Self-Advocate Advisory Committee

March 2012

SAAC Meeting Agenda

CALL TO ORDER
10.00-10.15
J. Allen
Quorum Present?
Self Introductions
Public Comments
Approve January Meeting Notes
PERSONAL LEADERSHIP
10.15-11.00
All
COUNCIL MEETING AGENDA ITEMS
11.00-12.00
All
COMMITTEE BUSINESS
12.00-12.30
All
LUNCH
1.30-2.30
COMMITTEE BUSINESS (continued)
1.30-2.45
All
BREAK
2.45-3.00
ADVOCACY PRESENTATION/CONFERENCE
3.00-3.45
M. Gordon
RECAP AND WRAP-UP
3.45-4.00
J. Allen
END MEETING
4.00
J. Allen

Agenda Detail

CALL TO ORDER
10:00 –10:15
Jennifer
Quorum and Introductions
Public Comment and approve January meeting notes
PERSONAL LEADERSHIP
10:15 -11:00
Jennifer/SAAC
Advocacy Updates (What’s happened
 since January?)
Illustrate Jennifer and Lisa’s plan
 (Think–Plan–Do strategy)
Jennifer/LisaFacilitation Check-in
 (How it’s working? How can we help
 facilitators?)

Lisa
COUNCIL MEETING AGENDA ITEMS
11:00 -12:00
Jennifer/SAAC
Legislation
Governor’s Budget
Sponsorship Requests
SAAC Report & SAAC Member Reports
COMMITTEE BUSINESS
Council Chairperson Report
12:00 -12:30
Leroy Shipp
Meeting process discussion/
 suggestions

Jennifer /SAAC
LUNCH
12:30 -1:30
COMMITTEE BUSINESS
1:30 -2:45
Jennifer/SAAC
Election of SSAN representative
Committee Communication and Resources
 (flash drives, website, emails)
Update on Committee activities
BREAK
2.45 -3:00
ADVOCACY
3:00 –4:00
Jennifer/SAAC
CRPD, NACDD Conference

M Gordon/SAAC
Recap and Adjourn

Jennifer

Call to Order

Introductions and Quorum

Public Comments

Approval of January 2012 Minutes
Personal Leadership -Advocacy

Personal Leadership

Action Plan Updates
What has changed since January

Personal Leadership

THINK–PLAN–DO
What does it mean?

· consider something before taking an action
· having a belief or opinion
· basis for a plan
· imagine something
· Your words:
Personal Leadership

THINK–PLAN–DO
What does it mean?

· an outline (roadmap) to accomplish something
· a series of steps to carry out to reach a goal
· an idea about what to do and how to do it
· Your words:
Personal Leadership

THINK–PLAN–DO
What does it mean?

· perform an action
· accomplish something

· Your words:

Facilitation Check In

· Look over facilitation summary
· How is it going?
· Do you want to make changes?

· How can we help facilitators?

Council Meeting Agenda Items

Legislation

Budget

Sponsorships

SAAC and member reports to SCDD

Employment First Policy

Policy
It is the policy of the State of California that integrated competitive employment is the priority outcome for working age individuals with developmental disabilities.
In plain language:
“Work is for all”
Council Agenda Items

Legislation

AB 2338 Employment First (like AB254 which did not pass)

Includes parts that say Employment First Policy is consistent with Lanterman Act and does not take away rights to make choices about services or supports.
Includes a part that says Employment First Policy does not expand entitlement.
May be less costly because only requires planning team to talk about school-to-work at IPP meeting and inform people about Employment First Policy.
(No Requirements)
School-to-work plans for students 14yrs. & older,
DDS collect data from Regional Centers on progress
DDS “may” collect data)
LPPC: Will review the bill and make recommendation for the Council meeting.

Council Agenda Items

Legislation
AB 171 PDD/Autism (close loopholes)

Requires health care plans to cover pervasive developmental disorder or autism –but not provide more than benefits required under federal law.
Prevents plans from denying, terminating or refusing to renew coverage because of diagnosis or receiving treatment for these conditions.

LPPC: Support with amendments to make sure definition of autism is same as in proposed DSM V -Diagnostic and Statistical Manual 5.

Council Agenda Items

Legislation
AB1244 Self-Determination Program (upon approval of federal waiver)

Creates Self-Determination Program within existing system.
Individual funding to be used to purchase services that support IPP goals.
Individual Choice budgets implemented when DDS certifies that the program will save $35.1 million.
LPPC: Continue to support with amendment that allows a choice of using historical service spending amount (modeled cost) for individual budget.

Council Agenda Items

Legislation
AB 1553 Medi-Cal Managed Care

Establish a way a Medi-Cal user can receive health care though fee-for-service (example: using a doctor outside of managed care group who takes Medi-Cal), if available , as alternative to using a managed care plan.
LPPC: Support

Council Agenda Items

Legislation
AB1554 Regional Centers

Requires Regional Centers to post information about
· Rates paid to vendors (except families and individuals with developmental disabilities)
· Money paid to nonprofit housing organization
LPPC: Support if amended to take away requirement to post vendor rates because information could be unreliable and add to workload may impact services and supports.

Council Agenda Items

Legislation
AB 1525 ReportingAbuse

Include person or organization involved in money transfers as a “mandated” reporter of suspected financial abuse of a senior or person with disability.
LPPC: Support with a training component added for employees.

Council Agenda Items

2012–13 Governor’s Budget

Proposes many reductions that impact people with disabilities.
Recognizes $9.2 billion deficit from end of 2011–2012 and for 2012–12.
LPPC: Recommends adopting a set of principles before taking positions on budget proposals

Council Agenda Items

Council Principles – Budget

Budget solutions for state $$ crisis:
· Should not impact persons with developmental disabilities more than other groups of Californians.
· Must not result in health or safety risks, less community inclusion, less productivity, or reduce choice and self-direction.
· Must not change civil/social rights service model or reduce service quality.
· Must look at whole state to find cost saving administration, not just impact direct services.

Council Agenda Items

Council Principles – Budget

Budget solutions for state $$ crisis:
· Must not go against basic laws that protect human rights.
· Must look for all available income.
· May outline level of entitlement but not eliminate access to services.
· Must be shared with whole DD system, not only community services.
· Must protect continuity and avoid gaps in lives and services needed.
· Must not weaken IPP process and outcomes.
· Must be as far away from direct impact to people.

Council Agenda Items

2012–13 Governor’s Budget
Individual Proposals

Department of Developmental Services
Community Services Program, $79.2 million increase over 2011–2012.

LPPC: Oppose $200 million trigger reductions.
Review this item again after DDS issues proposed plan to address $200 million reduction

Council Agenda Items

2012–13 Governor’s Budget
Individual Proposals

Department of Developmental Services – Developmental Centers

LPPC: Stop admissions to Developmental Centers and give Regional Centers flexibility and funding to provide community services and supports.

Council Agenda Items

2012–13 Governor’s Budget
Individual Proposals

Departmentof Social Services IHSS
eliminates domestic and related services for nearly 254,000 with exceptions.
LPPC: Oppose
Department of Social Services – IHSS
20% cut in hours (to begin April1, 2012 but court has stopped so far)
LPPC: Oppose
Department of Social Services
IHSS, people with Medi-Cal and Medicare required to enroll in managed care.
IHSS included in managed care plans.
LPPC: Oppose expansion of pilot programs and mandatory enrollment into managed care–not sure it will save money or improve services.

Council Agenda Items

2012–13 Governor’s Budget
Individual Proposals

Department Health Care Services Medi-Cal
Shifts 1 million + seniors and persons with disabilities on both Medi-Cal and Medicare into managed care.
Expands managed care to include IHSS, other home and community-based services and nursing care.
LPPC: Oppose and review when details about how this will be doneare available.

Council Agenda Items

2012–13 Governor’s Budget
Individual Proposals

Department Health Care Services – Medi-Cal
Reduces eligibility for Medical Therapy Program, creates income test.
LPPC: Oppose
Department Health Care Services
Requires Medi-Cal users to select health plan during yearly “open enrollment” period and stay in plan for a year.
LPPC: Oppose

Council Agenda Items

2012–13 Governor’s Budget
Individual Proposals

Department of Mental Health
Cuts all funding for Caregiver Resource Centers that serve individuals with brain injuries.
LPPC: Oppose
Department of Rehabilitation
Vocational Rehabilitation, increase $6 million over 2011–12.
LPPC: Support
Departmentof Rehabilitation
Independent Living Services, decrease $86, 000 over 2011–12.
LPPC: Support

Council Agenda Items

2012–13 Governor’s Budget
Individual Proposals

Department of Education
General mandates, proposes end to many types of informational notices.
LPPC: Oppose end to mandates for behavioral intervention plans, pupil suspensions, expulsions and seclusion appeals, and notification of truancy.
Department of Education
Special Education, reduces by $24.3 million to reflect increase from property tax.
LPPC: Support
Department of Education – Increase special education by $12.3 million.
LPPC: Support

Council Agenda Items

2012–13 Governor’s Budget
Individual Proposals

California Community Colleges
Combines $$ for all programs and lets colleges use funding for any purpose.
LPPC: Oppose unless DSP is removed from consolidation proposal.

Council Agenda Items

Sponsorship Request

UCP of San Diego County requests $999 to assist in paying stipends for Director and staff members of College Bound program.
College Bound
1 week on-campus living and learning experience for youth with developmental disabilities on campus of UC San Diego in July 2012.

SAAC Reports – Chair and Members

Committee Business

Council Chairperson Report
SCDD meeting process recommendations
Election of SSAN representative
Committee communication
Discussion
Update on committee activities

Committee Business

(1) Leroy Shipp, SCDD Chairperson
Council Report
Update 2011-2012 SAAC activities
SAAC community education

(2) Leroy Shipp and SAAC members
SCDD meeting process discussion
Recommendations
THINK
PLAN
DO

Lunch Break

Committee Business

Election of SSAN Representative
RESPONSIBILITIES

· Represent the SAAC with up to 8 hours/month time commitment.
· Attend two-day statewide meetings 4 times a year.
· Help develop advocacy plans for the SAAC and Network with outcomes.
· Help carry out advocacy activities with self-advocacy groups and organizations.
· Reach out to others -seniors, students, multi-cultural groups -to share information.
· Work on an individual leadership plan.
· Help prepare reports on advocacy work.
· Participate in phone calls, videoconferences, email, Skype, etc.

Committee Business

(1) Committee Communication
Keeping in touch between meetings
Sharing information with each other
Learn about what is happening in the community
Chair and Vice Chair will stay in contact with members through calls or email:
· What’s working?
· What’s not?
(2) Committee Resources

· Flash Drives
· Resource website www.scddadvocacy.org
· Other?
(3) Update on Committee activities

Committee Business

Community Presentations

· Revised template
· Revised checklist
· Evaluation

Advocacy

Convention on the Rights of Persons with Disabilities
CRPD

Michelle Gordon, DDS CAC

Advocacy

National Association of Councils on Developmental Disabilities
Annual Conference – Oct. 2012
Los Angeles, CA
Building Community Inclusion

Call for proposals: Selected areas of focus
· Competitive, community based employment

· Inclusion of self-advocates in generic, community based leadership development, and grass roots coalitions

· Supporting people with developmental disabilities to assume valued roles in the community
Wrap -Up

· Meeting evaluation form
· Comments and questions
· Recap committee decisions
· Community outreach

