

[image: oval]

COMMONWEALTH OF VIRGINIA

Office of Community Integration

COMMUNITY INTEGRATION ADVISORY COMMISSION

June 12, 2012
11:00 AM to 1:00 PM

Department of Rehabilitative Services
8004 Franklin Farms Drive
Richmond, VA 23229

Members Present
Charlie Brown, Jack Brandt, Teresa Champion, John Contreras, Debe Fults, Marie Gerardo, Kelly Hickok, Joan Manley, Lynn McCrobie, Jack Morgan, Linda Wyatt

Members Absent
Collin Oliver, Bill Fuller, Bonita Wright, Joshua Wilson, Heather Tace, Alice Ess, Karen Michalski-Karney, Dana Parsons, Larry Little

Others Present
Doug Bevelacqua, OIG for BHDS
Bruce DeSimone, VHDA
Catherine Harrison, CIAC staff
Gale Pierce, Staff Support
Linda Redmond, VBPD
Ramona Schaeffer, DMAS

Welcome and Introductions
Linda Wyatt (Chair) called the meeting of the Community Integration Advisory Commission (CIAC) to order and asked all in attendance to introduce themselves.

No Public Comment

OIG Reports
Doug Bevelacqua, Inspector General for Behavioral Health and Developmental Services presented on two recent Office of the Inspector General (OIG) reports regarding barriers to discharge for individuals in mental health facilities and the “streeting” of individuals in need of inpatient psychiatric care. Implications for Olmstead in Virginia were discussed. Several members of the Commission voiced their agreement with many of the findings contained in the reports and expressed their concern regarding future demands for services. Discussion around the cost-effectiveness of community services and issues with inpatient psych beds also occurred.

Consideration of minutes from March 20, 2012 CIAC meeting
 Motion made to accept minutes as read from the meeting. Minutes were properly moved and seconded as printed. Minutes approved at 12:31 pm.

MFP Update
Ramona Schaeffer, from the Department of Medical Assistance Services (DMAS), provided an update on the current enrollment status of the Money Follows the Person (MFP) program in Virginia. The Commission was also informed of new staff hires and vacancies surrounding MFP. Questions regarding the MFP transition process surfaced with suggestions for improvement. In response, Debe Fults moved and it was seconded and approved by the CIAC that the Chair send a letter to DMAS suggesting that plans of care be approved before discharge and that environmental modifications be available before discharge, with a report from DMAS at the next meeting on the status of these changes and an explanation if the changes are not feasible.
	

VBPD Service Assessment
Linda Redmond from the Virginia Board for People with Disabilities (VBPD) provided an overview of how the Board conducted its 2008 and 2011 assessments. Input was sought from differing geographic locations across the state through a variety of avenues. The CIAC provided suggestions for improving outreach to increase participation
	
	
DOJ Settlement
Catherine Harrison, staff to the Commission from the Department of Rehabilitative Services (DRS), provided a brief overview of the results of the fairness hearing regarding the Department of Justice (DOJ) settlement regarding Virginia’s system of ID and DD services. Judge Gibney stated that he would approve the agreement with some changes including:
1) An individual or their authorized representative must agree to be discharged from a training center;
2) Further define authorized representative; and
3) Require any critical incidents involving an individual living in the community who transitioned from a training center to be reported to the independent reviewer, Donald Fletcher, who will then report to the Court.

Language for the changes has not been finalized. The DOJ and the Governor must decide if they will agree to these changes.

Other Business
Catherine Harrison briefly updated the Commission on DMAS’ “duals” demonstration proposal currently out for public comment on the Center for Medicare and Medicaid Services’ (CMS) website. A brief accounting on final budget actions and activities surrounding Section 811 housing was also provided.

Meeting adjourned 1:00 pm.

image1.jpeg

