
[image: oval]

COMMONWEALTH OF VIRGINIA

Office of Community Integration

Community Integration Advisory Commission (CIAC)
[bookmark: _GoBack]Minutes
August 5, 2015
12:00 AM to 4:00 PM

Department for Aging and Rehabilitative Services
8004 Franklin Farms Drive
Richmond, VA 23229

Members Present:
Tameka Burroughs, Sandra Cook, Debe Fults, Stephen Grammer, Danny Hodges, Beth Hungate, Nathaniel Hvizdos, , Joan Manley (teleconference) Bonnie O’Day, Dana Parsons, Ayn Welleford, Monica Wiley, Bonita Wright, Shareen Young-Chavez

 Members Absent:
Bill Fuller, Collin Oliver, Jack Brandt, Karen Michalski-Karney, John Heath, Susan Elmore, Lynne McCrobie

Others Present:
Catherine Harrison, DARS
Gale Pierce, DARS
Terry Smith, DMAS
Teri Morgan, DMAS

Welcome and Introductions
Vice-Chairperson Debe Fultz called the meeting to order at 12:05 pm and served as chair for the meeting. Members of the Commission introduced themselves.

Public Comment
Chair asked for public comments. There were no public comments.

Consideration of Minutes
A quorum was not immediately present. However, after Teri Morgan’s presentation a quorum was present and with a motion from Ms. Young-Chavez and a second from Mr. Hodges the minutes from the June 4, 2015 meeting were approved.

E-PAS
Terry Smith, from the Department of Medical Assistance Services (DMAS), presented on the new e-PAS program which provides a web based portal for the submission of nursing home and EDCD, ALF, and Tech waiver screenings. Beginning July 1, 2015 all community based screenings were required to by submitted electronically and beginning September 1, 2015 all hospital screenings must be submitted electronically.

Home and Community Based Settings Final Rule Transition Plan
Teri Morgan, with DMAS, gave a presentation on the Center for Medicare and Medicaid Services (CMS) final rule on home and community based settings. Ms. Barker reviewed what constitutes a community based setting under the rule, where Virginia meets these requirements as well as areas Virginia may have to address. The process for addressing services that do not meet the definition were also discussed. Ms. Morgan also provided helpful background information to understand why the new regulations were created and what their goal is.

Olmstead Strategic Plan
Catherine Harrison (DARS) provided an update on the Olmstead Strategic Plan and requested feedback from Commission members.

Guardianship Regulations
Ms. Harrison brought to the attention of the Commission that regulations created in response to CIAC supported legislation have been in the Governor’s office for over 291 days. The regulations set out guidelines for the use of person centered practices in the public guardianship program. With a motion by Mr. Hodges and a second from Ms. Cook the Commission agreed to send a letter to the Governor urging him to move the regulations on to the next step in the regulatory process.

Multiple questions were raised about the public guardianship program and a presentation on the program was requested by the Commission

It was suggestion to make a motion send letter to Governor to act on these regulations.

Other Business

DOJ Settlement Update
Ms. Harrison provided a brief update regarding the DOJ settlement and the upcoming open court date

Legislative Recommendations for the 2016 Session
Commission members discussed possible legislative/budget priorities to recommend to the Governor for the 2016 General Assembly session. After discussing various options, a motion was made by Ms. O’Day and seconded by Mr. Hvizdos, that a letter be sent to the Governor recommending that ID and DD waiver slots be funded at a level to eliminate the waiting list in ten years and that legislation be introduced that would allow the use of the Auxiliary Grant in a third independent living setting.

2015 Meetings
The next meeting is scheduled for November 17, 2015. Meeting dates for 2016 should be available at the next meeting. Information regarding housing vouchers, New Freedom transportation funds, Logisticare, public guardianship, ABLE Act and the Virginia College savings Plan, DOE educational transitions, and supplemental cash payments for SSI were all requested to be included in upcoming meetings.

Governor’s Proclamation on the Anniversary of the Americans with Disabilities Act and the Virginians with Disabilities Act
Ms. Wiley shared the Proclamation with the Commission.

Adjourn
The meeting was adjourned at 2:30pm.

3

image1.jpeg

