DRAFT 12-2010

E
[image: image1.jpg]

NEVADA

GOVERNOR’S COUNCIL

ON

DEVELOPMENTAL DISABILITIES

Executive Summary

Five Year State Plan

October 1, 2011 – September 30, 2016
INTRODUCTION
The Nevada Governor’s Council on Developmental Disabilities is funded through a formula grant authorized under Subtitle B of the Developmental Disabilities Assistance and Bill of Rights Act of 2000.

The purpose of the Councils, as defined by statute, is to engage in advocacy, capacity building, and systemic change activities that contribute to a coordinated, consumer and family centered, consumer and family directed, comprehensive system of community services, individualized supports, and other forms of assistance that enable individuals with developmental disabilities to exercise self-determination, be independent, be productive, and be integrated and included in all facets of community life.

The Councils utilize strategies such as training, educating policy makers and communities, coalition development, barrier elimination, and demonstration of new approaches to service to meet the mandated purpose. These strategies are incorporated into a five-year State Plan that includes, and is based on, a comprehensive review and analysis of services, supports, and other assistance in the State available to individuals with developmental disabilities.

COUNCIL COMPOSITION

The Developmental Disabilities Assistance and Bill of Rights Act of 2000, PL 106-402, mandates the Council composition as follows:

No less than sixty percent of the Council must consist of individuals with developmental disabilities; parents or guardians of children with developmental disabilities; immediate relatives or guardians of adults with mentally impairing developmental disabilities who cannot advocate for themselves. Members representing this group may not be employed by any state agency that provides services to people with developmental disabilities.

Of the 60% represented, 1/3 must be individuals with developmental disabilities, 1/3 must be parents or guardians of children with developmental disabilities or a relative or guardian of an adult with disabilities and 1/3 may be a combination of the first two groups.

In addition, one member of the Council must be an immediate relative or guardian of an individual who resides or has previously resided in an institution or an individual who resides or has previously resided in an institution.

The balance of the Council is composed of representatives from agencies that administer programs that provide services to people with disabilities and include: the Rehabilitation Act, IDEA, the Older Americans Act, Title V and XIX of the Social Security Act, the Protection and Advocacy agency and the University Center for Excellence. One non-governmental provider agency is also represented.

Council members are appointed by the Governor to serve a three year term. Statutes provide for rotation of council membership and Council bylaws establish a maximum of three consecutive terms for members, except for those members representing mandatory agencies.
FUNDING

Each state council receives funds from the Federal Administration on Developmental Disabilities, Administration on Children and Families, Department of Health and Human Services in the form of a basic grant calculated on a population formula and a required matching requirement. Nevada is a “minimum allotment state” based on the current formula and has received, on average, $470,000 per year. Although Councils determine how funds will be used, the funds flow through a state agency designated by the Governor of each state. The Designated State agency in Nevada is the Department of Health and Human Services, Directors Office.

FIVE-YEAR STATE PLAN
Each State Developmental Disabilities Council is required to submit a five-year plan to the Administration on Developmental Disabilities outlining the intended use of federal funding allocated for its basic operational grant. Federal law mandates that the plan address some or all of the Areas of Emphasis established by Congress. The Areas of Emphasis are as follows:

 Early Intervention
Health Related
Housing
Employment
Transportation

 Community Supports
Quality Assurance
Recreation
Education
Child Care

Each five-year plan is reviewed and updated annually. An Annual Program Performance Report is submitted indicating Council activities and progress made toward each identified Goal. The Goals and Objectives established by the Council to be addressed during the five year period,
October 1, 2011 through September 30, 2016, are:
Goal I:
Provide training to promote/encourage informed decision making by individuals with developmental disabilities, leading to increased independence, productivity and full inclusion in their communities.

Objectives:

1.1 Educate a minimum of five (5) service, social, faith based, and/or philanthropic organizations per fiscal year regarding full inclusion and participation of individuals with developmental disabilities in their planning, activity development and outreach.

Activity: A speakers list comprised of Council Staff/Council Members/ People First & past graduates of Partners in Policy Making & Community Partners will be established to educate Nevada communities.

Activity: Council members/staff will participate in the development of the Families

First Conference.

Activity: Council Staff will continue to act as a member of the Interagency

Coordinating Council (ICC) which provides guidance to the Early Intervention Services

Program.

Activity: Council members and Staff will take an active role in the Nevada Commission on Services for Persons with Disabilities.

1.2 Partner with Nevada Communities to develop a minimum of 12 community based events and activities to be held in all regions of the State of Nevada each fiscal year, to educate and inform individuals with developmental disabilities, their families and professionals about services and supports available in their local community.

Activity: Public Awareness Collaboration Events (PACE) events will be developed in communities across the State of Nevada to inform individuals with developmental disabilities of their options. These events will include agencies and services related to all areas of emphasis identified in the Developmental Disabilities Act.
1.3 Educate a minimum of 45 community based employers/employer groups (i.e. Chamber of Commerce, Business Leadership Organizations, Native American groups) and 20 job developers per fiscal year in all regions of the State of Nevada, on best employment for individuals with developmental disabilities.

Activity: The Council will continue to be active in improving employment infrastructure for people with developmental disabilities.

1.4 Participate in three community based educational forums to provide input on integrated educational choice for individuals with developmental disabilities.
Activity: Council Staff will continue to act as staff for the Interagency Transition Advisory Board (ITAB). The ITAB is legislatively mandated to provide recommendations on transitioning students to the legislature.

Activity: Council Staff will continue to provide services as a facilitator for the Annual Nevada Student Leadership Transition Summits

1.5 A minimum of 10 agencies that provide direct service across the state of Nevada to individuals with developmental disabilities will receive information on nationwide best practices in the employment first philosophy for individuals with developmental disabilities.
Activity: Council members and Staff will take an active role in the implementation of the Statewide Strategic Plan developed as a result of the Employment Summits, including serving on the Statewide Stake Holders Committee, and support of Summit outcomes and best practice options.

Activity: Council Members and Staff will participate in the implementation of the Statewide Action plan developed through the Employment Summit process including the development of employment opportunities and training for transitioning students.

GOAL II

Ensure Self Advocates have information and skills necessary to participate in advocacy and policy making activities.
Objectives:

2.1 Establish or strengthen a minimum of one program for the direct funding of a State self advocacy organization led by individuals with developmental disabilities.

Activity: The Council will support the People First Program in dissemination of information regarding post secondary education and employment options.

Activity: Collaborate with local chapters of People First, local advisors and school counselors to recruit and sponsor Student First organizations.
2.2 Biennially support a minimum of one program to provide leadership training to at least 25 individuals (10 individuals with developmental disabilities and 15 parents/family members of individuals with developmental disabilities).

Activity: The Council will support self and family advocates to work in collaboration with multiple state and local organizations (i.e. Nevada Early Intervention Services, Nevada Parents Encouraging Parents, Nevada University Center for Excellence in Disabilities, state school districts) to encourage the dissemination of information regarding post secondary education and employment throughout the lifespan of individuals with developmental disabilities.

Activity: The Council will promote Partners in Policy Making Training agencies to include discussion on post secondary education and employment.

Activity: Co-sponsor biennial classes of Partners in Policymaking to develop a pool of parents and self-advocates with knowledge and skills in advocating for services and systems changes for people with developmental disabilities to serve on advisory boards and committees as representatives of individuals with developmental disabilities.

Activity: Maintain a Consumer Leadership fund to provide opportunities for self-advocates and parents to participate in conferences and trainings that will improve their advocacy skills.

Activity: Co-sponsor conferences for parents and self-advocates that increase their knowledge about services, supports and trends at both the state and national levels.

Activity: Collaborate with Developmental Disabilities (ADD) partners to support People First through the National and Community Service program.

2.3 Support and/or expand a minimum of one program to encourage the participation of individuals with developmental disabilities in cross-disability and culturally diverse leadership groups.

Activity: Council supported self-advocacy organization will be expanded into identified cross-disability and culturally diverse groups throughout Nevada.
GOAL III

In conjunction with individuals with developmental disabilities and community entities, develop and strengthen systems that improve quality services and access to quality services and supports in their local communities.

Objectives:
3.1 Educate at least one community transportation system in each region of the State annually about the needs of individuals with developmental disabilities and provide training on access to community transportation.
Activity: Council staff/members will participate in Transportation coalitions across the State to implement effective transportation programs for individuals with developmental disabilities.

Activity: Training will be provided to individuals, groups or transportation systems.
3.2 Annually, provide a minimum of 50 health care professionals in the State of Nevada with information they need to provide quality services to individuals with developmental disabilities.

Activity: Support the ongoing development of an information and referral system to provide information to service providers within the State of Nevada.

3.3 Collaborate with existing statewide efforts to provide information & support to a minimum of 500 individuals with developmental disabilities and care givers through the State about self advocacy regarding their health care; and, the importance of oral, dental care, nutrition, exercise, vision, behavioral health and all other areas that support health and a healthy life style throughout their lifespan.

Activity: Work with stakeholder entities to write policies and procedures which will break down barriers to accessing health care and related programs/services.

Activity: Share information, as it emerges, regarding the Health Care Reform Act to the developmental disability community.

Activity: Pursue the development of developmental disabilities educational health forums/summits for individuals, families, health professionals, behavioral specialists and human service professionals in order to facilitate quality, coordinated care.

3.4 Participate in a minimum of one housing group in each region of the State to expose them to the housing needs of individuals with developmental disabilities and keep accessibility a primary focus.

Activity: The Council and Council staff will educate the housing community and keep the developmental disability community abreast of housing opportunities, barriers and legislation by participating in community housing organizations and staying informed on Housing and Urban Development (HUD) opportunities.

Activity: The Council Executive Director will continue to be the Housing Development Specialist Liaison for individuals with developmental disabilities
PAGE
1

