


Minutes: 
Periodic Review Regulatory Workgroup Meeting 
State Plan for the Children with Special Health Care Needs Program 12VAC5-191
Thursday, June 2, 2011
1 p.m. – 4 p.m.
Virginia Department of Health (VDH)
109 Governor Street
Room 1218

Attendees:
Joanne Boise, Program Manager, Child and Adolescent Health, VDH
Nancy Bullock, Program Manager, Children with Special Health Care Needs Program, VDH
Jan Kuhn, Virginia Bleeding Disorders Program, Virginia Commonwealth University
Barbara McCall, Project Coordinator, Children with Special Health Care Needs Program, VDH
Susan Tlusty, Policy Analyst, Child and Adolescent Health, VDH 
Sandra Woodward, Blue Ridge Care Connection for Children
Dana Yarborough (Parent), Partnership for People with Disabilities, Virginia Commonwealth University

Meeting Minutes:
The meeting was called to order at 1 p.m.  

Meeting participants introduced themselves.  The conference call number was dialed, however, no participants joined the meeting by phone.

The general principles of periodic review under Executive Order 14 (2010) were reviewed.  The process of periodic review was reviewed.  The workgroup task will make a recommendation to VDH senior management to retain, repeal, or amend 12VAC5-191.  General steps of the regulatory process were also discussed.

Eight public comments were received through the Virginia Regulatory Town Hall website during the 21-day public comment period which ended on May 30, 2011.  In addition, one public comment was received through VDH e-mail from an interested stakeholder.

These comments were reviewed by the group.  Four of the public comments were comments of general support for the regulation without any specific subject matter or request.  Four public comments were specifically in support of the Child Development Clinic Network.  These commenters individuals wrote to support this program and to highlight the need to expand these services.  The regulation covers the scope of services for Child Development Clinics, however, it does not specify the number of clinics in the state.  VDH staff will prepare responses to those writing in support for the Child Development Clinics.  The public comment received by e-mail provided some specific suggestions to the regulation text.  It was decided to review these comments in addition to the workgroup comments during the individual section review.

The individual section review was conducted:
12VAC5-191-10:   “Division” needs to be changed to reflect Office of Family Health Services (OFHS) reorganization.  The e-mail comment to add examples of enabling services was reviewed. It was determined that the specific examples of enabling services are listed under each program or area scope of services section.
12VAC5-191-20:  No changes unless this section is deemed no longer necessary.
12VAC5-191-30:  No changes unless this section is deemed no longer necessary.
12VAC5-191-40:  Pediatric Screening and Genetics Services reference needs to be changed due to Child and Adolescent Health reorganization.to reflect a new name, Genetics and Newborn Screening. 
12VAC5-191-50:  No changes recommended.
12VAC5-191-60:  No changes recommended.
12VAC5-191-70:   The e-mail comment to list specific programs that require financial eligibility was addressed.  The requirements for financial eligibility are addressed under each program component.  No changes recommended.
12VAC5-191-80:  The e-mail comment regarding having the appellant speak directly to the final decision maker were was addressed.  It was discussed that appellants often do make contact directly.  It was decided to recommend to retain the current language requiring that appeals be done in writing and not require direct contact.  Direct contact is not prohibited.  Research will be done on the correct reference to the adjudication officer due to the staffing changes in OFHS reorganization.
12VAC5-191-90:  It was recommended to remove all individual citations due to the numerous changes in health privacy laws.  It will be recommended to use the language “all applicable federal and state privacy laws” as has been done in other regulations.
12VAC5-191-100: Discussion was held about determination of the payor of last resort.  The final recommendation was to retain the section without amendments.
12VAC5-191-110: No changes recommended.
12VAC5-191-120:  The assurances as listed are the same as the current assurances signed by the State Health Commissioner.  No changes recommended.
12VAC5-191-130:  VDH business office staff will be consulted to review any changes for use and non-use of federal funds.
12VAC5-191-140: No changes recommended.
12VAC5-191-150:  Discussion of the comment of to includeing a specific timeline for case closure was discussed. The VDH eligibility regulation 12VAC5-200 is cited as the guideline in this regulation.  No specific timelines are cited for closure in this regulation.
12VAC5-191-160: The comment regarding a timeline for the transfer of clients with regards to a timeline was discussed.  It was not decided to recommend changingretain the current the text at this time.
12VAC5-191-170:  No changes recommended.
12VAC5-191-180:  No changes recommended. 
12VAC5-191-190:  No changes recommended.
12VAC5-191-200:  No changes recommended.
12VAC5-191-210:  Spelling correction to scope recommended.
12VAC5-191-220:  No changes recommended.
12VAC5-191-230:  No changes recommended.
12VAC5-191-240:  No changes recommended.
12VAC5-191-250:  References and scope of work for Pediatric and Genetic Services unit needs to be modified due to Child and Adolescent Health reorganizationto align with current name and focus.
12VAC5-191-260: References to Virginia Newborn Screening Services need to be changed to Virginia Newborn Screening Program.  The reference to 12VAC5-70 needs to be changed to 12VAC5-71.  Changing the term “mental retardation” to “intellectual disability” was discussed.
12VAC5-191-270:  No changes recommended.
12VAC5-191-280:  No changes recommended.
12VAC5-191-290:  No changes recommended.
12VAC5-191-300:  No changes recommended.
12VAC5-191-310:  No changes recommended.
12VAC5-191-320:  No changes recommended.

The final discussion on the regulation was to research which regulatory process could be used for needed amendments.  VDH staff will consult with the agency regulatory coordinator and the Office of the Attorney General as needed to determine the appropriate regulatory process under which these changes can be made.   


