Maine Coalition for Housing and Quality Services

July 14, 2014
Minutes

Present: Melissa Hall, Julie Snook, Debra Olmstead, Kailen Olmstead, Glenda Wilson, Philip Divinsky, David Thompson, Rachel Posner, Mary Lou Dyer, Laurie Raymond, Ben Jones, Jennifer Putnam, David Cowing, Stacy Lamontagne, Mary Chris Semrow, David Projansky, Laurie Kimball, Moira Leighton, Tyler Ingalls, Valerie Smith, Brian McKnight, Cullen Ryan, Elizabeth Baranick, Vickey Rand. Via VSee – Bangor: Jeff Jones. Auburn: Ann Bentley and Darla Chafin.
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.

Cullen: Every now and again there is a teacher who inspires; someone who prepares students to go out in the world in a unique and exciting way. In our discussions about transition, we’re hearing how being part of the work place has become even more important going forward. Phil Divinsky, known as Mr. D. to his students, does an amazing job in the culinary arts program at PATHS. He’s been teaching for 20 years; embodying the idea of transformative learning. My son is involved in the program and I’ve been in Phil’s classroom. It’s not just about food specific jobs; it’s about empowerment and giving kids and young adults confidence in all areas of life.

Featured speaker: Philip Divinsky, Program Instructor for Food Services, Portland Public Schools PATHS Program paths.mainecte.org/programs/category/19844 – Topic: Culinary Arts Program.
Philip Divinsky: I have a hard time thinking I can live up to those accolades. The big picture: Portland Arts and Technology High School (PATHS), is Portland’s regional vocational high school. It serves 22 schools, as far south as Wells. We have about 20 programs, with around 550 students who spend half their school day with us. Probably 50-55% of our students come with IEPs (Individualized Education Programs). There are only three programs that are designated programs with extra support. Two of them are hooked to other programs so that students who are able can transition to mainstream programs. The Food Service program is linked to the Culinary Arts Program. In our program we typically have between 14 and 19 students per session, with two half day sessions per day. Next year I’m looking at 19 in each session, which is a large number for our program. My job has changed a lot over the last few years. I don’t say no to people who want to be in the program. Some kids come with support (Ed Techs), so I’m managing adults, not just kids. I have a welcome sign on my door to let kids know we want them there. This is a program of choice; kids want to be there – rather than in a math class. (Laughter). My goal is to keep that feeling going. Students are in the program from a year to four years, which is decided by their IEP team. Because I’ve never been good with names and we want to come together as a group, we start by playing the name game. We throw a ball to each other and call that person’s name during the throw. The first three weeks of school is all about teambuilding. We stress that no matter what job you have, you’re always going to be working with other people. It’s not about being friends, it’s about learning to work with them. The first week of school we chart and ask, “What do you want to learn?” and “How do you want to learn it?” When the ideas come from the kids, they feel like they have a say and realize I respect what they want. We talk about the characteristics of their favorite classes. What does that mean? What about it makes it your favorite? We make posters with these ideas as reminders to us during the year. Each year we create a restaurant in our classroom. The kids design it and pick the name, which gives them a sense of ownership. We open it three of the five school days. Monday is our prep day. The kids make baked goods from scratch, prep a salad bar, and make pizza dough for the week. Tuesday, Wednesday, and Thursday we open for a half hour during both the morning and afternoon sessions. During the morning session, folks come in at 8; they get their hat and apron on and go to one of the 14 prep stations. When someone needs more support they get it; like using the deep fat fryer! The goal is to slowly pull the support back and less intervention from the Ed Techs. On Fridays we have a staff meeting and a deep cleaning. It’s a chance to talk about what is going well, what’s not, and get feedback from the other kids. We stress that feedback must be specific and constructive. They learn from each other. We also create a portfolio for each student that they can use to demonstrate what they know and can do. We’ve seen people secure jobs based on having that portfolio; people can see the skill sets. Food service is the vehicle to teach work ethic, teamwork, and how to be constructive. My number one goal is not that a student walks out knowing how to use a fryer or to flip an egg; it’s to instill the confidence to try things. This may be a gross generalization; a large portion of my students have been told what they can’t do; not what they can do. I tell them, “Can’t doesn’t exist”; you just try again. On one of the first days in class I drop a couple of eggs. I show them it’s not a big deal; I clean it up, and keep going.

Question: How do you manage 19 workers? How does that flow?
Phil: The first couple months I go home pretty tired! Our turnover is about half. About 8 or 9 are returning students who serve as mentors. They know the ropes and become team leaders, which helps.

Question: You mentioned there are three programs that are designated for kids with IEPs. What are they?

Phil: Food Services, Woodworking, and Landscape and Gardens. Folks teaching these programs have certification in vocational Special Ed. There are plenty of students in other programs with an IEP.

Question: How many kids go on to another program after going to yours?

Phil: It depends. I have some kids that do a couple years with me then want to try Landscape and Garden. Some want to be back in their high school for their senior year.
Question: What are the outcomes for those that stay for the full four or five years?
Phil: It’s so individualized, but usually, if a student stays an extra year, they may rotate through all the stations or work on leadership skills. I have a student now who is learning online ordering and how to take inventory.

Question: Do students end up working in that field afterwards?

Phil: Some do. So much depends on employers and the economy. When the economy is good, food service jobs open up. When the economy is bad it’s much harder because there are so many people competing for those jobs.

Question: Do they leave with a ServSafe (www.servsafe.com) certification?

Phil: I just got certified last year as a proctor for the test. I recently had one student leave with certification, but the test is too stringent for most of our kids, and they’re not good about modifications. That’s something I’d like to talk to them about – how can we do this for folks who aren’t reading at a high school level? I’m seeing vocation schools in Maine focusing on national ServSafe certifications. I’ll make a local certification for their portfolios.

Question: When my son was in Portland schools, no one mentioned this program to me. How is information about your program disseminated? Are there minimum requirements to access the programs?

Phil: Information comes through the school. We’re an elective from the high schools. I can’t say why your son wasn’t told this was an option. I don’t have minimum requirements, but some programs do. I’ve been fighting this for quite some time. If a kid with a history of violence wants to join the program, it’s an issue. The final decision rests with the high school. It would be brought up an IEP meeting. I go to every IEP meeting I can. This is something I can brag about. Twenty years ago, we had two guidance counselors, we don’t have any now. The guidance counselors would go to the IEP meetings but they didn’t know the kids. I’ve been to quite a few meetings where I’m the only advocate for the kids there. Often, I’m not even in the district where I’m employed. I feel it’s important to have an advocate present. Sometimes parents don’t know how to advocate for their child. I send an email to all my sending school teachers and case workers telling them to schedule IEPs after 1:30 PM to make sure I can get there. If you’re advocating for kids with special needs, you should know that schools are getting away with graduating them as seniors instead of keeping them until they’re 20 by saying they meet graduation requirements. It’s happening and parents are shocked. They’ve been told since 6th grade their children will have an education until they’re 20. I want you to be hip to that. It’s all about money. In 2017, new graduation requirements are going into effect and they aren’t even talking about kids with special needs – it’s all standardized. It’s critical to be thinking about this, especially knowing funding is tight and there’s a waiting period for Sections 21 and 29.
Question: Do you dovetail with SMCC (Southern Maine Community College)?

Phil: I don’t. The mainstream Culinary Arts program does. If there’s a piece where I can get involved, I do. The community college system is the perfect vehicle for a STRIVE-like post-secondary program. I will work towards that, but the monetary situation at UMaine is dire. They are cutting, not adding programs. STRIVE is wonderful but six students per year just isn’t enough.
Comment: We could have a state university system that serves everybody.

Phil: A couple years ago, I met with a group that included folks from the state, the University of Maine at Orono (UMO), and folks from different day programs for about a year. I don’t think it would be hard to get the group back together.

Question: Anyone form SMCC?

Comment: On our AIM advisory board we had Mark from SMCC. He seemed like a kindred spirit.

Comment: I’ve heard of others, in Illinois or Indiana, written up in an educational magazine.

Cullen: Is there is energy from this Coalition to get behind this? Several people expressed interest in pursuing this.
Comment: If we had something to pitch I could get us in to see President Fitzsimons. The hook, the interesting issue for John would be finding special funding sources that could be accessed. I sit in on appropriations committee meetings, and they’re talking about cut-backs. If we could learn from other programs that would be really interesting.

Comment: With all the work around Indicator 13 and the transition focus, I think this is an opportune time to say we’re here to help.

Comment: Staff come with resources each department already has. Getting people’s hearts and minds is a good first step. Tackling funding will come next.
Comment: The issues of poverty and homelessness are looming. Education is the antidote.

Phil: I will definitely try to join the committee.

Comment: There might be more opportunity with private schools. I would think that small schools that are well endowed could do a program like this and feel good about it.

Comment: Colby, Bates, and Bowdoin have strong endowments.

Comment: STRIVE is teaming up with Kaplan University. Kaplan is really excited about the program. STRIVE will be paying them something but Kaplan is more reasonable than UMaine in their pricing. It’s just at one location now but could expand. Kaplan will provide the educational components but the infrastructure of STRIVE will be retained.

Question: Does the portfolio correspond with the summary of performance document? Does it look like a resume?

Phil: It might, that’s something that the case managers might do. The portfolio doesn’t look like a resume but a resume might be part of the portfolio.

Comment: My daughter used her portfolio to show employers. It’s a way for kids present themselves.

Comment: It makes a difference. Employers notice when someone has a resume or a ServSafe certification. My experience has been, “Oh, they have that, when can they start?”

Phil: I have students come back who have gotten jobs. When they showed an employer the portfolio they were started at a higher rate, a dollar more an hour, because of their experience. It’s so good!
Cullen: Can you tell us about who the customers are for the restaurant?

Phil: Yes – that is an important piece! The other students and teachers are our customers. We also run a delivery service for programs that don’t want their kids breaking. There are pre-order sheets. We get their orders done before we open and the kids deliver it – for the most part independently. When we do our awards ceremony in late May our class typically gets a standing ovation from the school. They are a model of hard work. It’s one of the few programs in the school where they put themselves in front of their peers. Think about when you’ve started a new job and you had to do the first few days in front of other people. It’s scary. They’re doing that pretty much every day. I want to show appreciation for that. Every student in the program gets an award for providing an appreciated service to the school.
Question: Where are you located?

Phil: 196 Allen Avenue. I call it Portland’s best hidden secret. If you get a chance, go inside. It’s great to see kids really engaged!
Comment: My son was in the first graduating class at Casco Bay High School. There was little interaction at that time. Phil: Casco Bay wanted to establish their identity. Plus, they didn’t want to be in another school’s school. Now, people realize that there are advantages to each other’s programs and we’re trying to become more integrated. We have a lot of kids that want to spend their whole day there.

Question: SUFU (Speaking Up For Us sufumaine.org) has been trying to outreach for high school students. Could you be a contact our contact? We’d like to get kids into meetings before they hit the waitlist and help them develop their “speak up” voice.

Phil: I already advocate, but I’d be happy to help in some way if I can.
End of presentation. (Thanks from Cullen were extended to Phil. Round of applause was provided for Phil.)

Featured Speaker: Valerie Smith, Executive Director of the Maine Developmental Services Oversight and Advisory Board www.mainedsoab.org/ - Topic: Upcoming public forum and survey regarding services.
Valerie Smith: The Maine Developmental Services Oversight Board (MDSOAB) was previously the Consumer Advisory Board, which was part of oversight plan of the community consent decree. One part of our work is systemic oversight. It’s an all-volunteer Board that monitors Maine’s system of supports for adults with intellectual disabilities (ID) and autism spectrum disorders (ASD). Cullen is the Chair of the MDSOAB.
As part of our oversight charge, we create an annual report that is submitted to the Joint Committee on Health and Human Services, Commissioner of DHHS, and the Governor. The piece I do is oversight. One of our responsibilities is to conduct a public forum every year. We want to know how people feel about services received. Last year we had forums in six locations across the state in August. We found out: Everybody goes on vacation in August; and public transportation was difficult for people who use the services themselves to get to the forums. We had a one-size-fits-all, on-line survey that netted 220 responses. This year we’d like to reach at least 400 people. By the beginning of next week there will be three on-line surveys; one for parents, guardians, and family members, one for individuals who use the services themselves, and one for providers (administrative people and direct service people). There’s a lot we can learn from direct service folks and they’re not always asked. We’re looking for feedback (click here to view the flyer). Please pass this information on to anyone you know. The Maine Parent Federation has volunteered staff time to assist people who need help filling out the survey. More information on the forums will come in September. There will be discussion groups in three, possibly four, sites in Maine, held where participation was low last year; Washington County, Aroostook County, and the Lewiston/Auburn area. The forums will be hosted by organizations during the day when people are present. We want to talk to individuals who use services and direct service providers. We also want to have an open, public forum in the evening for parents, family members, allies, and correspondents. We’ll be at the SUFU conference in September talking with folks there and can help people fill out surveys. We contribute to the DHHS Biennial Plan for Service to Adults with Intellectual Disabilities or Autism. The information from the surveys and forums will used to guide strategic planning.

Question: Can you explain more about how your organization works? You are a private agency that oversees providers? What is it that you do and how are you affiliated with the State?
Valerie: We’re funded through the General Fund. We were created when the Pineland Consent Decree ended as a mechanism for future compliance. We’re trying to work and collaborate with the Department (DHHS, specifically OADS) for systems change. We’re considered a contracted service. We’re not part of the state, we’re not a non-profit, and we’re not a for-profit. It is confusing.
Cullen: There are two staff members and then there is a volunteer board representing parents, providers, and people who use services themselves.

Valerie: And we’re actually looking for more Board members. We typically have 15 Board members. We’re making progress; the Department is listening to us. The public forum plays a role in how they measure progress in the Biennial Plan.

Comment: They’re not unlike the Housing Authority; a public entity without State employees created by State Statute. The Court Master applied a lot of the principles of the Pineland class action to all people with intellectual disabilities as part of Maine Statute. It was a fairly new idea at the time, 5, 6, 7 years ago now.

Comment: Basically, if the system is not working for my son, I’d call you. I find the current system, Byzantine, crazy and non-navigable!
Valerie: Yes, but we’re making progress to change that.

Cullen: I would encourage folks to participate in the surveys. DHHS pays attention to the survey results. They want to learn how to improve, and we can tell them through this vehicle.
Question: What if you have a dual role, like parent and provider?
Valerie: Take two surveys, one from each perspective.

Question: How much overlap is there with the DD Council (Maine Developmental Disabilities Council www.maineddc.org)?
Valerie: We work with them and with others. We’re collaborative partners with SUFU, the Maine Parent Federation (www.startingpointsforme.org), and the University of Maine Center for Community Inclusion and Disability Studies (ccids.umaine.edu). OADS (DHHS Office of Aging and Disability Services) wants this because it helps them know what’s working and what’s not. Our work supports what they’re doing and their work supports what we’re doing.
Cullen: The DD Council also has a seat on the Board.

Question: There are three or four transition groups. Are you involved with any of them?

Valerie: I’m working with the Employment First Maine (www.employmentfirstmaine.org). I’m very interested in the work you’re doing here and look forward to hearing more.
End of presentation. (Thanks from Cullen. Round of applause)

DHHS Update:
Brian McKnight: (DHHS - www.maine.gov/dhhs/oads): As of July 14, 2014, the wait list numbers are: Section 21 – 969 people, Priority 1 – 58, Priority 2 – 355, Priority 3 – 556, Section 29 – 446, people on both lists – 285. Of the 969 people waiting for Section 21 but already receiving Section 29 – 567 People. People most recently offered funding under Section 29 had an eligibility date of August 19, 2012. There are 58 pending offers for Section 21, and 51 pending offers for Section 29.

Cullen: So all 58 people on the Priority 1 waitlist have pending offers. I know there will be more people needing Priority 1 waivers, but there’s real movement!
Brian: When we come to the point when no one is waiting for Priority 1, we’ll start offering waivers to people on Priority 2. We plan to continue offering three slots per month. There’s a stakeholders meeting for the SIS (Supports Intensity Scale) on July 24th from 10 AM – 1 PM in Augusta. Jim (Martin) sent out notices about the meeting. If you haven’t received it let me know and I’ll get it to Cullen. If you have received it please RSVP as soon as possible, there is limited seating. Burns Associates and HRI will also be at the meeting. They’re looking at individual budgeting rate models and policies and rules that need changing to make that happen.

Cullen: Do you have any updates about the upcoming changes in the waivers that were scheduled to begin July 21st?
Brian: We’re hoping for some time in August. CMS (Centers for Medicare and Medicaid Services) has already approved the changes but it’s stuck at the AG’s (Attorney General’s) office. We’ve started looking for people to hold trainings for career planning and the use of assistive technology.

Comment: I’ve been using assistive technology for years now on my own. It’s frustrating to have to be your own guru.
Comment: The downside of the changes is that the limit (21.63 hours per week) remains the same for Section 29. The cap will have to be further divided. The next step will be further advocacy. DHHS is open to discussion but money is always an issue. We all realize this could make a huge difference in people’s lives.
Question: How does the SIS figure into all of this?

Cullen: It’s a mechanism being used as a functional-based assessment working towards this. .

Comment: Typically, when establishing hourly rates, it’s based on an objective assessment tool. Maine didn’t use such a tool when first implementing our rate system. Effective July 1, 2015 anyone with a PCP (Person Centered Planning) will receive an SIS assessment (throughout that July, August, and September). This will provide a real assessment, not a subjective opinion, on which to base their personal budget. It puts more of the person in the PCP.

Comment: My son has so many behavioral issues people don’t want to take him. He requires 3 on 1 staffing. Where is he going to go? What is his future going to be? He’s on the waitlist as a Priority 3. We’ve had incidents with the police and he’s been thrown out of school. What more must happen for him to be Priority 2?

Cullen: I can’t answer why your son is on Priority 3 vs. 2. This Coalition realized the one-size-fits-all model wasn’t working because there’s a spectrum of needs for people on the waiting lists. It was either 24/7 support or nothing. Our goal, and what we have been working towards, is to have the level of service meet people’s needs where they are at. We put this idea to DHHS and it has gained traction. We are moving forward and hope it will help eliminate the waiting list for people like your son.
Question: How long do the people who were offered Priority 1 last week have to accept services before it offered to another person?

Brian: It’s supposed to be 60 days, but we have some cases where it’s been longer.

Question: Is that fair to others who are waiting?

Brian: It’s one of the things that the department considered and was part of the reason all 58 on the Priority 1 list were offered waivers.

Question: How are people notified?

Brian: Letters are sent and Bridget calls.

Comment: The system of notification needs improvement and redundancy. In this case, redundancy is good! Also, the language used in notifications needs to be simplified; not twelve page, double-sided notices full of legal jargon like SSI.
Question: Who was notified of the July 24th SIS meeting? How do you get invited?

Brian: Call AnnMarie Stevens who works in the central Augusta office: 287-9224. The notice was sent out through the OADS list serve.
Comment: Everyone here should be on the OADS list serve. You’ll get all the OADS emails.
Legislative Updates:
Mary Lou Dyer: There is a surplus in the State budget but we still don’t know how much. This potentially means more funding for Section 21.

Update on the DD/ID Continuum of Care:
Cullen: The DD/ID CoC Committee meets bi-monthly. The committee is still meeting but can’t do much until the waiver changes go through. There will be more of an update as more information becomes available. It would be helpful if we knew when in August the scheduled waiver changes were going into effect.
Update - Blueprint for Effective Transition:

Cullen: The Blueprint for Effective Transition subcommittee met last month. It’s a subcommittee of this Coalition. This is your chance to have input. I’ll read the narrative as you look at the diagram. The areas in blue are “essential elements of a fulfilling life.” The areas at the ends of the bridges in black are “transition planning areas.”

Click here for the diagram and narrative. A couple things to point out; in the layout right above are relationships, intimacy and love. At the root is dignity of choice and dignity of risk. It evolved from a lot of people thinking about this. That’s the layout we have for those two areas. We have a short version of the goals next. Is there any feedback or comments about the diagram or the narrative?
Comment: It’s a great life blueprint for anyone.

Cullen: That was one of the ideas of the group. It should work for anyone.

Comment: There’s a lot to look at and it’s all very important, but it’s busy. If you color coded your narrative to the diagram, it would make your eye go to it.

Question: Is there a reason “adulthood” is in all four corners?

Cullen: The major transition people talked about in the meetings was the transition to adulthood, but there are lots of other transitions in life. Having adulthood in the corners symbolizes all that. Next, we’ll look at the preliminary five overarching goals. Click here for the goals.
Cullen: Comments and feedback on those? Are we missing anything?
Question: Does the order have any significance?

Cullen: I don’t think so.

Comment: I’d start with “Quality of Life.”
Comment: If you’re looking at an action plan it makes sense for “Collaboration” to be first.
Comment: I love employment and career, as that’s something that gets overlooked. Maybe include something about it being built around people’s interests.

Cullen: That’s a great suggestion! Please let us know if you have more feedback; we can certainly add to this. There are subsections to these five goals that are comprised of the action steps the group will be working on. Our loose goal is to be pretty far with this along by late fall. We hope to have a fleshed-out version for you in either September or October.
Housing Update:

Cullen: I was just down in DC, and will be going back down next week as well. Overall, the sense in Washington is that the budget is unlikely to change anytime in the near future. Cuts to Section 8 were partially resolved after Sequestration and the Omnibus Bill. It’s unlikely we’ll even get to an Omnibus Bill because there is such intense divisiveness. This partisanship has only been exacerbated by districting. People are afraid to be moderate because it could knock them out in a primary election. We’re at a standstill. Some people are hammering on the idea that too much money is being spent. That means Section 8 funding problems are unlikely to be remedied. There is insufficient funding for many programs. There was supposed to be a June vote in the Senate on the T-HUD (Transportation/Housing and Urban Development) bill but it probably won’t be held until December.
Other Business, Announcements:
Click here for the Specialized Housing Newsletter: “SHInsider” Volume V Summer, 2014

Cullen: Check out the new list of presentation topics on the website www.maineparentcoalition.org! You can find the title of any of our many past presentations, click the link, and be right at the minutes for that presentation! The website still needs more pictures. If you, or someone you know, is willing to have their picture on the website we’d love to have it! We’ll need a signed photo release (available on the website). Send photos and releases to: me (cullen@chomhousing.org), Vickey (vickey@chomhousing.org), or Elizabeth (elizabeth@chomhousing.org) via email. The website is updated on a weekly basis, and sometimes posts are added more frequently. It has the meeting minutes, Action Alerts, postings of upcoming events, and helpful links to useful websites. Send postings, flyers, etc. to us as well. Please give us feedback so we know what’s working and what’s not. The Coalition is also on Facebook.

Cullen: At our next meeting on August 11, 2014 our featured speaker will be Congressman Michael Michaud providing his thoughts on housing and services for people with intellectual/developmental disabilities as a Member of Congress and as a Gubernatorial Candidate.
Unless otherwise decided, all Coalition meetings are the second Monday of the month from 12-2pm (at 307 Cumberland Avenue in Portland).

PAGE
6
c/o Community Housing of Maine 309 Cumberland Avenue, Suite 203

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

