 Minutes
James City Regional LHRC
April 17, 2015

Members Present:	 Richard Cottingham, Shenita Brown, Cheryl Jones

Members Absent: Leslie Brown, Diane Cooper

Others Present: Alvernia Disnew-DSFAP, Brena Buse-DSFAP, Lesha Neal-Elam House, Africa Ansari- Nurturing Hearts Services, -Dwayne Wilson- Milestone, Kenneth Moody-Moody’s Residential Care Center, Misty Kinney - 1Life1Love, Inc., Reginald Daye, Regional Advocate, DBHDS, Victory Whitaker- FAM MATT

Others Absent: N/A

Call to Order: The meeting was called to order by Cheryl Jones, Chair at 9:03
 a.m.
 The meeting took place at 11815 Fountain Way- Newport
 News, VA.

Adoption of Agenda: A motion was made, seconded and approved to adopt the agenda

Approval of Minutes: A motion was made, seconded and the minutes from January 16, 2015 were approved, with the following correction: The next meeting date is 4-17-15 and the correction of the spelling of Alvernia Disnew.

Public Comments: None.

Old Business: None.

New Business: Request for affiliation- Mr. Moody from Moody’s Residential Care Center. This is a residential program designed for ID individuals 18 years and older. A Motion was made, seconded and approved, the affiliation of Moody’s Residential Care Center with the James city Regional LHRC.

Page 2- James City Regional LHRC- Minutes April 17, 2015

The Moody’s Residential Care Center’s Program Rules of Conduct were presented. A motion was made, seconded and approved the rules of conduct as submitted. The program’s Behavior Management policy was presented. A motion was made, seconded and approved the Behavior Management Policy as submitted.

DSFAP, requested change in their human rights policy for use of video camera. Staff indicated the camera would not be placed in the resident’s bedrooms or bathrooms. Recommendations were given by Mr. Daye to the CEO, Gail Gay concerning the camera policy prior to the meeting. These areas addressed access to the cameras from remote locations and storage of the tape. The corrections to the policy had not been made by the program. Mr. Daye recommended to the LHRC that the policy not be approved at this time. Motion was made, seconded and approved to deny DSFAP’s surveillance policy until corrections were made. DSFAP should bring corrected policies to the next meeting.

Newly established support liaison, Milestone Counseling will provide LHRC secretarial support as of meeting July 17, 2015.

Advocate Report:

Reginald Daye reminded providers that there would be two vacancies that needed to be filled by the next meeting, as two of the committee members are no longer eligible for reappointment. Both have served six years. One position is code mandated and therefore, should be a healthcare provider. The committee was informed the LHRC could be dissolved by the SHRC if not in compliance. If the current committee is dismantled due to non-compliance, Mr. Daye would provide a list of 25 other committees and each provider would have to resubmit their management policies and Rules of Conduct to the new committee for approval. Applicants for LHRC membership should fill out an application, be interviewed by the committee. The application will then be submitted to SHRC for appointment.

Mr. Daye reminded providers not to submit reports via fax or email, to mail them two weeks prior to the meeting. This will allow time for the members and Mr. Daye to review the information.

Providers were also advised that there is a new form available when running C.H.R.I.S. reports 07 for abuse and complaints which will automatically take the names out of each report which providers should do before attaching their C.H.R.I.S. reports to their quarterly report.

New Procedure for adding a totally new services: memo dated 2/2/15 on the DBHDS website from Chanda Braggs, Acting Licensing Director, Deborah Lochart, Director of the Office of Human Rights denoting the following:
If a provider is already licensed for a certain service and would like to add a difference service in the same region, you must send a letter to the Local Human Rights Committee with copies to the Regional Advocate and Licensing Specialist indicating the type of service and location. The letter should also state that you have informed the assigned Licensing Specialist of the intent to add the new service along with all required documentation. The letter should state the new service will come under your agency’s LHRC affiliation. You must submit the program rules of conduct, behavioral management policy, the human rights compliance verification form to the LHRC and Mr. Daye.
You must develop and submit human rights policies for the new service. These policies are to be submitted to the Regional Advocate for review in order to determine compliance. The program will need to present during the next scheduled LHRC meeting the aforementioned for the public record. The LHRC will vote on the rules of conduct and behavioral management policies. There is no vote on the affiliation.

Providers were reminded if they are sending new representatives to meetings, a Cooperative Agreement, must first be signed by the program director /owner and sent to Mr. Daye and committee chair. Bring the original to the next scheduled meeting to ensure signatures are obtained.

Affiliates reports:

1. 1Life1Love- 1st qtr. 2015- 50 served (41 intensive in-home, 9 Mental Health). O cases of allegations of abuse and neglect, no cases to resolve. Continues to comply with regulations and working to provide necessary tools of training for employees. Licensing agent Barry Lee. Next employee HR training on 4/7/15.
2. Milestone- 1st qtr. 2015- 40 clients served, o cases of allegations of abuse neglect, 0 pending, no sanctions, (1) complaint in Richmond facility. Currently licensed. Milestone is to mail cooperate agreement for new representative who will also take over as support liaison.
3. DSFAP- 1st qtr. 2015- 23 served. 2 complaints, 6 abuse allegations to be discussed in closed hearing. Requested surveillance video policy which was denied pending recommended changes. Currently licensed Gail Schreiner, Licensing Specialist.

4. Elam House-1st qtr. 2015- 0 population. Elam House is licensed as conditional due to expire 5/4/15. Licensing agent Barry Lee. No clients since January 2014.

5. FAM MATT- 1st qtr. 2015- Current census () clients. Barry Lee licensing agent. 0 allegations of abuse 0 complaints. Tim in HR contacted regarding the error showing in the C.H.R.I.S. system.

6. Nurturing Hearts- Not currently licensed. In final phase awaiting licensing specialist to come for review.

7. Moody’s Residential Care Center- 0 census. Licensing specialist, Gail Schreiner. Newly affiliated provider.

 Closed Session:

Local Human Rights Committee voted to go into closed session according to Va. Code- 2.3711A for the purpose of reviewing complaint allegations of Dominion Services for all People (DSFAP). The LHRC voted to come out of closed session.
Upon entering into open session each member certified that the only thing that took place while in closed session was the review of DSFAP complaints.

Recommendation:
The committee voted to recommend that DSFAP presenting two pending abuse and 2 pending complaint cases at the next meeting. Abuse complaints for (J.S/AM-MW), and complaints for (SM/MW).

Next Meeting: The next Human Rights meeting will be July 17, 2015 at 9:00 am.
The meeting will be held at 11815 Fountain Way Newport News, VA 23606

[bookmark: _GoBack]Adjourned: The meeting was adjourned by Shenita Brown at 9:54 a.m.

Typed by James City Regional LHRC Support Secretary _________________________

James City Regional LHRC Chair__________________________
 Cheryl Jones
