Family Development and Self-Sufficiency (FaDSS) Council

Minutes
MAY 15, 2014
TELEPHONE CONFERENCE CALL ORIGINATING AT

LUCAS STATE OFFICE BUILDING – 2ND FLOOR – ROOM #208 DES MOINES, IOWA

	Council Members Present:
	Council Members Absent:

	Zebulon Beilke–McCallum – Domestic Violence Representative - Chairperson
	LaToya Godfrey – Minority Citizen Representative.

	Michael Fleming – UNI

	Tom Rendon- Iowa Department of Education

	Stephanie Stebens – Citizen Member
	Tiffany Vasey– Iowa Department of Human Services

	Heidi Wicks for Lori Adams – IA Workforce Dev.
	Rachael Scott – Business Representative

	Bill Brand – Iowa Department of Human Rights
	

	Lance Roorda – Iowa Dept. of Public Health
	FaDSS Council Staff Present:

	Kelly Trave – Citizen Member
	Lorie Easter – Iowa Department of Human Rights

	Janet Melby – Iowa State University
	Kelly Davydov - Iowa Department of Human Rights

	Billie Marchik – University of Iowa
	Marcia Thompson – Iowa Department of Human Rights

	
	Tim Fitzpatrick – Iowa Department of Human Rights

	Ex-Officio Members Present:
	FaDSS Council Staff Absent

	State Representative Megan Hess
	Angela Madison – Iowa Department of Human Services

	
	

	Other Present:
	Other Present:

	Vicki Siebel – Eastern Iowa
	Alisa Schlief – Upper Des Moines Opportunity

	Wendy Balles – North Iowa
	Laura Benson – Mid-Sioux Community Action

	Ron Ludwig - MATURA
	Mindy Dolan – Operation Threshold

	Rita Luder – Southeast Iowa
	LaRae Lyons - Siouxland

	Carly Caravan – Lutheran Services in Iowa
	Deb Arringdale - YSS

	Mindy Clayton - MICA
	Shelia Paul – Youth and Shelter Services

	Kathy Page - YSS
	Jeannie Running – Youth Shelter Services

	April Nolte - YSS
	Stacia Wilson – YSS

1.
Introductions – Mr. Zebulon Beilke-McCallum
· Mr. Beilke-McCallum called meeting to order at 11:00
· Quorum was established
2.

Approval of the Agenda – Mr. Zebulon Beilke-McCallum

MOTION:

Ms. Wicks moved that the agenda be approved as presented.
Mr. Fleming seconded the motion.

There was no discussion
VOTE:

 A roll call vote was taken:

Ms. Wicks voted aye.

Mr. Beike-McCallum voted aye.

Mr. Brand voted aye.

Mr. Fleming voted aye.

Ms. Marchik voted aye.

Ms. Melby voted aye.

Mr. Roorda voted aye.

Ms. Stebens voted aye

Ms. Trave voted aye. The agenda was approved.

3.
Approval of the March 27, 2014, Council Minutes – Mr. Zebulon Beilke-McCallum

MOTION:

Mr. Brand moved that the March 27, 2014, minutes be approved as submitted

Mr. Fleming seconded the motion.

There was no discussion.

VOTE:

A roll call vote was taken:

Ms. Wicks voted aye.

Mr. Beike-McCallum voted aye.

Mr. Brand voted aye.

Mr. Fleming voted aye.

Ms. Marchik voted aye.

Ms. Melby abstained.

Mr. Roorda voted aye.

Ms. Stebens voted aye

Ms. Trave abstained. The minutes of March 27, 2014 were approved.

 The minutes were approved.

4.
IFDA Update – Ms. Carly Caravan
· IFDA Retreat to be hosted by NW Region in at the Inn of Okoboji on September 4 & 5, 2014.
· Phone number for the Inn is 1-877-265-4386 to make reservation.

5.

FaDSS FY 2015 Funding – Ms. Lorie Easter
· A draft of the FaDSS FY 2015 Funding was provided
· Governor has not yet signed the bill for funding
· FaDSS did receive $6,192,834 which is about a 2 ½ %increase above last year’s funding
· This makes a $93.20 per slot increase amount
· When the Governor signs the bill a revised funding form will be provided to the grantees with all of the correct information.
7.
NOMINATION COMMITTEE – Mr. Tim Fitzpatrick

· Nominations committee will be seeking nominations for the Vice Chairperson position on the Council
· Council is also in the need of another business representative
· Anyone knowing of a business person who would be interested in participating on the Council please let the committee know.
· Zeb is completing a term of the prior chairperson so we will need to be seeking nominations for a chairperson for the Council this fall
8.
Committee Updates – Ms. Kelly Davydov

· Outcomes committee met in February and decided to gather input from grantees on the use of the self-sufficiency matrix.

· Results of that survey have been compiled and a meeting is set for June 9th for the sub-committee on Outcomes to discuss results of the survey and decide how to move forward

9.
Staff Update- Ms. Lorie Easter

TRAININGS

· Annual Trauma Informed Care Conference is scheduled for June 10 - 12 at the Holiday Inn on Fleur
· Iowa Community Action Association Annual Training Conference is July 9-11 at the Marriott in West Des Moines. Information will be forwarded.
· IFDA Retreat will be held on September 4 - 5 at the Inn of Okoboji
· In August internal training will be held on FaDSS 101, Train the Trainer for Matrix and FaDSS Code of Ethics

CAPACITY

· Currently we are at about 100% statewide

· A few grantees are below 100% but nothing that has risen to the council involvement at this point.
10.
FaDSS Council Schedule for FY 15
· A tentative FaDSS Council Schedule was distributed
· Proposed meeting dates are September 18, November 20, March 26, and May 21, with a June meeting if needed.
MOTION:

Ms. Wicks moved that the FaDSS Council Schedule be approved as presented.
Mr. Brand seconded the motion.

There was no discussion

VOTE:

 A roll call vote was taken:

Ms. Wicks voted aye.

Mr. Beike-McCallum voted aye.

Mr. Brand voted aye.

Mr. Fleming voted aye.

Ms. Marchik voted aye.

Ms. Melby voted aye.

Mr. Roorda voted aye.

Ms. Stebens voted aye

Ms. Trave voted aye. The schedule was approved.

11.
FaDSS and Council Representative’s Updates

· Mr. Fitzpatrick stated that any grantees who need a contract extension or budget amendament should have those submitted to DCAA prior to May 31st.

· Ms. Easter welcomed Lance Roorda and Kelly Trave to their first Council meeting and stated they will schedule an orientation for them in June or July.

12.
Other Business

· There was none.
13.
Adjournment.

Ms. Stebens moved that the meeting adjourn. Mr. Brand seconded the motion. The meeting adjourned
at approximately 11:30.

14.
Next Meeting

The next meeting will be held on September 18, 2014 at 11:00 with the location to be announced.

Respectfully submitted,

Marcia Thompson
.
Mission:

Improve the lives of families at risk of long-term welfare dependency or family instability

By creating opportunities for self-sufficiency.

1

