NEWPORT NEWS REGIONAL
LOCAL HUMAN RIGHTS COMMITTEE (NNRLHRC)

Draft - MINUTES

	PRESENT:

	Robert Thompson
	LHRC Member, Chair

	Eunice McMillan
	LHRC Member, Co-Chair

	Cheryl Westray
	LHRC Member, Secretary

	Timothy Jones
	Office of Human Rights

	Linda Mines
	Potential NNRLHRC Board Member

	DeAndrea Barnes
	Hampton Roads Residential Services

	Allyn Arandela
	Five Star Living

	Ramon MCorrales
	Five Star Living

	Edith Arandela
	Five Star Living

	Maria Parker
	C.A.T.C.H

	Valdimir Handy
	Inner Circle

	Ernest Farrell
	Residential Living Options

	Barbara Farrell
	Residential Living Options

	Monique Simpson
	Guiding Young Girls

	Clarence Mayo
	Faith Hope Care Provider

	Ray Price
	Chessen Behavioral Health

	Carey Chappell
	Newport News Behavioral Health Center

	Jill Adrian
	Newport News Behavioral Health Center

	Christopher Taggart
	Cornerstone Support Services

	Nikkea Hardy
	Cornerstone Support Services

	Karina Jones
	Brighter Futures

	Wayne Gomes
	Ethos Leadership Group

	Tamico Eley
	Traditional Care Services

	Debi Jo Brinkly
	Family Sharing

	Meneika Keith
	Family Sharing

	Matthew Bradley
	Heart & Soul

	Abraham Briggs
	Heart & Soul

	ABSENT:
	

	Dianrie Cesvette
	Healthcare Training Solutions, Inc.

I. CALL TO ORDER

The meeting was called to order by Mr. Robert Thompson 2:05pm.

II. REVIEW OF THE AGENDA AND MINUTES

The minutes for the April 14, 2015 meeting were reviewed. A motion was made by C. Westray to accept the minutes as written. Motion was seconded by E. McMillan. Vote was taken, all in favor.

The agenda for the July 14, 2015 meeting was reviewed. A motion was made by E. McMillan to add Freedom of Information Act training for the NNRLHC board members at the end of the meeting. And under New Business remove, A. Benevolent Family Services to brief their program and request affiliation. Motion was seconded by C. Westray. Vote was taken, all in favor.
	
III. OLD BUSINESS: None

IV. NEW BUSINESS:

A. Topic: Newport News Behavioral Health Center to requested renewal of telephone and visitation variance.

Action: A motion was made by C. Westray to approve the renewal of the telephone and visitation variance. Motion was seconded by E. McMillan. Vote was taken, all in favor.

Note to All NNRLHRC Members: Per Mr. Jones, OHR if you ever want to create a phone list or visitation list for clients within your program, you will need to request a variance from the State OHR.

Also to note per Mr. Jones, under Section: 12VAC-35-115-50 within the Human Rights regulations/ Dignity, if you have only one client that needs to have phone and visitation restrictions in place, a doctor’s order needs to be submitted to the OHR stating why the restrictions are necessary. Lastly, you cannot restrict mail.

B. Topic: Heart & Soul briefed their new Community Excursions Program.

Note: No address yet. Will be utilizing their same Human Right policies and program rules.

C. Topic: Five Star Residential Living briefed their new Center Based Day Program.

Note: No address yet. New program details were sent to the OHR and will also be mailed to the NNRLHRC board members for review upon receipt of their addresses.

D. Topic: Residential Living Options briefed their new Community Based Day Support
 Program.

Action: Send a copy the HR Verification Form to OHR and NNRLHRC board members. Also send a letter explaining the program and the estimated opening date.

V. ADVOCATE’S REPORT
	
Mr. Jones introduced our new board member Eunice McMillan. Ms. McMillan will be sitting as our professional member. NNRLHRC still has two consumer vacancies to fill. It is very important to get these position filled quickly. If any of the current members would be unable to attend a meeting we would not have a quorum, which means we would have to reschedule the meeting.

Consumer Board Member: Can be an individual from your program as long as you are not paying the individual and he/she does not work for your organization. A Consumer has to have received services from a licensed program currently or within the past five years.

It is very important that these vacancies get filled because they are code mandated positions. They cannot be vacant for more than a year, if so the NNRLHRC could be disbanded. Meaning your organization would be out of compliance and have to be re-affiliated with another LHRC.

CHRIS Reports: When entering cases make sure you complete everything under the accusation and investigation tabs.

Accusation Tab: On peer to peer incidents you will need to put the aggressors name under the accusation. If it’s an allegation against a staff you will need to place the staff members name there.

Investigation Tab: Fill out everything on the page, some areas were incomplete.

Saving: Update – go to the bottom of the investigation page under case status, select agrees with director’s decision or action plan then hit save.

Facilities have 10 business days to complete abuse investigations, 5 working days for informal complaints and 10 working days for formal complaints.

VI. STANDING REPORTS

Topic: General Information

Discussion: Affiliates were asked to bring any issues that include resident information to be heard in closed session. The following affiliates read aloud their quarterly reports to the board members and OHR:

· Brighter Futures
· No reports received – send to OHR and NNRLHRC board members
· Chessen and Associates
· C.A.T.C.H.
· No reports received – send to OHR and NNRLHRC board members
· New Location: 1919 Commerce Dr., Suite 480, Hampton, VA 23666
· Cornerstone
· Ethos – Closed Session
· Only quarterly report received. CHRIS report needs to be sent to OHR and NNRLHRC board members
· Faith Hope Care Provider
· Family Sharing
· Five Star Living
· NNRLHRC board member Cheryl Westray did not receive.
· Hampton Roads Residential Services
· Heart & Soul
· Guiding Young Girls
· Inner Circle
· No reports received – send to OHR and NNRLHRC board members
· Newport News Behavioral Health Center – Closed Session
· Residential Living Options – Closed Session
· Traditional Care Services
· NNRLHRC board member Robert Thompson did not receive.

VII. PUBLIC COMMENT – No Public Comment

VIII. CLOSED SESSION

Motion: At 2:58pm, C. Westray moved that the NNRLHRC 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 Ethos, Newport News Behavioral Health Center, and Residential Living Options, and conduct an interview pursuant to the regulations. E. McMillan seconded the motion.

IX. RECONVENED IN OPEN SESSION

Motion: At 3:35pm, a motion was made by C. Westray to reconvene into Open Session. Motion seconded by E. McMillan 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.

X. LOCAL HUMAN RIGHTS COMMITTEE RECOMMENDATIONS

Ethos – No Recommendations

Residential Living Options – No Recommendations

Newport News Behavioral Health Center – No Recommendations

XIII. NEXT SCHEDULED MEETING

The next NNRLHRC meeting is scheduled for Tuesday, October 13, 2015 / 2:00pm at Newport News Behavioral Health Center. Refreshments provided by C.A.T.C.H..

XIV. Freedom of Information Act Training

XV. ADJOURNMENT

Mr. Thompson adjourned the meeting at 4:00pm

RESPECTFULLY SUBMITTED: Robert Thompson, Co-Chairperson
RT/JA

NNRLHRC Draft Minutes July 14, 2015

 	 Page 1 of 4
