Butte County In-Home Supportive Services Advisory Committee
Minutes of July 25, 2005

2491 Carmichael Drive

Suite 300

Members Present:
David Brown, Dan Grover, Diane Cooper, Sarah Okumbe, Howard

Gregg, Patty Smith, Doris Laughlin

Staff:

Brian Frink

CALL TO ORDER:

The meeting was called to order by Chairperson David Brown at 10:05 a.m.
MINUTES:

On a motion by Patty Smith and a second by Doris Laughlin, the Minutes of the April 25, 2005 meeting were approved as submitted.

STATE BUDGET:

Brian Frink said that a budget agreement was reached only five days into the new fiscal year which was uncommon to have a budget so early. The highlights of the budget include:

• Increases education spending by $384 per pupil over last fiscal year but does not
include $3 billion more sought by Democrats and education leaders.

• Dedicates $1.3 billion in gasoline sales tax revenues for highways and transit
projects, fully funding Proposition 42 for the first time since it was approved by
voters in 2002.

• Does not raise taxes but includes about $19 million in new civil court filing fees.

• Will leave the State facing billions of dollars of red ink in future years.

• Freezes for two years cost-of-living increases for the State's CalWORKS
program, which provides financial assistance and training to help low-income
parents enter the work force.

• Rejects Schwarzenegger's proposal to reduce the State's contribution to in-home
care workers' salaries to minimum wage.

• Rejects most of the $408 million in savings the governor sought through state
worker concessions but seeks some across-the-board reductions in general
government.
Howard Gregg asked about the wages for IHSS workers in Butte. Brian noted that the County is still in negotiations. Brian distributed a county by county wage chart that he picked up at the Advisory Committee Conference in Sacramento. In responding to a question regarding the maximum amount of State participation toward wages, Brian said that the State will now contribute up to $10.50 in wages and $.60 in benefits. Butte County remains at $7.11 per hour.

STATE CONFERENCE REPORT:

Brian Frink reported on the Advisory Committee Conference held in Sacramento on June 13 and 14. Brian said the conference started with a key note address by Senator Don Perata, the President Pro Tempore of the Senate. The first day there were different tracks that included:

· Accessing Funding Under Assembly Bill 1682

· Making the Media Work for You - Focus on Print Media

· Making the Media Work for You - Focus on Television and Radio

· Developing Your Board/Committee

· Advocacy and Organizing - "It's Not Just for Radicals Anymore!"

· Legislative Visit Workshop

· Presentation on California's IHSS Quality Assurance Implementation

· Developing a Statewide Coalition

Day two of the conference was dedicated to legislative visits.

Dan Grover commented on a good video being developed that was previewed at the conference. The video, in part, had a realistic message regarding the role of the recipient and the transition process of providers working and leaving. Dan talked about the other tracks he attended and the legislative visit he made to Doug LaMalfa's office on Tuesday. Dan suggested the conference tracks extend into the second day.
Sarah Okumbe discussed the information she gained from the conference including utilizing the media to educate the community about IHSS. She said that Butte County is still growing as a program and it is not in the forefront but she hoped that it would be more visible. Sarah enjoyed the conference and would like to attend more.
ADDUS HEALTHCARE
Doris Laughlin made constructive suggestions that would improve the quality of services provided by Addus. Doris is working hard to provide the best service to the recipients. Her suggestions included:
· Better working relationship between the Addus supervisors and the workers

· Better and more training for supervisors and workers

· More home visits by the supervisors to check on the health and safety

· Support for workers as mandated reporters over chain of command protocol

There was discussion of the hard work home care providers perform and they need acknowledgement and assistance from supervisors and social workers.

Additional monitoring of the Addus contract was encouraged. Dave Brown requested a copy of the Addus contract for his review. Brian stated that there are monthly meetings scheduled with Brian, DESS and Addus.
MEMBERSHIP UPDATE:

Dave Brown said that he had talked to Judith Northern as she had not been attending meetings. Judith did not feel she could continue as a member at this time. Judith's statement is considered as her resignation. Brian will notify the County about this vacancy.
UNITED DOMESTIC WORKERS OF AMERICA / AMERICAN FEDERATION OF STATE, COUNTY AND MUNICIPAL EMPLOYEES:

Brian Frink briefed the Committee on the status of United Domestic Workers (UDW). The parent union of UDW, American Federation of State County and Municipal Employees (AFSCME), filed for and was granted receivership of UDW in federal court. Brian drew a diagram of how this action initiated competition by Service Employees International Union Local 434B for UDW's membership in 29 California counties. General discussion followed.

QUALITY ASSURANCE UPDATE:

Brian distributed an overview of the status and objectives of the six Quality Assurance workgroups that are working on implementation efforts. The workgroups include:

· Regulations Review and Revision

· Assessment Training

· State/County QA Procedures

· Hourly Task Guidelines

· Forms

· Fraud/Data Evaluation

The State has a Web site that shows the status and meetings of these workgroups at www.dss.cahwnet.gov/dapd/SB1104-HIS

UPDATES / ANNOUNCEMENTS:

The members attending liked the change in location so further meetings of the IHSS Advisory Committee will be scheduled at 2491 Carmichael Drive, Suite 300 in Chico.
The next meeting will be October 24th at 10:00 a.m., at this location unless otherwise directed.
PUBLIC COMMENT:

None noted.

ADJOURNMENT:

The meeting adjourned at 11:30 a.m.

PAGE
4

