DDS STATEWIDE ADVISORY COUNCIL
Seven Hills Foundation, Worcester

January 20, 2012

M I N U T E S
MEMBERS PRESENT: Christine Shane (Chair), Douglas Russell, Jr. (Secretary), Judi Rodger, Lisa Ching

GUESTS & STAFF:
 Reggie Clark, Cathe Carpenter, Jill Judson, Pat Pakos, Laura Clemente, David
 Bilodeau, Sue Loring, Commissioner Howe, Ralph Edwards (OCL)

The meeting was called to order at 10 a m.
Christine Shane welcomed everyone to the meeting.

The December 2011 Minutes were approved with the correction of Jill Judson’s name.

Douglas Russell, Jr. reported on the SAC/Chairs’ conference call focusing on guardianship. Participants stated that if was very informative and that the presenter, Attorney Jackie Berman was knowledgeable and clear in presenting complex information. It was suggested that information on guardianship be available to families and individuals at the ISP.

Commissioner Howe reported that the budget would be released on January 25th. Information will be provided to SAC and stakeholders shortly thereafter.

DDS funded a “Friendship Initiative” that will catalog the challenges and opportunities for individuals served by the Department to develop friends. Acknowledging the importance of friends in social, physical and mental health, this initiative will identify organizations, activities, and skills conducive to building friendship.
The Positive Behavioral Support Advisory Committee held its first meeting. They will help make PBS and integral part of the DDS fabric as demonstrated on how we work with people. They will help determine what it means and how is it applied to DDS; how we create cultural change, particularly regarding behavioral management. They will articulate contemporary practices and what regulatory changes are needed.
The Family Support report is in the final review stage. SAC will get information on accessing the Report as soon as it is approved. The feedback from more than 700 families and review of data suggests that flexible options and a range of funded supports help families support their loved ones at home. This is an effective, high quality of life alternative as well as the least expensive option.

EOHHS Assistant Secretary Christine Griffin plans to attend a SAC meeting in the near future. She’d like to hear from members and to exchange ideas regarding planning and policy in the disability community.
The Centers for Medicare and Medicaid Services (CMS) seeks to control costs and improve efficiency through better coordination in the provision of services. Under consideration is establishing Integrated Care Organizations (ICO) that will provide case management to individuals with both Medicare and Medicaid coverage (dual eligibility). About 40% of DDS consumers are in this category. We await a decision regarding the inclusion of DDS services in this mix.

Cathe Carpenter reported on the Alliance for Full Participation meeting. Agencies are committed to find or create jobs for individuals with disabilities. A DDS/MRC memorandum of understanding regarding coordination of transition staff and continuation of high school work placement into adult services supports this objective. DDS and MRC are jointly funding the MASS Work without Limits trainings.
In regards to SAC Objectives, the work groups and leaders are:
Family Support

Christine Shane
develop Legislative Advocacy taking points

Quality Enhancement

Maria Damiano

Transportation

*Reggie Clark

provide updates to SAC

Legislative Advocacy

Maria Freccero
coordinate advisory board involvement
Lisa Ching noted that the Mass Developmental Disability Council (MDDC) is establishing an Allen Crocker Award to be presented to a family member; the Goshen Award will be given to a self-advocate.

Everyone was reminded of the SAC/DDS State House Celebration and encouraged to save the date. The event will be held: Wednesday, March 28th, 10 a m, in the Massachusetts State House, the Great Hall.

The meeting was adjourned at 12:45 p m.

The next SAC meeting is February 17th, at Brandeis.

