amended policies.

Eagles Nest, LLC: 6 persons served; 0 abuse neglect/allegations; 0 complaints; 0 behavior support plans; no license changes; 0 citations; 0 amended policies.

Community Alternatives, Inc.: 146-147 persons served. 5 abuse/neglect allegations – 3 founded. No complaints. No changes to license status. 0 citations; 0 amended policies.

Mobile Mental Health: 78 persons served this quarter. No abuse/neglect allegations, no complaints. No change to license status. 0 citations. 0 amended policies.

Hope House Foundation: 122 persons served this quarter. 1 abuse/neglect allegations – 1 founded. No complaints. 0 behavior support plans; no license changes; 0 citations; 0 amended policies.

Chesapeake IBH: 3289 persons served. 22 abuse/neglect allegations – 9 founded. 8 complaints, 2 founded. 0 behavior support plans; no license changes; 0 citations; 0 amended policies.

Eastern Shore CSB: 1566 persons served. 0 abuse/neglect allegations. 0 complaints. 0 behavior support plans; no license changes; 0 citations; 0 amended policies.

Diverse Community Services – 0 persons served – not yet licensed.

Blueprints for Youth & Families: 0 persons served, written report not submitted.

Lumen Christi Home of VA, Inc. – 0 persons served – not yet licensed.

Sacred Journey: not present, no report submitted – not yet licensed.

Burke Family Care: not present, no report submitted

Person Centered Plan: 19 persons served; 0 abuse/neglect allegations; 0 complaints; 0 behavior support plans; no license changes; 0 citations; 0 amended policies.

BCD Treatment Centers: not present; no report submitted

New Directions: 0 persons served – not yet licensed; written report submitted today.

KJ&C: not present; no report submitted

Destin Pathways: 0 persons served – not yet licensed.

Commonwealth ICT Services, LLC – 0 persons served – not yet licensed.

Community Intervention Associates, LLC – received affiliation today.

Providers that did not provide verbal reports:
BCD Treatment Center – not present, no report submitted
Burke Family Care – not present, no report submitted
KC&J Residential, LLC – not present, no report submitted
Sacred Journey, Inc. – not present, no report submitted
Community Share, LLC – not present, report was submitted.

Membership Discussion
There is a vacancy for a healthcare provider. The Committee is interviewing an applicant today during closed session.

Advocates Report
The CHRIS system has two new reports – AB-07 and CMP-07 which can now be downloaded for our quarterly reports and these do not include client names so providers no longer have to redact the reports. Also, quarterly and annual reports are required to be submitted even if the provider is not yet licensed as well as their presence at the quarterly meetings. Angela Harrison at DBHDS (angela.harrison@dbhds.virginia.gov) can help with any problems with the CHRIS system.

When adding a service or new location, providers will now submit their Behavior Management Policies and Program Rules to the LHRC and their Human Rights Policy to our Human Rights Advocate (Stewart Prost). Providers do not have to send these documents to Richmond any longer. If you are just changing a location, write a letter to the LHRC, licensing specialist, and Advocate stating that you will use existing Policies and Procedures and Program Rules and this will continue your affiliation. If you are adding a service, send the same letter to the LHRC and Advocate along with a copy of the Behavior Management Policy and Program Rules for the new services. Also send the Advocate a copy of the Human Rights Policy for approval.

The Annual Report is due on January 15, 2015. A Quarterly Report is also due.

Remember that all reports and requests to be on the agenda are required to be submitted two weeks before the schedule LHRC meeting. If the person attending the meeting changes, providers must submit a Cooperative Agreement with the new staff person’s name and provide the Advocate with a copy.

The Committee then reviewed calendars and set the following dates for Va. Bch. LHRC meetings for 2016:
January 29, 2016
April 15, 2016
July 15, 2016
October 21, 2016

Closed Session
Ms. Sawyer made a motion for the committee members to go into closed session. Mr. Yule called for a vote and the members present voted to approve the motion. LHRC members went into closed session at 10:00 am.

The Virginia Beach Regional LHRC went into Closed Session pursuant to Virginia Code §2.2-3711(A), for the protection of privacy of individuals and their records in personal matters not related to public business, namely to allegations of abuse and neglect for Chesapeake IBH, Community Alternatives, Inc., Va. Bch. DHS/CSB and Hope House Foundation.

[bookmark: _GoBack]Upon reconvening in open session the LHRC members certified that to the best of their knowledge that matters only lawfully exempted from open meeting requirements, specifically to review allegations of abuse and neglect for Chesapeake IBH, Community Alternatives, Inc.,
Va. Bch. DHS/CSB and Hope House Foundation, and only such matters for the protection of the privacy of individuals and their records in personal matters not related to public business were heard, discussed, or considered.

Advocates Training:

None

Open Session continued:

Ms. Sawyer made a motion to approve the Behavior Management plan for BP submitted by Va. Bch. DHS/CSB. Mr. Yule called for a vote and the Behavior Management plan was approved.

Ms. Sawyer made a motion to recommend to the State Human Rights Committee that they appoint PH to the Va. Bch. LHRC. Mr. Yule called for a vote and all voted Aye.

Adjournment

With no further business, a motion to adjourn was made and the committee members voted Yes. The October 16, 2015 LHRC meeting adjourned at 11:20 a.m.

Page 2 of 5

