TO:

ASCOG Area Agency on Aging Advisory Council

FROM:
Kenneth D. Jones, Director

Supportive Services Division

DATE:
March 2, 2017
SUBJECT:
ASCOG Area Agency on Aging Advisory Council Meeting

The ASCOG Area Agency Aging Advisory Council will meet Thursday, March 16, 2017, 10:00 a.m. in Duncan. Please note that this meeting will be held in the Chisholm Trail Heritage Center, 1000 Chisholm Trail Parkway. The building is ADA compliant. If you have special accessibility needs, please contact Ken Jones.

Please contact Kristina no later than noon Wednesday, March 15, 2017 and confirm if you will be able to attend. Please advise her if you will be bringing a guest so that she may have an adequate number of lunch orders placed. You may contact Kristina by either e-mail at brow_kr@ascog.org or by telephone 580.736.7036.

Agenda, minutes and other forms are attached. We look forward to seeing you in Duncan.

 AGENDA

ASCOG AREA AGENCY ON AGING ADVISORY COUNCIL (AAAAC)
REGULAR MEETING

10:00 A.M.

THURSDAY

MARCH 16, 2017
CHISHOLM TRAIL HERITAGE CENTER
1000 CHISHOLM TRAIL PARKWAY

DUNCAN, OK.
I.
Call to Order, Welcome and Roll Call – Merlene Rust, Chairman
II.
Moment of Silence in Memorium of Former AAAAC Member Grimur “Mac” Magnusson – Merlene Rust

III.
Approval of Minutes from the Last Meeting – Merlene Rust
IV.
Presentation Regarding the Southwest Oklahoma Regional Transportation Planning Organization (SORTPO) and Regional Transportation Plan Survey – Steve Kelly, ASCOG Community and Economic Development Planner
V.
Review, Consider and Take Possible Action on Nomination Committee Members for 2017 AAAAC Officers – Merlene Rust
VI.
Review, Consider and Take Possible Action on the Final Area Plan for SFY18 – Ken Jones, AAA Director

VII.
Presentation Regarding the New Volunteer Mileage Reimbursement Rate Reduction of 25 Cents Per Mile – Ken Jones
VIII.
Review, Consider and Take Possible Action on Request for Proposal (RFP) Responses for Nutrition and Transportation Services for SFY18 – Ken Jones
IX.
Adjourn
The mileage reimbursement rate for ASCOG AAA Volunteers has been reduced to 25 cents per mile effective February 16, 2017. Further explanation of this change will be provided during this March Advisory Council meeting.

Lunch will be provided by AAA

* The Red River Technology Center is ADA compliant. If you require special accommodations, please contact Kristina by March 15, 2017.

MINUTES OF ASCOG AREA AGENCY ON AGING ADVISORY COUNCIL (AAAAC)

10:00 A.M.
 TUESDAY
 DECEMBER 13, 2016

JERRY D. MORRIS BUSINESS & INDUSTRY SERVICE CENTER

RED RIVER TECHNOLOGY CENTER
 DUNCAN, OK.

NOTICE OF THE MEETING WAS GIVEN BY LETTER TO THE STEPHENS COUNTY CLERK DATED DECEMBER 9, 2015. AGENDA WAS POSTED AT ASCOG, 802 MAIN, DUNCAN, OK ON NOVEMBER 21, 2016 AND ON THE WEB SITE ON NOVEMBER 21, 2016

Members Attending

Rubye Benson

Ray Merchant

Jalmer “Bo” Fallon

Dorothy Moore

Haljean Gillispie

Merlene Rust

Louise Hamilton

Watha Shanks

Thelmer Hutcheson

Sandy Stewart

Loretta Jackson

Petra Taylor

Lewie Jeffries

Marlene Walker

John Kusel

Charles Watson

Charley Maguire

Members Absent
Karolyn Anders

JM Cope

Katie Ebner

Lauren Ellis

Rowena Scott-Johnson

Gloria Stearns

AAA/Title III Staff Attending

Guests

Ken Jones

Wanda Hartline

Nancy Bluml

Kristina Brown

Bethany Sullivan

Darin Terry

Dacia Nix

Sammie Forrester, MaddieLuke

Cindy Hale, MaddieLuke

Agenda Item I. Call to Order, Welcome and Roll Call: At a regular meeting of the ASCOG AAAAC, held at the Jerry D. Morris Business & Industry Service Center, 3300 W. Bois D’Arc, Duncan, Oklahoma, on Tuesday morning, December 13, 2016 after the flag salute, roll call commenced and a quorum was determined to be present. The meeting was called to order at 10:05 a.m. by Merlene Rust, chair, who welcomed everyone.
Agenda Item II. Approval of Minutes from the Last Meeting: The minutes of the previous meeting had a motion to approve made by Charles Watson and Jalmer “Bo” Fallon seconded. Those voting “aye” were Benson, Fallon, Gillispie, Hamilton, Hutcheson, Jeffries, Kusel, Maguire, Merchant, Moore, Rust, Shanks, Stewart, Taylor, Walker and Watson. There were no “nay” votes.

Agenda Item III. AAAAC Member Orientation and Training: Merlene Rust ceded the floor to Ken Jones for a presentation on the rights and responsibilities of AAAAC membership. He conducted yearly training for all members, including an interactive information presentation on the ASCOG website.

Agenda Item IV. Area Plan on Aging – Presentation on Summary of Needs and Priorities and Solicit Input: Ken Jones provided a synopsis of the Public Hearing which was held at 9:00 a.m., prior to the AAAAC meeting to gather input for the Area Plan.

Agenda Item V. Review and Comment on Area Plan Summary of Needs and Priorities: Ken Jones provided an overview of the Area Plan and explained the budgeting sources and expenditures related to all ASCOG programs. Special attention was given to supportive services and a breakdown of the funding both federal and state and how the services are rendered. He further detailed the top five unmet needs that have been identified through the Senior Information Line, and along with Kristina Brown, ASCOG Information and Assistance Specialist, explained the needs within the communities for seniors. A question and answer session followed.

Agenda Item VI. Review, Consider and Take Possible Action on AAAAC Meeting Dates for 2017 (March 16, 2017; June 15, 2017; September 21, 2017; December 14, 2017): The dates were discussed and it was brought forth the dates currently submitted would be in conflict with state planners meetings; therefore it was suggested that the meetings be moved to the third Thursday of the quarter, with the exception of December due to the holidays would be held the second Thursday (March 16, 2017, June 15, 2017, September 21, 2017 and December 14, 2017). There being no objections stated, it was further agreed that all meetings will be scheduled for 10:00 a.m. at the Jerry D. Morris Business & Industry Service Center, 3300 W. Bois D’Arc, Duncan, Oklahoma. Haljean Gillispie made a motion to adopt the meeting schedule for 2017 as printed. Motion was seconded by Thelmer Hutcheson. Those voting “aye” were Benson, Fallon, Gillispie, Hamilton, Hutcheson, Jackson, Jeffries, Kusel, Maguire, Merchant, Moore, Rust, Shanks, Stewart, Walker and Watson. There were no “nay” votes

Agenda Item VII. Review, Consider and Take Possible Action on Nomination Committee Members for 2017 AAAAC Officers: Marlene Rust opened the floor for nominations for new officers, no nominations were made. At 10:56 a.m. a 10 minute break was held for the nomination committee, comprising of Marlene Walker and Thelmer Hutcheson, to discuss member options. At 11:05 a.m. the meeting resumed. Thelmer Hutchinson stated the committee suggests that the current officers be retained for another year and to table this vote until the next meeting.

Agenda Item VIII. Adjournment: On motion from Haljean Gillispie and seconded by Louise Hamilton the AAAAC adjourned at approximately 11:35 a.m. Those voting “aye” were Benson, Fallon, Gillispie, Hamilton, Hutcheson, Jackson, Jeffries, Kusel, Maguire, Merchant, Moore, Rust, Shanks, Stewart, Walker and Watson. There were no “nay” votes

Ken Jones, Director

Supportive Services Division

March 2017
AAA STAFF PROGRESS REPORT

INFORMATION AND ASSISTANCE – Kristina Brown, I&A Specialist
ASCOG has recently had a photo contest between all our centers and clients and the entries were pretty spectacular! A huge thank you to Max Hallmark from Marlow and Ronnie Williams from Lawton for submitting their humorous and well thought out pictures. They were posted on the ASCOG facebook page. The Masonic Grant Program is definitely on track to help and aid many seniors this year and the participation in ALL of the ASCOG service area is a great thing to see. I have been sending surveys out to basically every senior that I happen to speak to, email, facebook and/or possibly read smoke signals from and the response has been wonderful! This helps us understand exactly what the needs of our clients are and how they themselves prioritize those needs. SCSEP participants are on the rise and Suellen and I are extremely proud of the work that we have put in to bolster enrollment and supportive services for that program. We are currently planning a recruitment event in Cleveland County for the spring.
MEDICARE ASSISTANCE – Ken Jones, AAA Director
Bethany Sullivan, our Medicare Assistance Specialist, returned to school and is no longer at ASCOG. As a result, Ken Jones took on the responsibility for providing this service. Dacia Nix, our Title III Ombudsman Supervisor will also be spending about 15% of her time on this program. We are in the process of scheduling events for March and will have more information about this at the March council meeting.

OMBUDSMAN – Dacia Nix, Ombudsman Supervisor

Since the last meeting, I have completely finished my training as an Ombudsman Supervisor. I have participated in new volunteer training and volunteer monthly meetings. I continue to educate about the Ombudsman program when I have the opportunity and I continue to help residents solve issues as they come up. I look forward to continuing in the Ombudsman program.

OMBUDSMAN – Darin Terry, Ombudsman Supervisor

I continue to fulfill my duties as a Long-Term Care Ombudsman Supervisor to the counties we serve. Promoting and educating the residents in facilities, family members, and the public about the Long-Term Care Ombudsman program offered by ASCOG.

Dacia and I have recruited two new ombudsman volunteers to help serve our residents we advocate for.

ACCOUNTING – Nancy Bluml, Accountant

In the past quarter, I’ve been processing the monthly AAA paperwork including submitting the monthly invoice to Oklahoma Department of Human Services for reimbursement. I continue to process reimbursement requests for the Community Expansion for Nutrition Assistance (CENA) program and the Masonic grant as payment vouchers and documentation is received.

In the coming months, I will be getting prepared and conducting the third quarter AAA Fiscal Assessments. I will be visiting each site to review their documentation making sure that all policies are followed and their reporting is accurate.

The S56C expenditure reports are done monthly and below is a summary of the past 3-months:

	
	OCT/NOV/DEC 2016

	
	Total Service
	
	
	
	Cost Per

	 Taxonomy
	Expenditure
	
	Units
	
	Unit

	Chore
	$5,320.64
	
	142
	
	$37.47

	Home Delivered Meals
	$126,824.24
	
	26,279
	
	$4.83

	Congregate Meals
	$308,696.37
	
	35,541
	
	$8.69

	Nutrition Counseling
	$462.00
	
	20
	
	 $23.10

	Transportation
	$11,690.02
	
	2,680
	
	$4.36

	Legal Assistance
	$9,691.48
	
	244
	
	$39.72

	Nutrition Education
	$15,700.00
	
	1,940
	
	$8.09

	Information & Assistance
	$3,156.30
	
	19
	
	$166.12

	Outreach
	$30,082.21
	
	127
	
	$236.87

	Education & Training
	$4,803.99
	
	65
	
	$73.91

	Health Promotion
	$0.00
	
	0
	
	--

	Coordination of Services
	$9,193.84
	
	604
	
	$15.22

	CG-Counsel/Suprt Grps/CG Train
	$0.00
	
	11
	
	--

	CG-Respite Care
	$16,825.00
	
	1,842
	
	$9.13

	
	
	
	
	
	

	CG-Access Assistance
	$20,769.67
	
	17
	
	$1,221.75

	CG-Information Services
	$2,388.33
	
	113
	
	$21.14

	GP-Counsel/Suprt Grps/GP Train
	$0.00
	
	3
	
	--

	GP-Respite Care
	$1,560.00
	
	260
	
	$6.00

	
	
	
	
	
	

	GP-Access Assistance
	$1,352.18
	
	3
	
	$450.73

	GP-Information Services
	$378.66
	
	19
	
	$19.93

ASCOG TRUST AUTHORITY

AREA AGENCY ON AGING ADVISORY COUNCIL (AAAAC)

VOLUNTEER HOURS

NAME:

DATE OF AAAAC MEETING:

PLACE OF AAAAC MEETING:

YOUR CITY/COUNTY OF RESIDENCE:

I certify that, as indicated above, I have volunteered my personal time to the above activity.

Signature

Date

*Note: Volunteer hours are used to capture units of service which are entered into the AIM data system by ASCOG staff as required by the State of Oklahoma Department of Human Services Aging Division. Example: Every hour you spend volunteering your time to attend and participate in an AAAAC meeting – a unit of service for each hour is thereby entered into the system.

Please do not write below this line

For ASCOG Staff Use Only:

Number Of Hours (Including Driving Time) Dedicated To This Meeting:

TO:

ASCOG Area Agency on Aging Silver Haired Legislature

FROM:
Ken Jones, Director

Supportive Services Division

DATE:
March 2, 2017
SUBJECT:
ASCOG AAA Silver Haired Legislature Meeting

The ASCOG AAA Silver Haired Legislature will meet Thursday, March 16, 2017, 12:00 p.m. in Duncan. The meeting will be in the Chisholm Trail Heritage Center, 1000 Chisholm Trail Parkway. The building is ADA compliant. If you have special accessibility needs, please contact Ken Jones.

Agenda is attached.

We look forward to seeing you in Duncan.

AGENDA

ASCOG AREA AGENCY ON AGING SILVER HAIRED LEGISLATURE MEETING

12:00 P.M.

THURSDAY

MARCH 16, 2017
CHISHOLM TRAIL HERITAGE CENTER

1000 CHISHOLM TRAIL PARKWAY

DUNCAN, OK.
I.
Call to Order and Welcome – Charles Watson, chairman

II.
Roll Call – Charles Watson

III.
Approval of Minutes from the Last Meeting – Charles Watson
IV.
Old Business – Charles Watson

V.
New Business – Charles Watson

VI. Adjourn – Charles Watson

* The Chisholm Trail Heritage Center is ADA compliant. If you require special accommodations, please contact Kristina at 580.736.7036 by March 15, 2017.
MINUTES OF ASCOG AREA AGENCY ON AGING

SILVER HAIRED LEGISLATURE (SHL)

12:00 P.M.
 TUESDAY
 DECEMBER 13, 2016

JERRY D. MORRIS BUSINESS & INDUSTRY SERVICE CENTER

RED RIVER TECHNOLOGY CENTER
 DUNCAN, OK.

Members Attending

Members Absent

AAA Staff Attending
Jalmer “Bo” Fallon

Karolyn Anders
 Bethany Sullivan

Haljean Gillispie

Petra Taylor

Nancy Bluml

John Kusel

Rowena Scott Johnson
Kristina Brown

Ray Merchant

Merlene Rust

Charles Watson
Guests

Rubye Benson

Loretta Jackson

The meeting was called to order at 12:30 p.m. by Chairman Charles Watson.

APPROVAL OF MINUTES FROM THE LAST MEETING

The minutes were read from the July 1, 2016 meeting. Motion was made to approve by Haljean Gillespie, seconded by John Kusel, motion passed unanimously.

OLD BUSINESS

Charles Watson reports that the financial current balance is $2382. A motion was made to approve travel reimbursement for meals, a nights lodging and mileage for SHL members who attended the state convention by John Kusel. Motion seconded by Haljean Gillespie. Motion passed unanimously.

NEW BUSINESS

Charles Watson opened the floor for new business. Ray Merchant requested a contact list of all OSHL members, John Kusel will send an email.
John Kusel announced that two different legislatures who were going to carry bills for the SHL backed out and replacement legislatures are needed. Members with information or possible replacement candidates can contact the vice president of OSHL Ester Houser.

There being no further business, a motion to adjourn was made by Ray Merchant and seconded by Haljean Gillispie. All voting members unanimously agreed to the motion. The meeting was adjourned at 12:44 p.m.

Ken Jones, Director

 Supportive Services Division
ASCOG TRUST AUTHORITY

SILVER HAIRED LEGISLATURE (SHL)

VOLUNTEER HOURS

NAME:

DATE OF SHL MEETING:

PLACE OF SHLMEETING:

YOUR CITY/COUNTY OF RESIDENCE:

I certify that, as indicated above, I have volunteered my personal time to the above activity.

Signature

Date

*Note: Volunteer hours are used to capture units of service which are entered into the AIM data system by ASCOG staff as required by the State of Oklahoma Department of Human Services Aging Division. Example: Every hour you spend volunteering your time to attend and participate in an SHL meeting – a unit of service for each hour is thereby entered into the system.

Please do not write below this line

For ASCOG Staff Use Only:

Number Of Hours (Including Driving Time) Dedicated To This Meeting:

