Self-Advocates Advisory Committee

September, 2011

SAAC Meeting Agenda

Welcome/Introductions
10.00 - 10.15
Jennifer Allen

1. SAAC Business
10.15 - 12.30
 Facilitators/SAAC

a. Highlights: SCDD Meeting

b. Self-advocacy Network
c. SAAC Update: SCDD Meeting

d. Member Reports

LUNCH
12.30 - 1.30

2. Leadership
1.30 - 3.30
Faciltators/SAAC

a. Facilitation Survey

BREAK
2.30 - 2.45

3. Leadership

Char Wilson, SAAC

b. Personal Mission Statement/Action Plans

c. Personal Mission Statement

d. Leadership Coach: SKYPE presentation “Getting Unstuck”

Wrap Up and Adjourn

Jennifer

SAAC Leadership Mission Statement

“Be a voice for all Californians with disabilities by promoting SCDD participation and peer advocacy that advances independence and inclusion”

Key Words (What do they mean?)

· Promote independence

· Inclusion

· Increase council member involvement

· Be a voice for all Californian's with developmental disabilities

· Advocate with peers through policy making

Committee Structure – Operating Rules
· Speak up for people with disabilities.

· Learn about issues important to people with disabilities.
· Advise the State Council and staff on policies that affect us.

· Share information about our rights and other issues.

· Help people with disabilities be on Boards and committees.

· Participate in regional and statewide advocacy groups/networks.

Committee Activity

Focus on State Council Plan
Goal #1
Individuals with developmental disabilities have information, skills, opportunities and support to:

Advocate for rights and services.

Achieve self determination, independence, productivity, integration and inclusion in all community life.

Committee members agreed they will make community presentations 4 times a year.

Committee Action Plan

Review Template

Professionalism

Member Support

SAAC Business
Chair and Vice Chair Report to Committee

· Staying in contact between meetings

· Supporting members

Member Reports

· SAAC advocacy updates

Upcoming advocacy meetings

· Self-Advocacy Conference – San Francisco

· DDS CAC – November 8th/9th

Self-Advocacy Network
· State Plan

· State wide Network

· 13 Area Boards

· Community Advocacy Groups

Self-Advocacy Network
California State Strategy Plan
Goal 1

Individuals have the information, skills, opportunities and support to advocate for their rights and services.

Objective

SCDD will promote expansion of a statewide self-advocacy network ensuring local delegates participate in statewide meetings and events.

Strengthen self-advocacy groups, promote new groups at the local level.

· At least 5 new self-advocacy groups developed.

· Self-advocates who participate increase by 150 annually.

· Educate self-advocates to assert their human, and civil rights,

· At least 1,450 self-advocates reached annually.

· Collaborate with cross-disabilities and youth disability organizations.

· Individuals trained to be effective trainers and assume leadership roles.

SCDD Agenda Highlight #1
State Budget Update
2011–12 spending plan

General Fund spending has dropped, but offset by increases in special fund as the state shifts some programs - from state to local responsibility. Federal funds declining. The budget projects General Fund revenues and transfers of $88.5 billion and expenditures of $85.9 billion in 2011–12.

$2.6 billion operating surplus is necessary for the state to address the carry – in deficit and rebuild a reserve.

Budget has mechanism for ”triggering” further reductions in 2011–12, if General Fund estimates fall short.

Note – This information is for discussion only, please refer to packet for details
SCDD Agenda Highlight #1
	Tier 1 Cuts - If Revenues $1 Billion Below
	Millions

	California State University
	$100

	Developmental Services
	$100

	Service hours for IHSS by 20 percent
	$100

	Increase charges to counties for youthful offenders
	$72

	Community college (offset with $10 per unit fee increase)
	$30

	Child care by 4 percent
	$23

	CDCR budget
	$20

	Eliminate state grants for local libraries
	$16

	Eliminate vertical prosecution grants
	$15

	Extend Medi–Cal provider cuts and copayments to managed care
	$15

	Eliminate funding for local IHSS antifraud efforts
	$10

	Subtotal
	($601)

	Tier 2 Cuts—Revenues $2 Billion Below
	

	Reduce school year by 7 days
	$1,540

	Eliminate Home–to–School Transportation
	248

	Community colleges
	72

	Subtotal
	($1,860)

	Total
	$2,461

Note – This information is for discussion only, please refer to packet for details
SCDD Agenda Highlight #2
A
nnual Evaluation of the Council Executive Director
(California law-Closed session to consider the appointment, employment, evaluation of performance, or dismissal of a public employee.)
Federal Developmental Disabilities Assistance and Bill of Rights Act of 2000 requires Executive Director be evaluated each year.
March 2011 Evaluation draft revised and approved.

June 2011 Evaluation instructions and tool mailed to Council members, Area Board executive directors and Council staff given opportunity to provide input. All evaluation information was submitted to Council chairperson.

August 2011 Executive Committee reviewed evaluation results and provided a report to the executive director. The Executive Committee will “present the evaluation and recommendation to the full Council…”

No discussion about compensation may be held in closed session. Staff Counsel will present background on compensation issues related to exempt employees.

SCDD Agenda Highlight #3
Conflict of Interest Policy
Background
To establish consistent evaluation criteria and process of requests for waivers in accordance with Welfare and Institutions Code Sections 4622 et seq. and Title 17 Section 54520. These procedures shall be used by the Council) and local area boards.

*Procedures may be revised in accordance with imminent regulatory changes.

Regional Center Conflict of Interest Policy
A conflict of interest policy and reporting process for regional centers (RC) is intended to minimize, if not eliminate, the occurrence of conflicts of interest in certain settings.

Purpose: Ensure RC board members act solely in the best interest of the consumers and their families without regard to the interest of any other organization they are associated.

Note – This information is for discussion only, please refer to packet for details
SCDD Agenda Highlight #3
Conflict of Interest Waiver
If there is good reason that a RC is unable to meet all conflict of interest criteria for their board, DDS director may waive the criteria for up to one year, with approval of the appropriate Area Board and Council.

Council/Area Board procedure :
When area board receives a request for a waiver, it will schedule a discussion and action during the next area board meeting.

When evaluating a request, the area board will analyze:
1. Does the RC have and utilize a board member recruitment process?

2. What specific criteria are involved in the request?

3. Does the proposed plan address avoidance of conflict?

4. What impact will the approval/denial have on the RC board?

5. Has the RC requested a wavier for the same individual before?

Note – This information is for discussion only, please refer to packet for details
SCDD Agenda Highlight #3
Conflict of Interest Waiver
The Area Board shall:

Take action to approve/deny the waiver request.

Within 5 business days, area board shall forward their analyses and action to the Council.

The Council shall:
Schedule discussion/action for next regular Council meeting.

Council shall review Area Board analyses.

Council shall take action to approve/deny the waiver unless further information is requested from area board.

Council shall submit their action to DDS within 5 business days.
Note – This information is for discussion only, please refer to packet for details
SAAC Update Presentation
Council Presentation
SAAC Update

Purpose, Organization, Leadership, Action Plan

Developments

Advocacy website, Facilitation Book, Boardsmanship

SAAC Leadership
Facilitation Book review and Survey

Mission Statement and Action Plan Reports

Leadership Coach: Presentation

Member Action Steps

Facilitation Book
· Role of the facilitator

· Working with the agency

· Learning about boardsmanship
· Partnership:

Interest survey

Facilitation Survey
Mission Statement/Action Plan Reports
Last Comments
Member Action Steps

Committee Support

SCDD Meeting
