 GLHRC Call-Meeting
August 26, 2014 - Draft Minutes

Committee:

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

Participants:
 Alpha Community Services, Francis Bruce
		Alpha Counsellors Service, Joan Senior-Williamson
		Community Direct Services, Brenda Lomax
		Child and Family Services, Walt Stone (absent)
		Divine Living, Inc., Vincent Hamilton
		Eggleston Services, Sue Mary Hill
		Hope Unity and Freedom, Terry Rose
		Individual First, Julia Tolly
		Just People, Gail Hardy Boyd
Training Ground ED & Family Services, Elondra Napper
Trinity Family Services
True Life Destinations, Tiffany Dobbins
Youth Excel & Advancement, Kristina Derderian
 	
Meeting call to order by Ms. Brown, LHRC Chair

REVIEW OF THE AGENDA AND MINUTES

Meeting called to order by Odulia Brown, Committee Member, and Chair at 9:10 am. Tuesday, April 14, 2015.

The minutes for the January 14, 2015 meeting were reviewed. A motion was made by Tracy Dawes to accept the minutes as written. Motion was seconded by Joseph Motley.

ADVOCATE REMARKS

Mr. Jones stated that Mr. Motley, committee member tenure expires 6/30/2015. The LHRC for Genesis will require two (2) consumers and one (1) professional before the next quarter session. If position not will Genesis LHRC will be out of compliance and a citation will be given to each agency participant.
Mr. Jones stated that the process and procedure of adding a New Service and New Site has changed. A memo was sent out to all the affiliates with the new process.

Below are the contents of the Memo that was sent out from the State Human Rights Office:

Process for providers seeking DBHDS approval for the addition of a new service or new location of a licensed service in the same region

This memorandum is being issued to ensure statewide consistency and to clarify the process when a provider plans to add a new service or a new location of a licensed service in the same region. The process is as follows:

1. Provider submits a service modification to the assigned Licensing Specialist;
2. Provider submits notification of the new service or new location via mail or email to the assigned Human Rights Advocate and the Local Human Rights Committee with a copy to the Licensing Specialist. The notification should include/address the following:
· Request to have the new service or a new location added to the existing affiliation for the service.
· Request to be placed on the LHRC agenda for the next meeting.
· Type of service and address of the new location
· Name of Licensing Specialist
· Any paperwork required by the LHRC or the advocate
· Date location will be in operation
3. Licensing Specialist approves the new service or a new location and the provider then can begin service.
4. Provider attends LHRC meeting if requested to discuss new service or a new location.
5. LHRC minutes reflect the addition of the new service or a new location to the existing affiliation for the service.
However, if the provider plans to add a new service or new location of a licensed organization in a different region, then a new affiliation must be established and approved before the new license is granted and the provider can begin the service or location.

Please to not take information to a committee member’s home. Paperwork must be sent out two (2) weeks before Quarterly LHRC meeting. There will be a regional human rights training next month in Chesapeake, VA. At South Eastern Virginia training center meeting is scheduled for May 13, 2015.

Old Business:
None

New Business:

Modeste Family Services requested affiliation for TDT Program.
A motion was made by Mr. Motley to approve affiliation of services. Motion was seconded by Ms. Dawes. Vote was taken, all in favor of accepting.

A motion was made by Ms. Dawes to approve Behavioral Management Policy and program rules. Motion was seconded by Mr. Mosley. Vote was taken, all in favor of accepting.

House of Judah requested affiliation for Residential Program-Direct Care.
A motion was made by Ms. Dawes to approve affiliation of services. Motion was seconded by Mr. Motley. Vote was taken, all in favor of accepting.

A motion was made by Mr. Motley to approve Behavior Management Policy and program rules. Motion was seconded by Ms. Dawes. Vote was taken, all in favor of accepting.

In His Hands requested affiliation for Supportive In-Home Services.
A motion was made by Ms. Dawes to approve affiliation of services. Motion was seconded by Mr. Motley. Vote was taken, all in favor of accepting.

A motion was made by Mr. Motley to approve Behavioral Management policy. Motion was seconded by Ms. Dawes. Vote was taken, all in favor of accepting.

New Beginnings requested affliction for MHSS for Adults.
A motion was made by Ms. Dawes to approve affiliation of services. Motion was seconded by Mr. Motley. Vote was taken, all in favor of accepting.

A motion was made by Mr. Motley to approve Behavioral Policy & Procedure and program rules. Motion was seconded mu Ms. Dawes. Vote was taken, all in favor of accepting.

Policy & Procedure for Grievance is required to be forwarded to Mr. Jones.

Public Comments:
None

CLOSED SESSION

Motion: Ms. Dawes 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:

Alpha Counsellors Service, Inc.
Hope Unity and Freedom, Inc.
Just People Inc.

Pursuant to the regulation and Mr. Motley seconded the motion.

RECONVENED IN OPEN SESSION

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

Recommendations: None.

Upon meetings: July 14: and October 13th 2015. Meetings are always the second Tuesday of the Quarters.

