Maine Coalition for Housing and Quality Services

January 12, 2015
Minutes

Present: Dina Martinez, Carrie Woodcock, Patrick Moore, Julie Colbath, John Regan, Brian McKnight, David Thompson, Perry Blass, Betsy Morrison, Mary Chris Semrow, Judiann Smith, Romy Spitz, Eve Sawyer, Wendi O’Donovan, Ben Strick, Jen Billings, Ben Jones, Rachel Haddock, Representative Peter Stuckey, Rita Slot, Amanda Eisenhart, Luc Nya, Laurie Raymond, Kim Humphrey, David Cowing, Annemarie Salzberg, Cullen Ryan, Elizabeth Baranick, Vickey Rand. Via VSee – Bangor: Jeff Jones, Mary Berube, Deb Somers, Corey Ware, and Courtney Harnum. Oakland: Brenda Sylvester. Auburn: Ann Bentley. Sanford: Gervaise Flynn, Melissa Smith, and Nick Hilton. Westbrook: Stacy Lamontagne.
Cullen Ryan introduced himself and welcomed the group. Participants introduced themselves. A motion was made and seconded to accept the minutes from last month’s meeting. Minutes were accepted.

Featured speakers: David Cowing, Laurie Raymond, and Annemarie Salzberg. Topic: Blueprint for Effective Transition.
Cullen: Today we have three representatives from the Blueprint for Effective Transition Committee. The committee had a cross section of folks from all angles related to transition. We have solicited input at various points along the way, but now we have a complete draft. This is a product of the Coalition and we are looking for your ideas, reactions, and input so it can be finalized. I am optimistic that this Blueprint will become an important foundation for how transitions are supported and planned for by all parts of the system in Maine.
David: This has been very much a collaborative effort, and we want it to continue to be that way. We believe that collaborative relationships form the core of successful transitions. When you look at the diagram, you can see how we have Communication, Collaboration, and Integration surrounding the person at the center of the star. These are essential attributes. Cullen eloquently suggested that we think about goals as what we aspire to achieve, & objectives as constituting the pathways that take us there. That’s a useful frame for thinking about the goals and objectives we’ve created. Many of you are familiar with the development of the Coalition’s Continuum of Care Diagram that was put together several years ago to try to visualize what constitutes a good life for a person with developmental or intellectual disabilities. We used that diagram as one of our starting points for thinking about transition.
Begin Presentation. Click here for presentation materials
There was robust discussion regarding the Blueprint for Effective Transition materials. Three groups are all working on transition simultaneously. It is the committee’s hope that their efforts will lead to uniting everyone’s ideas. This work is similar to the White Paper, which was produced the same way. It spoke to folks and was adopted as a mechanism for implementing the new DD/ID Continuum of Care. It is the hope that this opens up dialogue and is inclusive enough to quickly get people on the same page. Someone would have to take the goals and objectives and actualize them. This could be done through legislation, as was the case with the DD/ID Continuum of Care. A bill was submitted before cloture regarding transition, so this work is timely.
Feedback: Include the creation of transition checklists and timelines to hold all parties accountable; establish an age of transition (possibly the first year of High School); training for parents/guardians so they receive all available information; ensure individuals have communication support; add specific community supports in addition to individual, family, and natural supports; include opportunities for individuals to learn practical and functional skills, in addition to employment and career skills; address the need to develop social skills/social pragmatics; ensure individuals have access to appropriate mental health counseling; ensure that parents’ knowledge and resources are on par with the other transition participants; educate parents what is ahead upon their child’s diagnosis so they can plan for the entire public schooling career; case management should be broken into three specialties: Children’s, transition, and adult; further explain the idea of funding for strengths; ensure that all options for guardianship are explained and explored; ensure all housing/residential opportunities are explained and explored; ensure that severely disabled children and young adults, who may or may not be part of the public school system, are not forgotten and have strategies to reach their families; have Spring Harbor Hospital involved in the transition discussion; have school Guidance Counselors take an active role in the process; remember that every family is different and their needs are different – transition is not one-size fits all.
Cullen: Please continue to read through the materials and digest them after the meeting. Send additional comments and suggestions to me via email: cullen@chomhousing.org. We’re hoping to move from the input phase to something finalized in the near future. Originally I thought that if the Blueprint came out and looked like it could work for any individual, with or without a disability, we would have hit the mark. I think we got there. I want to thank the Committee members for their work and dedication.
End of presentation. (Round of applause)
DHHS Update:
Brian McKnight: (OADS, DHHS - www.maine.gov/dhhs/oads): The Department really supports this work around transition. We need to move forward so young adults can go seamlessly from high school into the adult world.
Waitlist Numbers: As of December 22, 2014, the number of people on the wait lists are: Section 21 – 1024, Priority 1 – 15 (all have pending offers, there are no individuals waiting to be offered services), Priority 2 – 387, Priority 3 – 622, Section 29 – 512, people on both lists – 323. Of the 1024 people waiting for Section 21 but already receiving Section 29 – 567. The members most recently offered a funded opening in the Section 29 waiver program had an eligibility date of 2/28/2013. 111 members currently have a pending offer for Section 29; 26 members currently have a pending offer for Section 21. An additional 65 members are slated to be offered Section 29; this brings the eligibility date to March 2013 - June 2013. The Department is still on track to make offers to everyone who is on the Section 29 waitlist as of 6/30/2015.
Discussion: There was discussion regarding flexibility around the 90 day window for accessing services when services are offered for individuals who are still in school. There is flexibility with this; the Department is aware of the issues surrounding this transition and are having discussions about solutions. The group discussed the waitlists, including the fact that there is still a large number of individuals who are not receiving any services whatsoever. There was discussion regarding what makes someone Priority 1 on the Section 21 waitlist. For Priority 1 the determining factor is whether Adult Protective Services is involved. There was discussion regarding the cap for the allowable number of hours for Section 29, and whether or not is has increased with the inclusion of new services. Increasing the number of hours allowed in Section 29 is under consideration at the Department, but it hasn’t been addressed as of yet.
Cullen: At the last meeting we learned that individuals can now access Section 29 supports while they are still in school. Previously, you had to choose between accepting Section 29 services and staying in school.
Brian: There are some limitations on some Section 29 supports while a child is still in school. But yes, I believe they can access home supports and career planning.
Cullen: I hope everyone understands that this is very big deal. Children between 18 and 20 can still finish school and receive some Section 29 services; they don’t have to drop out of school. This is an important change. Everyone has been planning two years out because they didn’t want the waiver before their kids finished school. With the waitlist at zero, your son or daughter will receive Section 29 almost immediately after applying for it (though it may take some time to ramp up). People may want to utilize Section 29 services instead of staying on Section 28 to ensure they have adult services on day one.
Updates: OADS continues to work on a plain language version of the Home and Community Based Services (HCBS) Transition Plan. The Governor’s proposed budget was released on Friday and includes a proposal to fund all waitlists. National Core Indicators surveys (consumer satisfaction surveys) continue to move along. Written responses to informal public comments regarding the Supporting Individual Success (SIS) initiative are close to being ready to post. In order to provide as much detail as possible OADS is continuing to make some key decisions regarding drafting extraordinary supports review process. Once this is complete it will be outlined in the document for review. OADS is finishing work on the Developmental Services Biennial report. This will be posted once it is approved, which should be in the next couple of weeks.
Housing Update:
Cullen: The national housing trust fund was put into law in 2008, however there were no resources to fund it. On December 11th Mel Watt, Director of the Federal Housing Finance Agency (FHFA), directed Fannie Mae and Freddie Mac to begin setting aside and allocating funds to the national housing trust fund. Maine would receive the state minimum allocation of $3 million each year to serve extremely low income populations. People receiving disability income likely fit into this category. The funding will go through MaineHousing. It will likely be 2016 before this funding is available. This is a huge policy change; it took a lot of work to make this happen.
Additionally, Congress passed a hybrid Continuing Resolution/Omnibus bill in December. Funding for HUD was included in it. The budget flat-funded Section 8. In most cases there will be less funding due to Sequestration. Section 8 allocations are based on the previous year’s allocation; because of this Section 8 funding in FY 15 will be close to sequestration levels. Maine used to have 4,200 Section 8 vouchers, now is it closer to 3,700 – a loss of roughly 500 vouchers. This is a big deal. Also, because there hasn’t been adequate resources put into affordable housing in areas like Portland, Saco, Biddeford, and Rockland, someone can have a Section 8 voucher in hand and not be able to find an apartment within the allotted 90 day window. In this scenario he or she would forfeit the voucher and go back to the bottom of the waitlist. Furthermore, MaineHousing released its Supportive Housing RFP. There is an informational session tomorrow at 1:00 pm at MaineHousing. There is $3 million in available funding, targeting both homeless and non-homeless populations. Looking back five or six years ago, MaineHousing was making $9 million available for supportive housing, setting aside $6 million for homeless and $3 million for non-homeless populations. There are many details outlined in the RFP that will prove to be difficult, including a $125,000 cost per unit cap, and precluding the use of existing occupied housing as well as new construction.

Legislative Updates:

Representative Peter Stuckey: I worked with the Maine Association for Community Service Providers (MACSP) around a bill that would increase the budget threshold for Section 29. This would ensure that as additional services are added to the waiver individuals are not forced to pick between them. The bill will include a fiscal note, which may make it a challenge. There is enough of a groundswell to eliminate the waitlists, and the sentiment in the Legislature is to take care of people who really need our help. The new flexibility in the Section 29 waiver is great, but without increasing the allowable number of hours there are insufficient resources to support it. Currently the Section 29 cap is around 21.75 hours; in the bill this is almost doubled. I’m hoping to get this included in the larger effort to eliminate the waitlists. The Joint Standing Committee on Health and Human Services has its first meeting tomorrow, Tuesday, January 13th. The committee includes an interesting mix of people, covering the whole spectrum.
Cullen: Section 29 is stretching to meet that middle group – it covers a lot of folks (approximately 1,400 individuals currently receive Section 29 services). Peter, I want to thank you. You are very active on the Health and Human Services Committee and in the Legislature, and you still manage to come to this meeting every month. It’s an honor to have you here. (Round of applause).

Representative Peter Stuckey: I’ve learned so much from coming here – not just about services but about life!
Cullen: Governor LePage released his proposed Biennial Budget last Friday, with $46 million included to end the waitlists over the biennium (waitlists for the disabled, elderly, and individuals with mental illness). There are also proposed changes to TANF and General Assistance, as well as pretty dramatic changes in the tax formula. The budget proposes flat-lined revenue sharing for municipalities in fiscal year (FY) 2016, and the elimination of revenue sharing entirely in FY 2017. There is also a proposal to begin taxing currently tax-exempt properties owned by private non-profit organizations. The proposed biennial budget is thick document with a lot of details; we are watching it carefully. Next month there will be an update with more information.
Update on the DD/ID Continuum of Care:
Cullen: The DD/ID CoC Committee is working closely with DHHS now that the Section 21 and 29 changes have gone into effect. The committee is looking at the changes taking place and implementation – where the rubber meets the road. There is a public hearing on January 16th from 9:00 am to noon at 19 Union Street, Augusta in Conference Room 110 to accept public comments on the HCBS Transition Plan. Additionally, the family-friendly version of the Supporting Individual Success (SIS) is on the DHHS OADS website; it is also linked on the Coalition website.

Other Business, Announcements:
Disability Rights Center: www.drcme.org
Ben Jones distributed copies of the Disability Rights Center (DRC) comments on the Draft Transition Plan for Complying with the New Home and Community Based Services (HCBS) Rules (Transition Plan). Ben reminded the group that DHHS is still taking comments on this.
Handouts:
· Click here for the Night to Shine flyer – Sponsored by the Tim Tebow Foundation.
·
Click here for the Pathways to Transition Guardianship & Alternatives flyer.

Cullen: Check out our updated website www.maineparentcoalition.org! You can find the title of any of our past presentations: Click the link, and you will be right in the minutes. The website can always use more pictures!
Cullen: At our next meeting on February 9, 2015, our featured speaker will be Lisa Sturtevant, Employment Coordinator, DHHS Office of Aging and Disability Services. Topic: Employment First. The meeting will also feature Gary Wolcott, Acting Director, DHHS Office of Aging and Disability Services.
Unless changed, Coalition meetings are on the 2nd Monday of the month from 12-2pm (307 Cumberland Ave., Portland).

PAGE
3
c/o Community Housing of Maine 309 Cumberland Avenue, Suite 203

Portland, Maine 04101 207-879-0347 cullen@chomhousing.org
www.maineparentcoalition.org

