[image: image1.jpg]UDDC

UTAH DEVELOPMENTAL DISABILITIES COUNCIL

Utah Developmental Disabilities Council

Tuesday, April 2, 2013

Meeting Minutes

State Capitol, Copper Room

Members Present: Deborah Bowman- Chair, Eric Stoker- Vice Chair, Kelie Babcock, Tom Brownlee,

Clarissa Crisp- Treasurer, Elsie Dee, Dustin Erekson, Tonya Hales, Cheryl Hansen, Donald Holt, Kristen Hone,

Lenny Jones, Kayci Lynam, James McFadden, James O’Neill, Jennie Gibson, Ginny Rouse, Paul Smith,
Nevah Stevenson, Christine Timothy, Jane Tuttle, Don Uchida

UDDC Staff: Claire Mantonya, Frank Long, Troy Justesen, Libby Oseguera

Guests: Kristin Chapman, Kristen Hone’s Staff, Stephen Jardine, Amy Notwell, Andrew Riggle, Mandy Shale,
Dillon Stevenson

Excused: Sen. Pat Jones, Rep. Paul Ray, Lisa Breitenstein, Dustin Erekson, Bryce Fifield,

Reed Hahne, Richard Harward, Nels Holmgren, Donald Holt, Tracy Johnson, Jennifer Kuhn, James McFadden,

Jeannie Pettit, Eder Soriano, Adina Zahradnikova

Committee Meeting convened at 10:05 a.m.

INTRODUCTION

Deborah Bowman welcomed everyone and introductions were made around the room.

PUBLIC COMMENT

James McFadden has replaced Nevah Stevenson as Community Supports Chair. Eric Stoker reminded everyone that April is Autism Awareness month. Kristin Hone was highlighted for her independence and her genealogical work on the Mormon Times television program.

APPROVAL OF MINUTES

Deborah called for a motion to approve the minutes from the January 2013 Full Council Meeting. Tom Brownlee made a motion to approve the minutes, and James O’Neill seconded the motion. A vote was taken and the motion passed unanimously.

UTAH OFFICE OF LEGISLATIVE FISCAL ANALYST OVERVIEW

Steve Jardine discussed how the Utah Office of Legislative Fiscal Analyst operates. Steve is responsible for the human services agencies, which include Department of Human Services (including the Council), Utah State Office of Rehabilitation, the Health Department (including Medicaid) and Department of Workforce Services. Tom Brownlee asked about our progress with disability funding in the last legislative session. Steve explained that governments receive their funding from taxes, based on the cycle of the economy. During lean times, certain programs suffer, but because the economy is currently on an upturn, more funds are available to disability programs. The DSPD (Division of Services for People with Disabilities) waiting list was awarded funding and they received ongoing funding, to replace some one-time funding, for several of their needs. The Utah State Office of Rehabilitation received 61% of the funding that they requested.

EXECUTIVE DIRECTOR REPORT
Claire Mantonya explained that she met with Jane Tuttle, Nominating Committee Chairperson, to prepare the nominating committee to discuss the nominations for new citizen members for 2014. The Council received a large pool of 12 applicants with excellent qualifications. The nominating committee is going to meet and interview applicants next week. Their slate of proposed applicants will be presented to the full Council in May. After approval, they will be forwarded to the Governor’s office. The Governor will review the applications and appoint new citizen members this summer.

DD Suites is the reporting software that developmental disabilities councils uses nationwide. The program has recently undergone upgrading and changes in the way data is collected and reported. Because of modifications to the software, the deadline for 2012 annual program performance report (PPR) was extended to March 15, 2013. This is later in the year than the usual December 31st deadline, but the process was greatly improved with the new software reporting system.

The Utah Transition Action Team (UTAT) is working toward post-secondary education opportunities for young adults with developmental disabilities. Council member, Reed Hahne and his family, along with Dr. Martenelli of Utah Valley University went to the Think College Seminar in Virginia last November. They learned how to plan and encourage post-secondary experiences. Michele Holbrook is working on a post-secondary program in Lehi that is in the planning phase and Jennifer Kuhn is working with Michele.

Troy Justesen and Deborah Bowman have been writing a grant that requires a partnership between the Council and the Division of Services for People with Disabilities (DSPD). It requires a rigorous application process and is due mid-April. The grant puts the focus of the disability system on individuals with disabilities and their families. It requires the formation of an action team that meets monthly over the next five years and meets annually in Kansas City with the other 5 states that receive the grant as well. People are living longer living with their families and often need greater support so the Council would like to support this idea even if the grant is not awarded.

THE ABLE ACT
On November 15, 2011, Representatives Ander Crenshaw (R-Fla.) and Cathy McMorris Rodgers (R-Wash.), and Senator Robert Casey (D-Pa.), introduced the ABLE Act of 2011, S. 1872/H.R. 3423, in the U.S. House of Representatives and U.S. Senate. If passed into law, bank accounts known as “ABLE accounts” could be established in the name of a child with a disability in the same manner as 529 plan college savings accounts can be created for children (with or without disabilities) by their parents. As of March 29, 2013, Representative Jim Matheson is the only member of Utah’s Congressional delegation signed on to support the ABLE Act despite many Republicans and Democrats across the nation endorsing this legislation.

ABLE accounts would help families overcome some of the financial struggles caused by disability. These accounts would enable children with disabilities to accrue tax-free savings that could be used to cover a variety of expenses, such as housing, transportation and the pursuit of higher education. The money in the ABLE savings account would not disqualify the account holder from receiving from other governmental benefits, including Medicaid eligibility. The beneficiary will never lose eligibility for Medicaid based on the assets held in his or her ABLE account, nor will anyone with an ABLE account who is currently receiving Medicaid benefits lose their benefits — even if their SSI benefits are suspended. These provisions will allow those living with disabilities to better plan for their future and reduce their dependence on public benefits, while ensuring that Medicaid benefits (for those who are receiving them) are not jeopardized.

GRASS ROOTS ADVOCACY PARTNERSHIP AND PEOPLE FIRST
Kristen Chapman shared that GAP had 1059 members as of February 2013. The Grassroots Advocacy Partnership (GAP) has built strong relationships in most of the Utah Independent Living Centers and are hoping to strengthen the relations with the facilities in Salt Lake City and Manti. GAP has developed relationships with Guardianship Associates and have provided training on how to apply for guardianship with reduced fees and costs GAP has also begun working with Disability Law Center and the Family to Family Network. In 2012 they offered advocacy training. In December 2012, they developed a new mission, vision and values training. Troy Justesen was very helpful to GAP for the legislation summit. Future goals include gaining strength of relationship between GAP and People First, staffing all regions, and implementing asset based community development (ABCD) philosophy and processes. They hope to develop a disability summit and to invite every person with a disability to this multi-day event. The goal is to hold the first summit as soon as this November. Deborah suggested they consider holding the summit in the spring so that legislators can be educated before the legislative session begins. Claire commended the newsletter that GAP provides. Kristen works very hard to make sure the information is timely and complete.

Mandy Shale discussed the very successful People First conference at the Sanderson Community Center. People First’s non-profit status is still pending, but they are expecting approval in the near future. People First have been training Outreach facilitators who are self-advocates that are paid a stipend to assist in giving presentations on how to start a People First chapter. The self-advocates have been doing a great job of blogging on the website about their experiences in their chapters. A challenge this winter was how to motivate people to attend People First meetings. Lack of transportation is the most prominent cause for nonparticipation. People First needs volunteers, donated office space and help finding any self-advocates who might be interested in participating in a People First chapter. The Ogden-Weber People First chapter has just completed a birdhouse to donate to a charitable event. They are also raising funds through Tony’s Pizza sales. The St. George chapter toured a radio station and made some connections to utilize for future advertising and training. Another chapter provided training on disability awareness to their local police station.

ADVOCATES AS LEADERS, SABE AND UTABS

Amy Notwell discussed the progress on the Advocates as Leaders leadership training. The course is in the 6th week and has studied many topics, including Robert’s Rules of Order, and students have created their own board to practice their skills. Their board represents a nonprofit organization that provides yard work to elderly people called “That’s Mow Like It.” Students of the course are taking a field trip to the Salt Lake City Mayor’s Board meeting to view a real board in action. Due to the success of this course, Amy Notwell is planning to write curriculum for a course about becoming involved in the legislative session that will meet late summer or early fall, and is reaching out to the independent living centers to teach the curriculum.

Amy Notwell is also supporting Bryon Murray as President of SABE, and Amy discussed the Self Advocates Becoming Empowered National Board meeting that she attended noting, that it is a very positive and well organized board. SABE will meeting July 10-14 in Salt Lake City. Bryon has coached the advisors as to how they can support the group without leading and driving the group. Bryon is also changing the direction of SABE and is looking to get more young people involved to train the next generation of self-advocates.

Programming for adult siblings of people with disabilities, Utah Adult Brothers and Sisters, or UTABS, is beginning. UTABS is looking to start a Facebook page and is seeking contact information for adult siblings. This group will brainstorm how to benefit Utah siblings. Claire Mantonya and Bryon Murray will be meeting with the national sibling group to discuss and get some ideas when they travel to Washington D.C. next month for the next national SABE meeting. Claire encouraged the council to sign up on the contact list and to share the future UTAB group with family and friends who will benefit from the UTABS group.
REPORT FROM AGENCY MEMBER- DSPD

Paul Smith discussed the DSPD and the legislative session. Paul expressed his happiness with the amount of advocacy present in Utah. S.B. 259 changes the way DSPD brings people off the waiting list, serving 85% of those with the most critical need and using 15% of the funding for those waiting for respite only services. “Carry-forward” money is now allowed to be used for limited one time respite funding. When a person ceases to receive services the money that was supporting them now goes to help get people off of the waiting list. S.B. 215 creates an account for money gained from development of land at the USDC and another account for money donated to USDC. $500,000 was given to fund the DSPD waiting list. The structural deficit was replaced ongoing money. Funding was also provided for those who are aging out of the Division of Child and Family Services and require ongoing funding for their needs.

COMMITTEE BREAK OUT SESSIONS

Groups broke into committees and were assigned to discuss their goals and review the program progress report to review. Each committee was scheduled to report on their progress after the lunch break.

BREAK for lunch

COMMITTEE REPORTS ON 5 YEAR PLAN
Claire Mantonya reported that the Education and Employment Committee is going to need to do some brainstorming about how to meet their goals, and will seek a competitive grant. The Education and Employment Committee agreed no changes were necessary to the 5-year plan.
Kayci Lynam reported that the Leadership Committee discussed the annual progress report and Bryon Murray’s presidency in SABE. They agreed that support should continue for Bryon as SABE president and that they should continue to support GAP and People First. They want to teach self-advocates and people with disabilities about voting and the government process and how their voice can affect bills and the decisions lawmakers make.
James McFadden reported that the Community Supports Committee does not suggest any changes to the 5- year plan, but want to have their grant recipients to report to the Council on their progress. James would also like to start an online forum to discuss those issues.

Deborah called for a motion to keep the 5-year plan with no amendments. Tom Brownlee made a motion to approve and Eric Stoker seconded the motion. A vote was taken and the motion passed unanimously to keep the current 5-year plan with no amendments.

REPORT FROM AGENCY MEMBER-USOR

Don Uchida spoke about the legislative outcomes for the Utah State Office of Rehabilitation. $250,000 one-time assistive technology money was awarded. $100,000 on-going assistive technology funding will be divided into $30,000 going to fund Utah State University’s assistive technology program and the other $70,000 to the Independent Living Centers’ assistive technology budget. $100,000 of ongoing money will be allocated to Independent Living Centers to support staffing needs. $80,000 one-time money for Vocational Rehabilitation services was awarded.
Don Uchida was invited to testify before Congress, in Washington, DC, for House Bill 45 and thanked Troy and Tracy Justesen for helping to write the speech. The National Governor Association invited Don to present this information again in Seattle, WA in May 2013. Utah is gaining national attention.

Deborah thanked Claire for her work and Eric motioned to adjourn and Tom seconded the motion. The motion to adjourn was unanimous.

Meeting adjourned at 2:00 p.m.

Next UDDC Full Council meeting will be Tuesday, May 14, 2013 at the Center for Persons with Disabilities at Utah State University, 10:30 – 2:30 pm

Minutes prepared by Libby Oseguera
**Attachments available by contacting Libby Oseguera at 801-533-3965 or loseguera@utah.gov
-5-

