COUNCIL ON HUMAN SERVICES

MINUTES

February 13, 2013
COUNCIL

EX-OFFICIO MEMBER
Mark Anderson

Senator Amanda Ragan (absent)

Phyllis Hansell
Roger Hartman

Jim Miller

Mark Peltan

Roberta Yoder

STAFF

Sally Titus

Nancy Freudenberg

Jean Slaybaugh

Linda Miller

GUESTS

None

Mark Peltan, Chair, called the Council meeting to order at 10:00 a.m. by teleconference call on Wednesday, February 13, 2013, in the Director’s Conference Room, 5th Floor of the Hoover Building. Peltan was in attendance in the Director’s Conference Room.
ROLL CALL

All Council members were present with the exception of Miller. (Miller connected shortly after roll call was taken.) Ex-officio member Senator Amanda Ragan was absent. Council was informed of staff attending the conference call.

Peltan read the following statement: “This meeting of the Iowa Council on Human Services is being held in accord with Section 21.8 of the Code of Iowa entitled “electronic meeting.” The Code states that a governmental body may conduct a meeting by electronic means if circumstances are such that a meeting in person is impossible or impractical or if the governmental body complies with the following rules. The rules essentially state that access must be provided to the public. The meeting is being held on a speakerphone in the Director’s Conference Room, Fifth Floor of the Hoover State Office Building. Notices and agendas were sent to interested groups as well as the press advising them the meeting will be held via conference call. Minutes will be kept of the meeting.”

RULES
Nancy Freudenberg, Bureau of Policy Coordination, presented the following rules.

1. Amendments to Chapters 51 and 52, State Supplementary Assistance. Implements cost-of-living increases to several State Supplementary Assistance categories. This rule was filed and adopted double emergency in December 2012 as ARC 0489C.

Freudenberg said no comments were received and no revisions were made to the noticed rule.

A motion was made by Yoder to approve and seconded by Hansell. MOTION UNANIMOUSLY CARRIED.

2. Amendments to Chapter 78, Medicaid. Clarifies coverage criteria for dental rules. Adds coverage for nitrous oxide under specific conditions. Increases frequency of topical fluoride applications. Adds prior authorization for crowns, anterior partial dentures, oral appliances for sleep apnea and occlusal guards. Removes prior authorization for periodontal surgical procedures. (State initiative) (ARC 0497C – 12/12/12)
Freudenberg said the Department received one comment from the public requesting to invoke the provisions of the Governor’s Executive Order #80. Freudenberg explained the provisions of this order. She also said staff will hold a meeting with the person who commented to ensure that his concerns are being addressed.

Peltan requested to know the number of dentists enrolled statewide. Information will be gathered and shared with Council.

Council and staff discussed the procedures DHS uses for public input on administrative rules. Titus said she would be updating Council at a later time on this year’s legislation related to rulemaking.
A motion was made by Miller to approve and seconded by Yoder. MOTION UNANIMOUSLY CARRIED.

3. Amendments to Chapters 78, Medicaid. Expands prior authorization requirements for diabetic equipment and supplies not covered by rebate programs. (State initiative) (ARC 0496C-12/12/12.)

Freudenberg said no comments were received and no revisions were made to the noticed rule.

Peltan commented the rule states “notice of intended action” when actually it is a rule for adoption. Freudenberg agreed it was an error and said the correction will be made.

A motion was made by Yoder to approve and seconded by Hansell. MOTION UNANIMOUSLY CARRIED.

REPORT OF NOTICED RULE
N-1. Amendments to Chapter 110, Child Care. Eliminates the restriction for using a cellphone as a primary telephone in a registered child development home.

A motion was made by Miller to accept the Report of Noticed Rule and seconded by Hansell. MOTION UNANIMOUSLY CARRIED.
UPDATE ON GOVERNOR’S BUDGET RECOMMENDATION

Jean Slaybaugh, Chief Financial Officer, updated Council on the SFY 14 and SFY 15 budget. Materials earlier mailed to Council were: 1) a powerpoint presentation to the Health and Human Services Budget Subcommittee on January 30, 2013; and 2) a spreadsheet on the Department’s preliminary assessment of the Governor’s recommendations. (Material on file in Director’s Office)
Slaybaugh said since September 2012, DHS has been managing to a target goal of 5,051 FTEs as directed by the Department of Management. This target is not by specific operating unit, but an overall target so there is some flexibility in managing within the overall goal. The Department has not filled any open positions for some time; however, DHS is now moving forward in filling 40 positions. The majority of these positions are in the field and facilities.
Slaybaugh provided an overview of the Governor’s funding recommendations for the operational areas including general administration, field operations, the MHI facilities, the juvenile facilities, resource centers, and the Civil Commitment Unit for Sexual Offenders (CCUSO). She spoke to those areas fully funded and those that are not. She also reviewed the Governor’s recommendations for Medical Assistance as well as Mental Health and Disability Services and Child and Family Services. Council and staff discussed the Medicaid supplemental, the CHIP contingency funds, mental health redesign, transition funds, and the regional services fund.
Regarding the Civil Commitment Unit for Sexual Offenders, the Governor funded a portion of what is needed to cover costs associated with the projected increase in census. Deputy Director Titus said staff will manage the program and staffing as best we can. Council and staff discussed the increase in commitments and the management challenges this will pose. Titus noted the Governor does not support Medicaid expansion but rather the continuation of the IowaCare program with some possible adaptations.
Slaybaugh reminded Council that salary adjustment is not included in this budget request. She also noted the State is currently in arbitration negotiations with AFSCME. It is hoped that within the next few weeks more information will be forthcoming so budget impacts can be determined.

COUNCIL MEMBERS’ UPDATE

Hansell requested a meeting with Jean Slaybaugh, CFO, for a budget review. She also requested to know when the Governor’s Office will make the recommendations for new Council members as two members’ terms expire April 30th and one member resigned in January. Peltan responded there is a possibility there will be three appointments made simultaneously with terms beginning in May of 2013. Hansell wondered if there was any opportunity to make recommendations. Titus responded there is potential for Director Palmer to review nominees.

Yoder said she appreciated Slaybaugh’s presentation and material shared on the budget. She found it to be very helpful. She also commented that she saw former Council member Stutsman at the Capitol in her new role as state representative.
Peltan wanted to again congratulate Director Palmer as he was recently named a recipient of the 2013 Dr. Nathan Davis awards for Outstanding Government Service in the category Outstanding Career Public Servant at the state level. Peltan said it is quite an honor and he is proud an Iowan was a recipient of the award. Council requested to formally recognize Palmer. Coordination with the Governor’s Office will be pursued.
Peltan also requested Medicaid expansion be an agenda item at the March Council meeting. He would like to fully understand the implications of expanding the program or not and how it would affect Iowans.

APPROVAL OF MINUTES

A motion was made by Miller to approve the January 9, 2013, minutes and seconded by Hansell. MOTION UNANIMOUSLY CARRIED.

DIRECTOR’S REPORT

Sally Titus, Deputy Director, provided Council with a legislative update. She informed Council staff have presented several times in the past several weeks to the Health and Human Services Appropriation Sub-Committee on a wide variety of issues. Areas of discussion have been children’s mental health; mental health reform; Medicaid expansion; IowaCare; and Accountable Care Organizations (ACOs). Next week Wendy Rickman, Division Administrator for Adult, Children and Family Services, will be presenting on the child welfare budget. She also noted Rick Shults, Division Administrator for MH/DS, has spent a significant amount of time providing legislators correct information on county finances and expenditures.

Titus updated Council on the policy bills staff have been monitoring and differential response. She also advised of the interest in the House in establishing a sexual offender program for those who may be residing in residential or nursing care facilities as well as a proposal by the county attorneys to eliminate the Department’s status as a party in child welfare cases. The county attorney bill will have profound ramifications in the areas of equity and consistency of child welfare services as well as impacting a consistent, effective framework for managing $200 million.

Titus said major public policy discussion is occurring about whether or not to expand the Medicaid program or to continue the IowaCare program in its current form or with adaptations. She also reported on legislation relating to the health care benefit exchange which is a mandatory requirement under the Affordable Care Act (ACA). The Health and Human Services Appropriation Sub-committee will also be having briefings on Accountable Care Organizations (ACOs.) Many concepts on health care delivery are being actively discussed by the legislature and provider groups.

Titus said there are several pieces of legislation relating to the home and community-based waiver services either to increase rates or to do some adaptations. Whatever the outcome, Council can expect to see changes in administrative rules. Titus also discussed the Program Integrity Bill that will strengthen the statute around fraud and abuse in the Medicaid Program.
Finally, Titus cited a Drake law school publication indicating that Iowa’s Legislative Administrative Rules Review Committee has one of the most extensive oversight and responsibility of any in the country. Policymakers want to ensure a transparent government and be assured that Iowans have the opportunity to respond to an impact an administrative rule may have. As such, there is currently further legislation regarding the administrative rule process but, at this time, the final outcome is unknown.

Peltan requested later this year Council be informed of how staff tracks legislative bills/fiscal notes, etc. during the legislative session.

Hansell noted that she will not be in attendance at the March meeting.

NEXT MEETING
The next meeting of the Council on Human Services will be an in-person meeting March 13, 2013, in Des Moines.

A motion was made by Yoder to adjourn and seconded by Miller. MOTION UNANIMOUSLY CARRIED.

Council adjourned at 11:10 a.m.

Submitted by,

Linda Miller

Recording Secretary

lm
1

