

ATTACHMENT C 
[bookmark: _GoBack]MICHIGAN DEVELOPMENTAL DISABILITIES COUNCIL

Council Meeting Minutes
July 7, 2015

Council Members Present: Jill Barker, Justin Caine, Elmer Cerano, Kristen Columbus, Heidi DeVries, Kristin Kleinheksel, Barbara LeRoy, Paul Palmer, Jane Reagan, Debbie Rock, David Taylor, David Verseput, Deborah Wiese, Marnie Wills

Council Members Absent: Bob Brown, Jeremiah Prusi, Andrea Sargent, Rich Suhrheinrich

Council Staff Present: Vendella Collins, Yasmina Bouraoui, Wendy Duke-Littlejohn, Dee Florence, Terry Hunt, Tedra Jackson, Meredith Smith, Tracy Vincent, Brett Williams

Guests Present: Salli Christenson, Alex Coulon, Carolyn Stubbs, Tammy Yeomans


Chair, Kristen Columbus called the meeting to order at 10:45am. A quorum was established and introductions were made.

Approval of Agenda
Chair, called for approval of agenda. 
Motion: David Verseput moved to accept agenda as presented.
Seconded: David Taylor
Motion passed unanimously.

Approval of Minutes
Chair, called for approval of May 20, 2015 draft minutes.
Motion: Justin Caine moved to approve minutes as presented.
Seconded: Heidi DeVries
Motion passed unanimously.

Public comment – None 

Leaders in Policy Advocacy (LIPA) Presentation
The Arc Michigan received a DDC funded grant to offer classes to teach adults with developmental disabilities and parents of minor children with DD how to be Leaders in Policy Advocacy. Salli Christenson, Project Coordinator updated the council on the project and gave a PowerPoint presentation that was also shared as a handout.


Budget Update
The Councils FY15, 3rd Quarter (6/30/15) Expenditures Encumbrances vs. Spending Plan Allocation report was presented by the council’s departmental budget liaison. There was some discussion and a few questions on some of the PCA’s. Overall the DDC is on target for expenditures based on the spending plan submitted.


Five-Year Plan (2016-2021)
The planning process for the next 5-year plan is moving along. Three opportunities were created and executed for the public to give input on the plan from April–June. There were 5 community conversations held across the state, an online Family Quality of Life (FQL) survey distributed and an online community input survey for those unable to attend a conversation.

Over 228 people attended the community conversations to give input on six themes – Employment, Self-Determination, Housing, Self-Advocacy, Transportation, and Community Inclusion. The FQL survey had 112 responses and the community input survey had 33. A sampling of responses were shared on problems and solutions identified by the participants.

Next steps are to finish aggregating the data received from public input, pull together focus groups on the six themes along with the addition of Education and Family. Analysis of current data expected to be completed by the end of July and focus groups by the end of August to begin sharing the information with work groups and committees in September.

There was much discussion on the employment sampling reported and Employment First. A request was made that there be an ODEP Grant update to see if there is any information that can be used for the five year plan. An ODEP update will be given at October’s meeting.


Parliamentary Training
Council members received training on the use of Parliamentary Procedures by professional registered parliamentarian Carolyn Stubbs. The training covered basic knowledge needed on how to conduct and participate in meetings based on Robert’s Rules of Order.


Executive Committee Report 
The report was handed out to members and Kristen briefly touched on the following items:
· Meeting Calendar for 2015-2016, specifically noting that Executive Committee meetings will move from 4th to 2nd Tuesday of each month
· Confidentiality policy in member handbook updated and will be presented for approval at August meeting
· Council Member Survey results will be shared at August meeting
· DSA review completed and recommendations will be given at August meeting
· Council placement within DHHS as result of merger of DCH and DHS. Follow up letter to Director Lyon sent on July 6th due to no response from May 14th letter.

There was a request that if there was no response to the follow up letter that a request to meet with Director Lyon be made by Kristen. Council member Deb Rock would like to be included in the meeting if that is the next step.

There was also questions on where the re-write of the Executive Order is at, which is currently not known. There was concern on this because there are groups like Social Security and Older American’s not being represented on the Council. This will be placed on the July Executive Committee agenda with a report back to the council.


Director’s Report
The written report was summarized and questions were answered. 
There was a question regarding the Peer Mentor 101 training in August and whether there was a need for presenters. There is no need for additional presenters, all presenters have been scheduled. 


Agency, Committee & Work Group Reports
Chairperson, Kristen called for any questions, comments to reports that were included in the meeting packet. There were none.


Meeting adjourned at 4:01pm.


Coming up Next:
Tuesday, August 4, 2015 – Council Meeting


