 GLHRC Meeting
October 14, 2014 - Draft Minutes

 Committee:

 Present: 	 Odulia Brown, Committee Member
 Tracy Dawes, Committee Member
 Joseph Motley, Committee Member
		 Michael Stage, Committee Member
		 Denise Melton, Committee Member
		 Timothy Jones, Human Rights Advocate

 Participants:
 Francis Bruce, Alpha Community Service
 Joan Senior-Williamson, Alpha Counsellors Services (absent)
 Brenda Lomax, Community Direct Services
 Walt Stone, Corner Stone Service Child and Family Services
 Vincent Hamilton, Divine Living Inc
 Sue Mary Hill, Eggleston Services
 Tina Washington & Terry Rose, Hope Unity and Freedom
 Julia Tolly & Jennifer McCracken, Individual First
 Gail Hardy Boyd, Just People
 Vincent Hamilton, Leclair Family Services
 Elondra Napper, Training Ground Ed & Family Services
 Patina Sharpe, Training Ground Ed & Family Services
 Harolyn Thompson, Trinity Family Services
 Dwayne Eley, True Life Destinations
 Lisa Phipps, True Life Destinations
 Tiffany Dobbins, True Life Destinations
 Kristina Derderian, Youth Excel & Advancement

Meeting called to order by Denise Melton at 9:05.

REVIEW OF THE AGENDA AND MINUTES

The agenda for the January 13, 2015 meeting was reviewed. A motion was made by M. Stage to approve agenda as written. Motion was seconded by J. Motley. Vote was taken, all in favor.

The minutes for the October 14, 2014 meeting were reviewed. A motion was made by M. Stage to accept the minutes as written. Motion was seconded by J. Motley. Vote was taken, all in favor.

Advocate Remarks:
Reminder to committee members, to not email your quarterly reports. Also, do send your quarterly report until after the quarter finishes.

Mr. Jones has noticed on recent site visits, that programs are not reporting complaints. All complaints (informal and formal) are to be reporting to the OHR. If a facility has any questions on compliant reporting, give the OHR a call.

Every facility that is licensed will need to submit their annual seclusion and restraint report (January 1, 2014 - December 31, 2014), by January 15, 2015. The report needs to be submitted (mail, fax or email) to the below individual and not to the OHR.

Virginia Department of Behavioral Health and Developmental Services
Attention: Mary Clair O’Hara
Office of Clinical Quality & Risk Management
P.O. Box 1797 Richmond, VA 23218-1797
Telephone (804) 786-8271 / Cell (757) 880-0607 / Fax (804) 786-8623
Email: mary.ohara@dbhds.virginia.gov

Mr. Jones re-explained the process and procedure of adding a New Service and New Site:

New Service: If a provider is adding a new service, that they are not currently licensed for, they need to complete the following:

1. Complete the Human Rights Verification Form and submit to the State Human Rights Director, Deb Lochart along with the Human Rights policies, behavioral management, and program rules.

2. Upon receipt of approval letter from Ms. Lochart you need to send the letter to OHR (Attn: Tim Jones) and the NNRLHRC boards members, along with program policies, behavioral management, and program rules. This information needs to be mailed to the above said recipients 2 weeks prior to the next NNRLHRC meeting.

3. The new service will need to be added to the next NNRLHRC agenda; brief and request affiliation.

New Site: If a provider is adding a new site, they need to complete the following:

1. Mail a letter to the NNRLHRC board members and OHR (Attn: Tim Jones), stating that you are opening a new location within the region (provide new address). Also state within the letter, that your agency will be utilizing the same policies and procedures that are in place and previously approved by the NNRLHRC.

2. Submit the same letter to your licensing specialist.

3. State the new site(s) at the next NNRLHRC meeting during Standing Reports. The new site(s) will be placed into the official minutes.

Old Business:
None

New Business:
None

Public Comments:
None

Provider Reports:

Providers reported on their 4th quarter and annual report.

Alpha Community Services
Alpha Counsellors Services
· Absent to present 4th quarter, annual, and 1st quarter report at the next meeting.
Community Direct Services
Corner Stone Service Child and Family Services
Divine Living, Inc.
Eggleston Services
Hope Unity & Freedom:
Individual First
Just People
Leclair Family Services
Training Ground Ed & Family Services
Trinity Family Services
True Life Destinations
Youth Excel & Advancement

CLOSED SESSION

Motion: M. Stage moved that the Genesis LHRC go into executive session, pursuant to Virginia Code 2.2-371(A), for the protection of privacy of individuals and their records in personal matters not related to public business, namely to review serious incidents from Eggleston Services, Just People, Trinity Family Services pursuant to the regulations. J. Motley seconded the motion.

RECONVENED IN OPEN SESSION

Motion: A motion was made by M. Stage to reconvene into Open Session. Motion seconded by J. Motley and certified to the best of their knowledge only private business matters lawfully exempted from statutory open meeting requirements, and only private business matters identified in the motion to convene the executive session were discussed in executive session.

Recommendations: none

Upcoming meetings: April 14th; July 14; and October 13th 2015. Meetings are always the Second Tuesday of the Quarters.

