Maine Coalition for Housing and Quality Services

March 12, 2012
Minutes

Present: Tammy Waugh, Mary Chris Semrow, Rich Cantz, Robert Barton, Mary Lou Dyer, Kevin Reilly, Ed Doggett, Suellen Doggett, Darla Chafin, Jill Johanning, Sue Witt, Dave Lawlor, Rachel Dyer, Judy St. Hilaire, Kathy Truslow, David Macolini, Susan Violet, Barry Schklair, Andy Taranko, Priscilla Burnette, Laurie Raymond, Meg Dexter, Evelyn Blanchard, Stacy Lamontagne, Helen Meserve, Dan Stevens, Steven Hurd, Jeff Jones, Sue Murphy, Sally Oldham, Kate Brix, Kim Humphrey, Colleen Gilliam, Richard Estabrook, Arthur P. Clum, Karen Mason, Cullen Ryan, Elizabeth Baranick. Via telephone: Jodi Benvie, Laurie Kimball.
Cullen Ryan welcomed the group and reviewed the agenda. Participants introduced themselves and Cullen introduced the special guest.
Special guest: Karen Mason, LSW, Program Manager, DHHS Office of Developmental Services.
Ms. Mason assumed her position as the Program Manager of the Office of Developmental Services at DHHS just a few weeks ago, but her record of public service stretches back 32 years. She spent many years in various positions at the Pineland Center, was a case manager and supervisor with DHHS in Portland, and worked as a crisis team leader with DHHS in the mid state region (9 counties) for 11 years. She has worked with people with developmental disabilities throughout her career. Since she is so new to her position, Ms. Mason is interested in listening, learning, and looking at new ideas. She has reviewed the Coalition’s White Paper and likes its emphasis on working with an individual’s strengths, and its potential for cost containment. She complemented the Coalition for drawing on the expertise of parents and providers to problem solve, especially as Maine faces its current budget crisis.

As a starting point, Ms. Mason updated personnel shifts at DHHS:
Denise McCarthy – Intensity Support Manager
Region 1 – will be vacant once Brain Scanlon retires (supervisors in Portland will remain)

Region 2- vacant (has requested an exemption for a new hire/not yet granted – 1 supervisor position remains)

Region 3 – Peter Alexander will remain
One supervisor position left in Augusta

Jeff Gross – left the agency

Exemption hire requested for Lewiston supervisor position

Two training coordinators left at DHHS
MR team leaders – vacant but has requested exemptions for new hires

Clarification was requested on the meaning and purpose of hiring exemptions. Ms. Mason replied that due to the budget crisis, there has been a hiring freeze. There are certain positions that are covered by a blanket exemption, meaning that, despite the freeze, they may be refilled if vacated. Other positions (including many management positions) must receive an exemption (permission) from the freeze in order to be filled.

DHHS is updating its website and its case worker manual, with the intent of making it more user friendly. Mary Lou Dyer recommended they contact stakeholders to help them with revisions. She also said it would be extremely helpful if Ms. Mason’s department put together an organization chart with email addresses and telephone numbers. With all the personnel changes, no one knows the appropriate person to contact for help. Ms. Mason said they are working on this, but noted things are still evolving. It was suggested the chart be posted on the Coalitions’ website when it is available.

At the announcement of the retirement of Brian Scanlon, there were expressions of shock and dismay from the group. Kathy Truslow, the mother of a child currently in emergency services, expressed not only sorrow, but exasperation at the news: Brian is a key individual at DHHS, a calm and trusted presence, who could give families real information and guidance. She noted families are struggling to cope, and that the very people who could help them navigate the system are being ousted by the current administration’s actions. While she is not a typically political person, she thought the process felt like a very politically motivated “sweeping of the house”. She continued, “We need their voices. Our children don’t have a voice and can’t represent themselves.” Families are stretching themselves to the breaking point by rearranging their lives to care for their loved ones, but are coming to the end of their resources. Her own family is in crisis. Her child has been on the waiting list for services for so long. “How long does it take to get services?!” “Don’t we have a team in place?” “Must we be forced to call our representatives to intervene?” “Why are all the experts being laid off?” What is this administration’s philosophy?” Kathy’s questions and comments mirrored the group’s frustration, and deep concern about the evisceration of DHHS. She wondered too why more people at DHHS didn’t know about the Coalition. She pointed out the Coalition has been meeting for years, it has offered useful suggestions to DHHS, and its members have contested harmful policies in Augusta. She emphasized the voices of the Coalition must be heard!
Ms. Mason assured the group that she would bring their voices to Augusta, but added she couldn’t be the only voice. “You folks need to get the word out and speak to your Legislators. Contact them about the budget. Unfortunately, I don’t have the checkbook.”
What do you suggest we do? We need people with institutional knowledge to remain at DHHS. How can we promote the preservation of these people? Should we contact the governor’s office? Ms. Mason hesitated. Arthur Clum stepped in and said, “Yes.”

Another person reiterated the devastating effect of Brian’s retirement. “It is like a death to this group. We will miss his credible, passionate voice.”

After a brief discussion, a motion was made and seconded that Cullen would send out an Action Alert to its members. He will send out an email with some bullet points to help individuals craft letters decrying the effects of proposed budget cuts. Individual letters/emails have a much more powerful impact than form letters, especially those with a compelling story. The group thinks it best to focus on the loss of team leaders, the decreasing number of case managers, and then prioritize other concerns as the writer sees fit. It was suggested that if you contact the Governor, copy your Legislators.

Ms. Mason was asked about Maine not using the 100+/- slots offered by CMS to get people off waiver waiting lists. The State of Maine receives matching Federal money when these slots are filled. The speaker said she thought the state could achieve a 2/3 cost savings by availing themselves of these matching funds.

It was noted that direct lines of communication with DHHS is “missing in a very big way.” There used to be emails updating staffing and other changes. Now information about the department is spread informally in forums such as the Coalition. This is less than optimal. Bill Hughes had a contact list of allies and organizations he created on his own to keep people informed. Laurie Kimball said DHHS has some good lists and the department’s website is being updated. Look for “What’s new?” postings. It was suggested DHHS take a look at the Department of Education’s website for ideas.

Cullen echoed how nothing substitutes for good communication. He thanked Ms. Mason for coming to meet the group and hearing us out. He told her the group is really earnest in their desire to help, and offered an open invitation to her and her colleagues to attend future meetings.
(End of presentation.)
News from the front lines of Advocacy:
Richard Estabrook is the Chief Advocate in the Office of Adults with Cognitive and Physical Disabilities (OACPDS) at DHHS. Arthur Clum is an advocate for Region 1 (Cumberland and York counties) within this department. Ricker Hamilton, the director of OACPDS, has called a meeting with the advocates in his department to talk about reorganization, Legislative changes, and the supplemental budget. Arthur speculated that team leaders, supervisors, and ICMs will be reorganized out of the department and consolidations within departments, including child services. Supplemental budgets are typically issued biennially. They are necessary to move money around because there are too many variables to make pinpoint decisions. It is atypical for a supplemental budget to come out in March, since the Legislature breaks in April. The current supplemental budget was due out in January but faced repeated delays. A recent news story said 6-7 million dollars is still needed to fill holes in the budget. It is thought that some positions will be outsourced to private companies. For 12 years there has been an effort to eliminate internal advocacy and contract it out. The system of care we have constructed is in tremendous flux and it would be unfair to the people served to have to rebuild it. It is difficult to see how continuity will be carried over after July 1st if all the proposed cuts go through. Richard envisions chaos in the department if the staff is whittled down to 7 1/2 people and many seasoned professionals are lost. It takes about a year for an advocate to get up to speed. If the transition happens, Richard and Arthur will try to make the process as seamless as possible.

There are four entitlements in the Community Consent Decree (which succeeded the Pineland Decree):

1. the right to a case worker,
2. the right to person-centered services,
3. the right to crisis services;
4. the right to advocacy.
It would appear eliminating the advocacy arm of the department is contrary to the decree. There must be mechanisms in place to monitor future compliance. Someone has to understand the arcane world of rules and regulations. Advocates must be able to address complaints without fear of retaliation. If the Office of Advocacy is allowed to go by the wayside, it may be lost forever.

It is surmised state laws are being changed to meet budget requirements. Anti-retaliation provisions require advocates to be civil servants. If you eliminate the civil servant positions in question, you might be able to circumvent the original intent of the law. All of this is occurring at the worst possible time. Arthur said two weeks ago the system hit a breaking point. The crisis system was absolutely filled. Had there been one more call, the system could not have handled it. This week it was determined the Section 28 and 29 cannot be received together. It is considered duplicative. These two programs allowed people to at least stumble through, but without them, people will face increasing hardships. All respite programs are being cancelled. A million dollar+/- bond will be used to save children’s respite care. Arthur gets calls from people who are in real trouble, asking him, “What do we do?” The department is short on available tools, but will keep looking for new ones. Under the Americans with Disabilities Act, you got a case worker, but little else. The lack of available services led to a pattern of life that was more institutional than beneficial to individuals. As it is, new services are very difficult to get.

CMS has cultivated direct relationships with the Boston office. They may have to turn to them for more help. Over the last 8 years, state decisions have conflicted with Federal regulations (2/3 of the cost of care is funded by the Federal government). But, if a third party is called in to help, the state’s reaction is incalculable and potentially harmful.
Discussion about DHHS Supplemental Budget:

Mary Lou Dyer said that there is still money slated for DHHS in FY2013, but how much is unknown. The Legislature is revisiting a fundamental disagreement about the amount of the shortfall. It was a chaotic scene at the state house last week. It was revealed there is a 4.9 million dollar shortfall at DHHS, but this was considered benign by some. Legislators want to know if this is a one time event, or an ongoing problem. Right now, cuts and reductions in funding are based on assumptions that aren’t true, including a 1.2 million dollar cut to housing, and a 5% cut to waiver homes. Language is being drafted to be more flexible. A special session of the legislature is up in the air. We will have to stay tuned and alert.

Institute for Civic Leadership (ICL) Update:

Susan Violet said the surveys have been completed. ICL will compile the results and produce a report within a month. They got a 20% response rate to the survey request. The answers are helping test some of the assumptions about the group. A 90 minute focus group meeting was scheduled directly following the Coalition meeting.
Motion to accept minutes from 02.13.2012 meeting, motion seconded. Minutes accepted.

· Maine Developmental Services Oversight and Advisory Board: No report at this meeting.
· Waiting lists Section 21 and Section 29 Update: No updates.

· Review of Feedback and or new postings on the Coalition Website: Website has been updated. Suggestions for improvement are welcome. The Coalition is also on Facebook.
www.maineparentcoalition.org
Section 8 Campaign Update – Section Eight Voucher Reform Act, preferences for DD populations.

There are several sign-on letters in circulation at the Federal level supporting increased funding for Section 8. Maine’s Delegation is willing to sign on. Cullen will send out notices if they don’t.
Continuum of Care:

Cullen attended several meetings with DHHS Leadership. All like the ideas and model presented in the White Paper, but it is unclear if anything is moving forward. There is language in the budget that just passed about a stakeholder group being involved in the future of the system. This would be a perfect spot for someone from the group. They could help DHHS take a comprehensive look at the future of the system, proposed cuts, helpful technology and other topics that affect the care of people with developmental disabilities. The Commissioner will choose the people that make up the group.
Events:
April 19: Last DD Council Advocacy Day at the Statehouse in 2012.
April 28, 2012, 10AM-12 NOON: Boothbay Region YMCA. Performing Arts Workshop, music, theatre games, movement! Open to all children and young adults with developmental disabilities (8-48). Free, but registration required. FMI: Helen Meserve at 633-5666, or Boothbay Region YMCA at 633-2855.
If anyone would like an upcoming event posted in the minutes, please contact elizabeth@chomhousing.org.
Announcements:
20 E Street, South Portland: Unit now available. FMI: www.20estreet.com
Next meeting: April 9, 2012, 12-2PM. Featured Speaker: TBA
Unless otherwise decided: All Coalition meetings are the second Monday of the month from 12-2pm (at 307 Cumberland Avenue in Portland).
We recognize it is often difficult to attend the meetings in person. If you wish to join via telephone, please call (879-0347) or email Elizabeth or Cullen at CHOM prior to the meeting so we can activate the conference line. To call in, dial 1-218-486-1600, wait for the prompt to enter the code 810236#, and you should be automatically connected. We have found entering the code slowly and deliberately works best.
PAGE
4
c/o Community Housing of Maine 309 Cumberland Avenue, Suite 203

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

