[image:]
Table of Contents
Executive Summary	3
Home and Community Services Division	11
Region 1	11
Region 2	44
Region 3	77

[bookmark: _Toc354731997][bookmark: _Toc449523949]Executive Summary

In accordance with the Department of Social and Health Services (DSHS) Administrative Policy 7.01, the Aging and Long-Term Support Administration (ALTSA) submits its Plan for 2016. The Plan addresses issues that are identified, planned for, and addressed by Tribes, Regional Offices of Home and Community Services and non-tribal Area Agencies on Aging (AAA).

Historically the DSHS Office of Indian Policy and the DSHS ALTSA Home and Community Services Division have agreed to incorporate 7.01 planning for Area Agencies on Aging (AAA) into the federally required Area Plan. Area Plans are on a calendar year cycle and developed every 4 years with a mid-cycle (2-year) Area Plan Update. The Area Plan Update includes a report on accomplishments in the first two years and any changes for the next two years of their 4-year plan. Currently AAAs are operating under their 2016-2019 Area Plan. Area Plans are publically available on each Area Agency on Aging website.

The Aging and Disability Network is multi-layered, often starting with federal legislation and funding. State, local and tribal services and funding complete the network. In Washington, the Aging and Long Term Support Administration housed in the Department of Social and Health Services is the lead agency for service development and delivery to elders and adults with disabilities. Services are provided at the state, tribal and local level. ALTSA also serves, with delegated authority from the Health Care Authority, as the State level Medicaid office for LTSS.

The Aging and Long-Term Support Administration is committed to promoting choice, independence and safety through innovative services to maintain and improve the quality of life of adults with functional impairments due to age, physical or cognitive limitations and their families. ALTSA also works to protect the rights, security and well-being of individuals living in licensed or certified care settings and the protection of adults who are vulnerable from abuse, neglect, abandonment and exploitation. Also supported are family caregivers, caregivers raising a relative’s children and foster children in out-of-home state or tribal dependency.

ALTSA, through Home and Community Services, Residential Care Services, the Office of the Assistant Secretary, Management Services and the Office of the Deaf and Hard of Hearing seeks to increase the safety of adults who are vulnerable, promote access to a variety of home and community based service options and improve quality in nursing facilities and other residential settings. ALTSA services are headquartered in Lacey Washington. The offices of the State Unit on Aging, Residential Care Services, Management Services and the Office of the Deaf and Hard of Hearing are a part of headquarters services. Community based services are provided through thousands of contracts with trained providers, including individual home care workers, home care agencies, adult family homes, assisted living facilities and others. The community network is further strengthened by strong relationships with thirteen Area Agencies on Aging, including the Colville and Yakama Nation area agencies on aging.
Over 86% of individual’s receiving ALTSA services receive them in home and community settings. Washington ranked second best in the nation by AARP for providing long-term services and supports. In 2014, ALTSA served over 75,377 individuals.

U.S. Census data through the American Community Survey (ACS) (3-year estimate, 2011-2013) shows in Washington State 41,907, or 21%, of the State’s 200,000 AI/ANs have disabilities. The disability rate rises with age, with 20% disability for ages 19 to 54, 38% disability for elders’ ages 55 to 64, 48% disability for elders ages 65 to 75, and 63% disability for elders ages 75 to 85. An estimated 6,045 are dual eligible (i.e., also enrolled in Medicaid), of which 40% have access to IHS (a higher share than overall Medicaid distribution) and 60% do not. A majority of those dual eligible (4,388) are 65 years or older. An ACS-estimated 56,090 AI/ANs are enrolled in Medicaid in Washington. Of these, 31% percent have access to IHS (17,581) and 69% do not (38,509). AI/ANs are overrepresented in Medicaid, with 48% of children under 19 enrolled in Medicaid and, significantly, over 30% of those 65 years and older are enrolled in Medicaid.

Home and Community Services Division
The Home and Community Services Division (HCS) is the largest division of ALTSA in both the field and at headquarters. HCS includes financial eligibility determinations, assessments and care planning, adult protective services and fostering well-being teams.

HCS promotes, plans, develops and provides long-term support services and coordination that is responsive to the needs of persons with disabilities and the elderly. HCS helps people with disabilities and their families obtain appropriate quality services to maximize independence, dignity and quality of life.

Area Agencies on Aging
Area Agencies on Aging, created through the 1974 Older Americans Act, provide local, community based Older American’s Act services and through contracts with the state an assortment of Medicaid related services such as Case Management for community based services. There are 13 Areas Agencies on Aging, including the Confederated Tribes of Colville Area Agency on Aging and the Yakama Nation Area Agency on Aging.

Formal meetings between HCS/AAA and tribal governments provide opportunities to discuss Government-to-Government protocols, contracting issues, services, and funding opportunities. The meetings also provide a forum to share information and to problem-solve any current issues. AAAs are continuing to work with tribes to develop tribal resources that can be offered through waivers. Even though contracts have not been widely utilized, staff continue to facilitate the use of the services.

Residential Care Services Division
Residential Care Services (RCS) through nurses and surveyors perform licensing and inspection of all long term care facilities and settings, respond to complaints and takes enforcement actions. Throughout the year, RCS has participated in meetings with Tribes and shared information on how to become an Adult Family Home service provider.

Office of the Deaf and Hard of Hearing
The Office of the Deaf and Hard of Hearing (ODHH) is organized within the Department of Social and Health Services, Aging and Long Term Support Administration. ODHH is a small and dynamic office, providing various accessibility programs and services to people of any age who are Deaf, hard of hearing, deaf-blind, late deafened, and speech disabled in communities across the state to ensure equal communication access to enjoy self-sufficiency. During the past year, ODHH added a new Deaf-Blind Service Program and welcomes a new director, Deborah O’Willow who started in January 2016. ODHH is working on increasing partnerships to better serve our consumers. Washingtonians can receive culturally responsive services from ODHH. Contact information is: by calling 800-422-7930 V/TTY, 360-339-7382 VP or email at odhh@dshs.wa.gov
Services include:
Telecommunication Relay Services: https://www.dshs.wa.gov/altsa/odhh/telecommunication-relay-services .
This program continues to diversify, including improving telecommunication access for individuals who are deaf-blind using telebraille. The services is also known as Washington Relay which is a service insuring equal communication access to the telephone service for people who are deaf, deaf-blind, hard of hearing and speech disabled.
· Calls can be made to anywhere in the world.
· 24 hours a day, 365 days with no restrictions on the number, length, or type of calls.
· Calls are confidential and no records of conversations are maintained.

Telecommunication Equipment Distribution: https://www.dshs.wa.gov/altsa/odhh/telecommunications-equipment-distribution.
This program added a new device to distribute to eligible clients, iPads - WiFi only. The devices are specifically distributed to provide telecommunication access over a WiFi network. The Telecommunication Equipment Distribution program distributes specialized telecommunication equipment to eligible clients who are deaf, hard of hearing, late deafened or speech- disabled. This program helps to remove telecommunication barriers by providing:
Amplified Telephones
Captioned Telephones
IPads with Telecommunication Apps
Ring Signalers
Other devices are available for individuals with a speech disability.

Assistive Communication Technology: https://www.dshs.wa.gov/altsa/odhh/assistive-listening-systems .
This program recently installed an induction loop assistive listening system to ensure access throughout the state DVR and CSO offices. In addition to providing accommodations to state employees and community members with hearing loss as requested. With the development of digital and wireless technologies, more devices are becoming available to help people with hearing loss to participate more fully in their daily lives.
For example:
· An assistive listening device brings desired sound directly to a person’s ear. Unwanted background noise is eliminated.
· Assistive listening system also spans distance to bring distant sounds directly to the ear (i.e. podium to audience, across a large room).
Types of Assistive Listening Systems available are:
· Portable Induction Loop
· FM Systems
· Pocket Talkers
· Portable Induction Loop clipboard
· Personal Amplifier

Deaf-Blind Services: https://www.dshs.wa.gov/altsa/odhh/national-deaf-blind-equipment-distribution-program-ndbedp
The Deaf-Blind Services program administers statewide contracts for deaf-blind services and was recently added to the roster of services provided through ODHH. The program
· Distributes specialized telecommunication equipment to deaf-blind people through the National Deaf-Blind Equipment Distribution Program. Deaf-blind people must meet federal income guidelines to be eligible for the program.
· Provides access to Support Service Providers. They are trained workers that provide information about the visual environment and guide blind people safely in a variety of settings.
· Provides access to Communication Facilitators. They are copy signers that repeat what a video relay services interpreter or videophone operator says, in close vision or tactile sign language. Communication Facilitators make the videophone accessible to deaf-blind people who communicate tactually.

Sign Language Interpreter Management: https://www.dshs.wa.gov/altsa/odhh/sign-language-interpreters
This program just posted a new list of court sign language interpreters who have completed the requirements established in WAC which determines who is best qualified to work in WA Courts. This program also administers the statewide contracts for sign language interpreter services. Social & Human Services: https://www.dshs.wa.gov/altsa/odhh/social-services

The Office of the Assistant Secretary (OAS) directs policy, provider collective bargaining, strategic planning, performance management, quality assurance, communication, Lean, Tribal Affairs and special projects. In January 2016, the OAS determined a need for dedicated staff to work with Tribes and Tribal organizations and created the Tribal Affairs Administrator position.

Management Services (MSD) provides administrative support including information technology, facilities management, accounting, budget, contracts, time and attendance, public disclosure, rates management, decision support, and forecasting. Together, OAS and MSD support the Strategic Plan through mission-critical functions that ensure public trust.

Highlights:
Community First Choice Option
The Community First Choice Option was implemented in July 2015. This program was developed with input from a consumer/advocate planning group which included tribal representation. This program brings new services to individuals in need of long term services and support including: skills acquisition training, assistive devices, personal emergency response systems, transition assistance from institutional settings in addition to personal care assistance.

Adult Protective Services
HCS continues to work with and assist tribes with protecting elders and issues affecting vulnerable adults. Currently, there are five Memorandums of Understanding (MOU) with tribes. Many are working together using an “Elder Protection Team”. HCS continues to work to develop MOUs and/or assist tribes with developing elder abuse codes. Tribal representatives continue to participate in the ALTSA Adult Protective Services (APS) Training Academy.

Annual Tribal-ALTSA-HCS-AAA meeting was held in late September. Sixty one people attended representing Tribes/Tribal Organizations, AAA’s and ALTSA’s headquarters and regional offices. The day-long meeting included an overview of Tribal History in Washington and a facilitated discussion of best and promising practices; areas for improved cultural competence and opportunities to incorporate working ideas into the 7.01 planning process.

7.01 Planning: Regional Home and Community Service Offices and locally based Area Agencies on Aging participated in 7.01 Planning Meetings with the tribes and the OIP Regional Managers to ensure ongoing collaboration and partnership. Questions and concerns were discussed and resolved appropriately.

Medicaid Case Management
HCS/AAA case managers continue to work with Tribes to improve communication and coordination between HCS/AAA’s and Tribes. Some areas, such as the AAA in King County have assigned one Case Manager to provide initial eligibility determination and on-going case management for tribal community members residing in-home and who request long term care core services. The Snohomish County AAA has recruited and hired a case manager from a local Tribe. The models support a collaborative approach to complete service eligibility determinations with sensitivity and respect for Tribal culture.

Tribal Desk Reference Manual
HCS, in cooperation with the Tribes and the DSHS Office of Indian Policy have created new Desk Reference Manuals for Regions 1, 2 and 3. The manuals are based on the model created in Region 2 in 2007 and updated in 2013. It has become the template for other regions to provide easily accessible information to HCS, AAA and Tribal staff. The manuals include information about key concepts such as self-governance and sovereignty, as well as specific tribal resource exemptions for financial workers determining eligibility.

Money Follows the Person Tribal Initiative
ALTSA, through a workgroup of IPAC delegates, DSHS OIP staff and ALTSA staff applied for and received funding to create a comprehensive assessment of tribal members currently receiving institutional care or at risk of institutional placement and develop a planning agreement. Funding, available through the Affordable Care Act, has supported this endeavor. Twenty two (22) of the twenty nine tribes and two (2) Recognized American Indian Organizations (RAIOs) provided input into the challenges, barriers and best practices they experience when utilizing Medicaid long term services and supports. The focus of the MFP-TI is to create culturally relevant service delivery and local level infrastructure for AI/ANs who may currently be living in an institution and want to return home or are at risk of an institutional placement. Information was gathered through individual meetings, regional meetings and a statewide meeting. Draft recommendations were compiled and submitted to the federal Centers for Medicare and Medicaid. ALTSA will move forward with individual Tribes to test models and will continue to work with Tribes, RAIOs and the Health Care Administration to create pathways to Medicaid contracting. Through the use of the consolidated contract and Medicaid payment systems, ALTSA will continue to work with individual Tribes to develop and provide direct long-term services and supports to Tribal members.

Currently, Tribal delivered Long Term Support Services include
· The Lummi Nation and Spokane Tribe of Indians provide Home Care Agency services
· Yakama Nation and the Colville Confederated Tribes provide services as Area Agencies on Aging.
· The Colville Confederated Tribes own and operate a 44 bed skilled nursing facility.

Alzheimer’s State Plan
Statewide Alzheimer’s/Dementia Plan issued and can be found at: https://www.dshs.wa.gov/altsa/stakeholders/alzheimers-state-plan
[bookmark: _GoBack]In March 2014, Governor Jay Inslee signed Substitute Senate Bill 6124 providing legislative authorization to develop an Alzheimer's Disease Plan for Washington State. The Alzheimer's Disease workgroup (ADWG) was created to examine the array of needs of individuals diagnosed with Alzheimer's disease and other dementias, services available to meet these needs, and the capacity of the state and current providers to meet these and future needs. Over the past year, the ADWG used public input and expertise to identify major goals, general strategies and specific recommendations. The IPAC Aging and Developmental Disabilities Subcommittee provided input through a facilitated discussion.

Kinship Care: The legislature and the Governor supported and approved funding for Tribal Kinship Care services. Culturally relevant programming will be developed and expanded with the support and expertise of the current Yakama Nation Tribal Navigator program. The Kinship Navigator helps to connect grandparents and relatives who are raising children with community resources, such as health, financial, legal services, support groups, training, and emergency funds. Funding will assist the Yakama Nation, the Colville Indian Reservation and other tribal areas currently without kinship services help families establish or maintain greater self-sufficiency and long-term stability needed to keep their children out of foster care.

Home Care Aide Accreditation: Throughout 2015, ALTSA has researched and gathered input from Tribes and the SEIU Training Partnership to decrease the barriers to home care aide accreditation. Pilot programs will be developed in 2016 to recruit and train AI/ANs for in-home services and for opportunities for Tribes to provide the training. Existing Tribal training programs will also be evaluated for inclusion toward training criteria.

Traumatic Brain Injury Strategic Partnership Advisory Council
The Washington Traumatic Brain Injury Strategic Partnership Advisory Council was created from House Bill 2055 approved by the Washington State Legislature in 2007. The council includes 25 members who are appointed by the Governor to advise on Traumatic Brain Injury issues in Washington State. The Council Coordinator has provided information to the IPAC Aging and Developmental Disabilities subcommittee on services and requested assistance with filling vacant council positions.

Websites
During the year ALTSA has provided access to information through the following new websites.

Community Living Connections website is available to help individuals and tribes explore options available in the community, find services, and plan and prepare for long term services and supports. https://washingtoncommunitylivingconnections.org/consumer/index.php

Kinship Care Website: www.dshs.wa.gov/kinshipcare contains information and activities specific to the state’s kinship caregivers. Over 43,000 people in Washington State are caring for a relative’s child. The financial, legal, and emotional issues of raising a relative’s child can be challenging. Services and support when raising a relative’s child can be a lifesaver. This website provides information about services, programs, and support.

The Brain Injury Council Website: http://www.tbiwashington.org/tbi_wa/council.shtml contains information about the Council and services and supports.

1115 Waiver

The Health Care Authority has filed an 1115 Waiver request with the Centers for Medicare and Medicaid. It includes two long term services and support components. It is anticipated that the waiver will be approved in 2016 for implementation in early 2017. The two components are:

1. Medicaid Alternative Care (MAC) will provide support for unpaid family caregivers who support individuals who are eligible for Medicaid but not currently accessing Medicaid-funded LTSS. This benefit package will provide services to unpaid caregivers designed to assist them in getting supports necessary to continue to provide high-quality care and to focus on their own health and well-being. It will include necessary supports for hardworking unpaid caregivers such as training and support groups, respite services, and help with housework, errands, and home-delivered meals.

2. Targeted Supports for Older Adults (TSOA) will establish a new eligibility category and benefit package for individuals “at risk” of future Medicaid LTSS use who currently do not meet Medicaid financial eligibility criteria but do meet functional criteria for care. It is designed to help individuals and their families avoid or delay impoverishment and the future need for Medicaid-funded services while providing support to individuals and unpaid family caregivers. As with MAC, TSOA will include necessary supports for individuals and hardworking unpaid caregivers such as training and support groups, respite services, and help with housework, errands, and home-delivered meals.

ProviderOne
In 2014-2015, the Social Services Payment System (SSPS) was migrated to a new on-line provider payment system called ProviderOne. In 2016, individual providers of personal care services were added to the system through a subsystem called Individual ProviderOne. The on-line system is able to pay LTSS providers every two weeks, an improvement over the existing method of being paid once a month.

[bookmark: _Toc449523950]Home and Community Services Division

[bookmark: _Toc449523951][bookmark: _Toc354731998]Region 1
Serving Okanogan, Chelan, Douglas, Grant, Adams, Lincoln, Adams, Whitman, Spokane, Stevens, Pend Oreille, Ferry, Klickitat, Kittitas, Yakima, Benton, Franklin, Walla Walla, Columbia, Garfield, and Asotin Counties

Region 1, Home and Community Services
· Home and Community Services

Area Agencies on Aging
· Aging & Adult Care of Central Washington (PSA 8)
· South East Washington Aging & Long Term Care (PSA #9)
· Yakama Nation AAA (YNAAA) (PSA 10) (7.01 Plan not required)
· Aging & Long Term Care of Eastern Washington (PSA 11)
· Colville Indian AAA (CTAAA) (PSA 12) (7.01 Plan not required)

Tribes
· Colville Confederated Tribes
· Kalispel Tribe (KIT)
· Spokane Tribe
· Yakama Nation (YN)

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Provide in-service training on LTC programs to the social service staff.

Exchange information on programs provided by the tribes.

	Kalispel Tribe will request in-service training by HCS when needed and at minimum 2 times per year.

Requested Training Topics:

· Financial Eligibility Overview
· Discharges from ESH
· LTC Intake Overview
· Development of APS Referral Process and Protocol;
· Collaborative outreach and education to ICW, legal department, and law enforcement;
· APS – TIVA training and technical support.

Kalispel Tribe has requested HCS Resource, Support & Development (RS&D) Program Manager to provide presentation to discuss AFH (Adult Family Home) and ALF (Assisted Living Facility) options.
	Training will be provided when needed. The Kalispel Tribe has requested participation in a regional meeting on June 1st and 2nd. HCS will provide training on Community First Choice, Money Follows the Person, and changes within the APS program.

Kalispel Tribe is interested in pursuing residential options for their vulnerable adults.

The training will allow KTI to become more familiar with the residential options available and help determine how best to proceed.

	Office of Indian Policy - Regional Manager (Daryl Toulou)

Kalispel Tribe - Healthcare Administrator (Lisa Guzman)

HCS Supervisor for Kalispel Reservation, HCS Field Services Administrators, APS Program Manager, Financial Program Manager, RS&D Program Manager

Target Date: Summer 2016 to develop APS Referral Protocol & Procedures. Other Training Topics will be ongoing during biennium.
	RS&D Team provided an in-service on AFH and ALF options.

HCS also provided an overview presentation regarding Adult Protective Services.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	Kalispel Tribe to provide in-service to HCS staff regarding communication and programs available to Tribal Members
	
	
	

	Provide adequate modes of transportation of Tribal Members from the reservations to the urban areas, i.e. Spokane for essential shopping and medical services.

	Kalispel Tribe implemented service via Kal-Tran, however this is not meeting all transportation needs.

Kalispel Tribe is requesting an in-service with Special Mobility Services (SMS). RS&D Program Manager to provide SMS contact information to Kalispel Tribe.
	Kalispel Tribe to work with Special Mobility Service for an in-service meeting.
	Office of Indian Policy - Regional Manager (Daryl Toulou)

Kalispel Tribe - Healthcare Administrator (Lisa Guzman)

HCS - RS&D Program Manager

Target Date: Fall of 2016
	Kalispel Tribe was provided with contact information for Special Mobility Services.

	Provide updated list of HCS & AAA staff in their counties so Tribal staff may access them when needed for various programs.
	Kalispel Tribe social services have requested updated lists of AAA & HCS workers in their counties in order to access them when needed for the various programs.

	An updated list of social services staff in the Pend Oreille, Stevens, Ferry and Spokane Counties will be provided.

	Office of Indian Policy - Regional Manager (Daryl Toulou)

Kalispel Tribe - Healthcare
	HCS and Kalispel Tribe have exchanged staff names, phone numbers and workload assignments.

	
Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	
	
	Administrator (Lisa Guzman) and Wendy Thomas, Social Service Director

HCS Supervisor for Kalispel Reservation (HCS in-home Supervisor), HCS Field Services Administrators (Sheri Konsonlas & Pat Stickel); APS Program Manager (Lance Rickman)

Target Date: Ongoing
	

	Provide A-Team support to the Kalispel Tribe when working with difficult clients or providers
	Kalispel Tribe wishes to be included on any A-Team meetings concerning their tribal members.

Kalispel Tribe would also like to invite HCS/APS to
	Kalispel Tribe will participate in A-Team involving Tribal Members.

A-Team will be available to staff
	Office of Indian Policy - Regional Manager (Daryl Toulou)

Kalispel Tribe - Healthcare
	

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	participate in an A-Team type meeting held by the KTI.
	cases & provide suggestions and recommendations to the case manager.
	Administrator (Lisa Guzman)

The HCS in-home Supervisor for Kalispel Reservation, HCS Field Services Administrators (Sheri Konsonlas & Pat Stickel)

Target Date: Ongoing
	

	Provide in-service on APS information

	Kalispel Tribe is interested in pursuing the ability to conduct APS investigations for their tribal members. APS and the Kalispel Tribe will meet to develop an MOU to outline the respective relationships between the two.

Kalispel Tribe is currently working on developing APS Tribal Codes.

	Referrals to APS will continue to be processed and acted upon within policy; the APS investigator will contact the Tribe’s Social Services Director.

The department will be available to the Kalispel Tribe to provide consultation
	Office of Indian Policy - Regional Manager (Daryl Toulou)

Kalispel Tribe - Healthcare Administrator (Lisa Guzman); Attorney (Shannon Thomas) Support Service
	APS has provided a general in-service to Kalispel Tribe.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	Kalispel Tribe has developed a family resource center, People’s Place, which provides a variety of services with a holistic approach.

Kalispel Tribe has secured grant funding for a Rural Aging Resource Specialist.
	as they move forward with pursuing the ability to conduct APS investigations.
	Director (Wendy Thomas)

Field Services Administrator (Pat Stickel); APS Program Manager (Lance Rickman); Regional Administrator (Pao Vue).

Target Date: Fall 2016
	

	Training for medical hospital social workers and Eastern State Hospital – When Tribal members who do not live on the reservation are returning home and are in need of in home care.
	Because of turnover in staff, medical hospital social work staff does not understand tribal service areas. They do not understand discharge planning needs for tribal members.

Kalispel Tribe will identify the hospitals needing an in-service training.

	Hospital social work staff will have regular in-service training and will better understand tribal service areas and needs.

The HCS in-home Supervisor to provide Kalispel Tribe with local
	Office of Indian Policy - Regional Manager (Daryl Toulou)

Kalispel Tribe - Healthcare Administrator (Lisa Guzman), Clinic Business Manager (Ron Poplawski, Jr.)

	ALTSA does outreach to medical hospitals and Eastern State Hospital continues on a routine basis and provides training regarding identified tribal concerns.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	RS&D Program Manager to provide contact information to Kalispel Tribe for Care Transitions.
	hospital discharge coordinators.

The HCS in-home Supervisor will also invite Kalispel Tribe to participate in any scheduled in-service meetings HCS has with local hospitals and quarterly meetings with Eastern State Hospital staff.
	HCS Supervisor for Kalispel Reservation

HCS - RS&D Program Manager

Target Date: Ongoing

	

	Provide in-service training on LTC programs to the social service staff.

Exchange information on programs provided by the tribe.
	Colville Tribe has requested another presentation to Human Resources Committee regarding AFH and AL potential.

Colville Tribe has requested training related to new policies and changes to existing policies (i.e. Community First Choice, Quality Assurance, DMS, ProviderOne, CARE changes).
	RS&D Program Manager will coordinate the date with CTAAA Program Manager.

CTAAA Staff will be aware of new policy and changes to policy and will be able to administer LTC programs per WAC.
	Office of Indian Policy - Regional Manager (Daryl Toulou)

CTAAA Program Manager (Lisa Adolph)

HQ staff:
State Unit on Aging, Office Chief (Susan Engels);
	CARE Policy Training and DMS training have been provided to
CTAAA. HCS financial staff exchange information with CTAAA staff on routine basis.

Additional training on T-CARE and Kinship programs were provided.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	CTAAA Program Manager is invited to statewide JRP meetings.

 Colville Tribe is in the process of having additional staff certified to complete the screening for the T-CARE Program.
	CTAAA will have additional staff qualified to complete T-Care screening. Increasing utilization of these programs and outreach to Elders.
	Program Manager (Dana Allard-Webb); Program Manager (Hilarie Hauptman)

HCS Supervisor for Colville Reservation, HCS Field Services Administrators (Sheri Konsonlas & Pat Stickel), HCS Financial Program Manager (Gary Olson), HCS Social & Health Program Consultant (Joannie Hansen); RS&D Program Manager (Barbara Bratle).

	

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Tribal initiative for Monday Follows the Person (MFP) Grant.
	Tribal Initiative for MFP proposal for all tribes has been developed for Phase I, which includes a needs assessment for long-term services/support.

Colville Tribe would like to have an update on the status of MFP.
	Colville Tribe is preparing to utilize MFP for their tribal members once approved by CMS.

	Office of Indian Policy – Regional Manager (Daryl Toulou)

HCS – HQ Staff: Program Manager (Marietta Bobba)

CTAAA Program Manager (Lisa Adolph)

Target Date: On going in 2016
	Colville Tribe has been participating in joint meetings related to the Tribal Initiative for MFP.

HQ – MFP Program Manager and Regional Contact numbers have been provided.

	Provide updated list of HCS & AAA staff in their counties so Tribal staff may access them when needed for various programs.
	Provide ongoing staff changes and current lists

	An updated list of staff will allow for better customer service delivery.

	Office of Indian Policy - Regional Manager (Daryl Toulou)

CTAAA Program Manager (Lisa Adolph), HCS Supervisor for Colville Reservation, HCS APS Supervisor for Colville
	HCS and CTAAA have exchanged staff names, phone numbers and workload assignments.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	
	
	Reservation (Roxy Plinski), HCS Financial Program Manager (Gary Olson).

Target Date: On-going
	

	Provide A Team support to the case managers when working with difficult clients or providers.
	Colville Tribe AAA wishes to work with APS & other agency in the communities to staff difficult cases with an A Team.

There is a current working agreement with APS and Colville Tribe.
	A Team will be available to staff cases & provide input to the case manager.
	Office of Indian Policy - Regional Manager (Daryl Toulou)

CTAAA Program Manager (Lisa Adolph), HCS Supervisor for Colville Reservation, HCS Field Services Administrators (Pat Stickel & Sheri Konsonlas), HCS Social & Health Program Consultant (Joannie Hansen);
	RS&D team have provided residential resource options to CTAAA staff on an as needed basis.

There had been no A-Team staffing conducted this past year involving Colville tribal members.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	
	
	RS&D Program Manager (Barbara Bratle).

Target Date: On-Going
	

	Provide in-service on APS information.

	Colville Tribe has requested the MOU with Region 1 HCS Adult Protective Services Unit dated March 22, 2007 be reviewed.

	Referrals to APS will continue to be processed and acted upon within policy.
	Office of Indian Policy - Regional Manager (Daryl Toulou)

HCS Field Services Administrator (Pat Stickel), HCS APS Supervisor for Colville Reservation (Roxy Plinski) Colville Tribal Attorneys (Dana Cleveland and Jason D’Avignon)

Target Date: July of 2016
	Both APS and the Colville Tribe have met several times and are close to completing the update.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Training for hospital SW – When Colville Tribal members who do not live on the reservation are returning home and are in need of in home care.
	Because of turnover in staff, Hospital social work staff does not understand tribal service areas and AAA service areas. They do not understand discharge planning/service areas.

	Hospital SW will have regular in-service training schedule and will know and understand service areas.
	Office of Indian Policy - Regional Manager (Daryl Toulou)

CTAAA Program Manager (Lisa Adolph), HCS Supervisor for Colville Reservation, HCS Supervisor for Central Washington Hospital and Coulee Dam Hospital (Renee Tanael), Field Services Administrator (Sheri Konsonlas).

Target Date: On going
	Education to Hospital discharges planners was not needed this past year.

Education to hospital staff to occur as needed.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Communication and coordination must occur between Colville Tribe and ALTSA before CARE upgrades occur. When this is not a coordinated effort it creates IT and QA issues.
	Monitor CARE, SSPS, Provider 1, VPN upgrades.
	Tribes will be notified prior to upgrades occurring. Information letters are to be sent to the Tribes and to the Indian Policy & Support Regional Manager. This should be a coordinated effort.
	Office of Indian Policy - Regional Manager (Daryl Toulou)

HQ staff: Dana Allard-Webb &
Anthony Wilson

Indian Policy & Support Regional Manager (Daryl Toulou)

Target Date: On going
	There is on-going communication and coordination.

	Tribal Initiative for Money Follows the Person (MFP) Grant.

	Tribal Initiative for MFP proposal for all tribes has been developed for Phase I, which includes a needs assessment for long-term services/support.

Spokane Tribe would like to have an update on the status of MFP.
	Spokane Tribe is preparing to utilize MFP for their tribal members once approved by CMS.

	Office of Indian Policy - Regional Manager (Daryl Toulou)

HCS - HQ Staff:

Program Managers (Marietta Bobba – HQ & Jessica Bowditch - Regional)
	Spokane Tribe has been participating in joint meetings related to the Tribal Initiative for MFP.

HQ – MFP Program Manager and Regional Contact numbers have been provided.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	
	
	Spokane Tribe: Program Manager (Tawhnee Colvin & Angie Matt)

Target Date: Ongoing pending CMS approval
	

	Contract with DSHS to offer mandatory LTC worker courses.

NAC (Nursing Assistant – Certified) training.
	Spokane Tribe would like to contract with DSHS to offer mandatory LTC worker courses. Spokane Tribe will review the following website and submit Training Program Application (TPC):

http://www.adsa.dshs.wa.gov/professional/training/communityinstructors/

Spokane Tribe would also like to pursue becoming a training site for Nursing Assistance – Certified (NAC). Spokane Tribe will make contact with DOH Tribal Liaison – maria.gardipee@doh.wa.gov regarding how to become a state approved Nursing Assistant-Certified trainer.
	Spokane Tribe to pursue a contract with DSHS to provide LTC worker training.

Spokane Tribe also to pursue becoming a state approved Nursing Assistant – Certified trainer.
	Office of Indian Policy - Regional Manager (Daryl Toulou)

HCS - HQ Staff:

Chief Training, Communication & Development (Lorrie Mahar)

Spokane Tribe: Program Manager (Tawhnee Colvin & Angie Matt)

Target Date: Ongoing pending acquiring space and qualified trainer

	ALTSA has provided Spokane Tribe with information review regarding LTC worker requirements.

HCS and ALTCEW have both indicated willingness to utilize our Spokane locations to host Spokane Tribe’s training.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Provide in-service training on LTC programs to the social service staff.

Exchange information on programs provided by the tribe.
	Quarterly meeting with Spokane Tribe and Home and Community Services to share program information, new resources, and cultural issues.

Spokane Tribe has requested HCS Resource, Support & Development (RS&D) Program Manager to provide presentation to discuss AFH (Adult Family Home) and ALF (Assisted Living Facility) options.

	Training and informational meetings to occur on regular basis.

Improve collaborative partnership and service delivery to mutual clients.

Increased knowledge of residential options.
	Office of Indian Policy - Regional Manager (Daryl Toulou)

Spokane Tribe – Program Manager (Tawhnee Colvin & Angie Matt)

HCS Supervisor for Spokane Reservation, HCS Field Services Administrators (Sheri Konsonlas & Pat Stickel, Financial Program Manager (Gary Olson) RS&D Program Manager (Barbara Bratle)

Target Date: Ongoing

	ALTSA and Spokane Tribe have conducted meetings and shared resources and information.

The Spokane Tribe would like to consider residential options, but due to issues with well water, this is currently on hold.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Provide adequate modes of transportation of clientele from the reservations to the urban areas for essential shopping and medical services.
	Spokane Tribe requests other means of transportation for the elderly, disabled adults in the community.

The previous attempt to pursue gas vouchers has not produced the desired outcome due to the delay in reimbursement.

	Spokane Tribe will continue to encourage Spoko Fuel to accept delayed reimbursement for the Medicaid gas voucher.

	Office of Indian Policy - Regional Manager (Daryl Toulou)

RS&D Program Manager (Barbara Bratle) will facilitate another meeting with Special Mobility Services (SMS) as requested.

Spokane Tribe – Program Manager (Tawhnee Colvin & Angie Matt)
Target Date: July 2016

	Spokane Tribe has resubmitted Medicaid Gas Voucher paperwork to Spoko Fuel.

Tribal Health Program coordinates medical transportation for Elders into Spokane and Wenatchee. There is also service in Inchelium and Keller.

	Provide A-Team support to the case managers when working with difficult clients or providers.
	Spokane Tribe wishes to be included on any A-Team meetings concerning their tribal members.

Spokane Tribe would also like to invite HCS/APS to
	Spokane Tribe will participate in A-Team involving Tribal Members.

A-Team will be available to staff
	Office of Indian Policy - Regional Manager (Daryl Toulou)

Spokane Tribe – Program Manager
	There have been no A-Team staffing conducted this past year involving Spokane tribal members.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	participate in an A-Team type meeting held by the Spokane Tribe.
	cases & provide suggestions and recommendations to the Spokane Tribe case manager.
	(Tawhnee Colvin & Angie Matt)

HCS Supervisor for Spokane Reservation, HCS Field Services Administrators (Sheri Konsonlas & Pat Stickel)

Target Date: Ongoing
	

	Provide in-service on APS information.
	Spokane Tribe would like an updated training on APS program.

Spokane Tribe is interested in learning more about the APS program and policy requirement.

Spokane Tribe is interested in pursuing ability to conduct APS investigations for their tribal members, which will require Adult Protection to be added to their tribal codes.

	Updated policy and protocols shared between Tribal and HCS staff.

Spokane Tribe will have a better understanding of the APS policies.

Referrals to APS will continue to be processed and acted upon within policy; the APS investigator
	Office of Indian Policy - Regional Manager (Daryl Toulou)

Spokane Tribe – Program Manager (Tawhnee Colvin & Angie Matt)

Field Services Administrator (Pat Stickel); Regional Administrator (Pao Vue).

	APS has provided a general in-service meeting on APS.

The requested MOU between Colville Tribe and HCS is currently being updated and is being reviewed by the Colville Tribal attorney. Once the MOU is finalized OIP Regional Manager will request a copy be shared.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	Request future APS academy dates be shared with Spokane Tribe.

Spokane Tribe is interested in reviewing MOU between Colville Tribe and HCS.
	will contact the tribal health care services.
	Target Date: Ongoing

	

	Training for hospital SW – When Tribal members who do not live on the reservation are returning home and are in need of in home care.
	Coordinate admits to hospitals and Nursing Facilities.

Because of turnover in staff, hospital and NF social work staff does not understand tribal service areas. They do not understand discharge planning needs for tribal members.

	HCS staff to notify tribe of admits as they become aware.

Hospital and NF social work staff will have regular in-service training and will better understand tribal service areas and needs.

HCS to coordinate in-service meetings between hospitals/NF and Spokane Tribe.

	Office of Indian Policy - Regional Manager (Daryl Toulou)

Spokane Tribe – Program Manager (Tawhnee Colvin)

HCS Supervisor for Spokane Reservation; HCS Supervisor for Spokane County Hospitals (Chris Phillips); HCS Nursing Facility Supervisor (Gene Johnson)

Target Date: Ongoing

	Education to hospital staff to occur as needed.

Hospitals are currently coordinating with Tawhnee Colvin of the Spokane Tribe and Public Health Nurse when a Tribal Member is admitted to the hospital.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	For In- Home Services hours, they would like family members who work for Spokane Tribe of Indians Home Care Agency to be given an exception to be providers rather than become IP’s. Tribal members prefer to go through the tribal home care agency rather than go through the process to contract as an IP.

	Notify HQ staff regarding the request for exemption of the IP rule for family members as an on-going issue to find providers.

The IP rule is based on the passage of Substitute House Bill (SHB) 2361 in the 2009 Legislative session. SHB 2361 prohibits the department from paying home care agencies when the person providing the care is a family member of the client.
	The Spokane Tribe has a contracted home care agency.

If the exception is approved, the tribal members caring for family members will have a choice to either utilize the tribal home care agency or to contract to become an IP.
	Office of Indian Policy - Regional Manager (Daryl Toulou)

Spokane Tribe – Program Manager (Tawhnee Colvin & Angie Matt)

HCS - HQ staff:

HCS Director (Bea Rector); Chief of Operations (Kathy Morgan)

HCS Regional Administrator (Pao Vue)

Target Date: Ongoing
	Spokane Tribe continues to request an exemption of the IP rule for family members.

Spokane Tribe will continue to consider the option of bringing this topic to IPAC.

	Encourage and support
Yakama Nation (YN) Tribal members in pursuit of Long Term Care (LTC) Services through
	Home and Community Services (HCS) Social and Financial Services staff in cooperation with the Yakama Nation (YN), will ensure that all individuals referred to HCS
	Tribal members who meet Medicaid eligibility will be
assessed and authorized for services using the CARE tool.
	HCS Field Services Administrator:
Jessie Rangel

HCS Social Service Supervisors Linda
	All YN clients who were assessed and eligible for in-home services were authorized these services and transferred to the Yakama Nation Area Agency on Aging (YNAAA) for ongoing case management.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	communication and coordination between Home and Community Services (HCS) and Yakama Nation.

HCS Long-term care services are designed to meet the needs of persons with disabilities and the elderly. Target age group is 18 years of age and older. LTC Options include Adult Family Homes, Assisted Living, Adult Residential Care, and in- home care services.

	for Long Term Care (LTC) Services are assessed in an appropriate manner and services are authorized for eligible individuals.

CARE Comprehensive Assessment Reporting Evaluation (CARE) is the Statewide assessment tool used by HCS and AAAs Social Services staff to determine client eligibility for services. YNAAA uses this tool and has immediate access to view clients input into this system further improving transparency and coordination of services.

Assist and inform Yakama tribal members of Adult Family Homes processes for licensing and operating procedures.
	Information on the CARE assessment is available to Yakama Nation Area Agency on Aging (YNAAA).

In-home clients will be assessed and authorized services if eligible and then transferred to the YNAAA in a timely manner.

Joint meetings will be scheduled with YNAAA to discuss difficult cases and/or differing opinions about HCS service delivery.
	Garcia, Sarah Rogala, Sheree Robinson, Misty Zamora, Denise Diaz, Allison Sanchez and staff;

YNAAA Program Manager, Marie Miller and Social Service Lead Worker, Beth Downs.

Target Date: Ongoing
	HCS continued to provide ongoing case management for clients in residential settings.

Coordination meetings conferences occurred between the YNAAA and HCS supervisors. Notification of CARE changes (Management Bulletins) which are located on the HCS/AAA Intranet continue to be easily accessible and available to HCS and YNAAA.

Ongoing CARE training sessions and Webinars were available for HCS and YNAAA staff.

HCS Program Consultant Julie Selbo provided Provider 1 and Contracting training to YNAAA.

HCS staff now located in Toppenish office as of December 2014.

Meeting scheduled with YNAA in August 2015 for case and program coordination & future meetings scheduled. Maintained ongoing coordination with YNAAA Program Manager:

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	
	
	
	1. Client contacts and referrals are coordinated with YNAAA to ensure all clients within the Planning and Service Area (PSA) #10 were provided with necessary services.

2. At time of Referral, individuals were contacted; offered information regarding HCS services; scheduled appointment for assessment; determined eligibility for services; authorized services as appropriate.

3. Ensured tribal information is included in the CARE assessment.

4. Staffed cases with YNAAA as needed and as requested.

5. Discussed needs and/or changes to facilitate and expedite office procedures. Implemented processes as needed to assure smooth transition of case transfers from HCS to YNAAA.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Financial Services: Facilitation of financial eligibility.
	HCS financial worker will be available once a month in the Yakama Nation AAOA for questions and answers for clients.

HCS Financial Services staff review and process Medicaid applications. All staff comply with applicable provisions in consult with YN, to apply appropriate cost sharing protections and exemptions for certain Indian specific property to accurately determine Medicaid eligibility and estate recovery.

HCS Financial Services staff review and follow Federal regulations and policies.
	Better of knowledge base of financial process and to answer questions in regards to Estate Recovery, Assets and eligibility.

HCS Financial staff review Medicaid applications and determine eligibility timely. HCS Supervisors review cases.
	HCS Financial Services Supervisors: Harvey Cardwell, Diane Storms.

YN Program Manager: Marie Miller

Target Date: Ongoing
	HCS Financial Services continued to process and review Medicaid applications and continued to determine Medicaid and Financial eligibility for clients in compliance with YN and Federal regulations.

In addition: HCS Social and Financial staff were apprised of the updated

YN Tribal Law-- Prohibition from Federal and State Access to Yakama Territories. Until direction from the YN Tribal Chairman and an exemption is in place, YNAAA will continue to be the tribal liaison
with HCS Social Service and Financial Services Staff continued to provide services.

	Adult Protective Services
	Adult Protective Services (APS) is part of the DSHS Home and
Community Services (HCS) Division. APS staff investigate allegations of abuse, neglect, exploitation of adults (over age 18). APS provides investigative
	HCS APS staff are trained to investigate allegations of abuse, neglect and exploitation and are available to provide
	APS Field Services Administrator:
Pat Stickel

APS Supervisors: Jackie Lynch, Sonny French and APS Staff;
	HCS APS staff continued to serve Tribal elders and disabled individuals who met APS service criteria.

HCS – APS staff now located in the Toppenish office as of August 2016.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	services and referral to services as necessary and with the consent of the adult or adult representative.

In coordination with YN, HCS staff are available to provide APS investigation/services to referred Tribal individuals who meet the target APS criteria.

HCS APS staff will offer to take the lead role in staffing and discussing difficult to serve clients who are served by multiple agencies meetings mutually agreed to by Yakama Tribal council members, Yakama Nation Law Enforcement & Yakama Nation AAA staff.

HCS may request meetings with Yakama Tribal Council to establish Memorandums of Understanding (MOU) working agreement with the Yakama Tribal council.
	this service to the YN geographic area.

Native American individuals who are referred to APS due to abuse, neglect or exploitation will be served in a culturally appropriate and
sensitive manner

APS Management and staff will seek input from Tribal chair/social service staff regarding Yakama Tribe elder referrals and services.
	APS managers/staff; YN Deputy Director Human Services and Tribal Police.
APS investigations.

Target Date: Ongoing
	HCS is currently responding to the YN Tribal Law--Prohibition
from Federal and State
Access to Yakama Territories. HCS is complying as follows:
HCS staff verbally & email requested permission to enter Tribal land YN Deputy Director of Human Services, who sent the request to YN Chairman, Jode Goudy. Once the Chairman granted permission, APS Staff coordinated with Yakima Tribal Police and proceeded with a field visit.

APS staff provided to YN, information received regarding the alleged victim and alleged perpetrator and the specific allegation in each case.

	Policy 7.01 Implementation Plan/Progress Report 2016
Biennium Timeframe: July 1, 2016 to June 30, 2018 Region 1 Home and Community Services
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
Legend: Kalispel Tribe, Colville Tribe, Spokane Tribe, Yakama Nation Tribe/YNAAA
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Train HCS Staff regarding 7.01 American Indian Policy
	Utilize Office of Indian Policy
Regional Manager for Region 1
South for staff training.
	HCS staff will be trained on the major principles of 7.01 American Indian Policy.
	Office of Indian Policy Regional Manager, Janet Gone. HCS Mgrs./ staff;
	All Region 1 South HCS staff are either trained or are in the process of being trained on Administrative Policy No. 7.01 (Government to Government) as well as all other pertinent and pending policies and laws. Janet Gone provided current 7.01 training in two separate sessions in 2015, to Region 1 HCS staff.

	Tribal Meetings and Gatherings
	Develop local relationships and understanding of tribal service needs. Share contact names/information and service information.
	Information about HCS services and tribal member needs will be shared. Service changes that impact tribal members will be discussed and coordination will be enhanced. HCS will coordinate with YNAAA to give program information/eligibility to all tribal members through TN Radio, YN Review, YN website etc.
	HCS Mgrs/Staff; YNAAA Program Mgr and OIP Regional Mgr. Ongoing
	Meetings and ongoing communication between HCS Field Services Administrator, Supervisors and staff and YNAAA and Office of Indian Policy.

	Policy 7.01 Implementation Plan
Biennium Timeframe: July 1, 2016 to June 30, 2018 SPOKANE TRIBE/ALTCEW
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	ALTCEW will provide training to the Spokane Tribe as requested.
	Provide continuing education and other
Caregiver training as requested

Requests shall be made to the Executive Director or Planning and Resources Director via email.
	Spokane Tribal caregivers shall maintain their certification
	Planning and Resources Director, ALTCEW

Spokane Tribe Elderly Services Director

ongoing
	

	 ALTCEW will work with the Spokane Tribe to get people NAC certified

	Coordinate 2 NAC certification training sessions per calendar year.

Coordination will be done through the Planning and Resources Director

Spokane Tribe will identify 5 students to participate prior to each scheduled training.
	Spokane Tribal caregivers shall become certified NAC
	Planning and Resources Director, ALTCEW

Spokane Tribe Elderly Services Director

ongoing
	

	ALTCEW will provide training for informal caregivers

	Training will be on an “as needed” basis

ALTCEW will respond within 30 days of request

Request will be made through the Planning and Resources Director via email.
	Informal caregivers shall be provided information to able to provide services
	Family Caregiver support specialist

Spokane Tribe Elderly Services Director

ongoing
	

	Policy 7.01 Implementation Plan
Biennium Timeframe: July 1, 2016 to June 30, 2018 SPOKANE TRIBE/ALTCEW
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	ALTCEW will provide technical assistance to the Spokane Tribe for the Family Caregiver Support program

	Family Caregiver support specialist will meet with the Spokane Tribe Elderly Services Director

Plan will be developed to enhance the program With goals and objectives

	Enhance the Family Caregiver Support program
	Family Caregiver support specialist

Spokane Tribe Elderly Services Director

ongoing
	

	Explore training on Chronic Disease self-management
	Research the Wisdom Warrior model
Spokane Tribe to determine feasibility
	Elders provided with resources for chronic diseases
	Family Caregiver support specialist

Spokane Tribe Elderly Services Director

ongoing
	

	Policy 7.01 Implementation Plan for Aging and Adult Care of Central Washington: Area Agency on Aging (AAA)
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	Increase awareness of the Senior Farmer’s Market Nutrition Program by Native American Elders residing both on and off the Colville reservation.
	Continue to collaborate with Colville AAA Director to serve Native American Elders, both on and off the Colville reservation through SFMNP.
	Colville AAA & AACCW will work collaboratively to ensure the tribal members are aware of and receive SFMNP vouchers.
	Contracts Dept.
March – October
2016 – 2019
	For the 2015 SFMNP season AACCW distributed 160 vouchers to Colville AAA, which were then distributed by Colville AAA.

	Provide outreach to tribal family caregivers in our PSA.
	Concentrate on advertising the FCSP in Omak and Grand Coulee which are adjacent to the Colville Indian Reservation. Ensure that the advertising is tribal specific. Have a presence at tribal gatherings.
	Increased outreach efforts to reach tribal caregivers.
	I&A Department
June 2016.
	While we did advertise our FCSP in Omak and Grand Coulee, it did not result in an increase of tribal clients in this program.
We are hopeful that by making the advertising more targeted to tribal members we will see a resultant increase in the number of tribal members we serve.

	Increase staff understanding of cultural barriers to provide services to tribal members living in our PSA.

	Every two years, an invitation will be extended to Colville AAA to attend a staff meeting at the Omak AACCW office to discuss cultural issues to be aware of when assisting tribal members.
	Tribal members will have positive experiences when accessing services from AACCW.
	Case Manager Supervisor, Omak
December 2016
December 2018
	Initial efforts in this regard have fallen by the wayside in recent years. It is our intention to resume this practice.

	Policy 7.01 Implementation Plan for Aging and Adult Care of Central Washington: Area Agency on Aging (AAA)
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	To become more aware of issues important to tribal members in our service area.
	AACCW will seek to recruit a tribal member to sit on the advisory committee. This goal is in line with efforts to also recruit Hispanic, Russian AC members, as well as representatives from the disabled community.
	The needs of tribal members will be brought to our attention during out advisory council meetings, or outside of the meetings via direct contact with a tribal member who sits on our Advisory Committee.

	AACCW directors
AC Membership committee
	We currently have no tribal members on our advisory committee.

	Improve communication and relationships between the Colville AAA and AACCW.

	Select AACCW staff will participate in meetings with representatives of the Colville AAA, Omak HCS and Tribal organizations as meetings are scheduled.
We will initiate a yearly joint meeting with staff in key programs.
	Identified barriers to providing services will be reduced, when possible, through efforts suggested in these meetings.
	Director CM/ I&A
Yearly – Tribal AAA/HCS/ALTSA meeting.
Yearly joint AACCW/Colville AAA meeting

	AACCW attended the October, 2015 joint AAA/ HCS/ALTSA/Tribal meeting in Shelton.
We have had frequent phone contact with Colville AAA.

	Policy 7.01 Implementation Plan for Aging and Adult Care of Central Washington: Area Agency on Aging (AAA)
Biennium Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	To ensure that the goals set forth in this document are achieved.
	We will place a review of the 7.01C plan on the agenda of our Director’s/Manager’s meetings on a quarterly basis.
	We will meet the goals we have set for ourselves in our 7.01C plan.
	Directors/Mgmt.
Ongoing on a quarterly basis.
	For the most part we have achieved the goals of our previous plans.

	Policy 7.01 Implementation Plan for Southeast Washington ALTC Council of Government: Area Agency on Aging (AAA)
Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	ALTC and Yakama Nation AAA (YN AAA) will work together to ensure consumers receive appropriate services and to maximize training and grant opportunities through our partnership.
	1) ALTC will continue to provide I&A support to clients who call our office while also providing a connection to the YN AAA.

2) ALTC will invite YN AAA to all trainings that would benefit their staff.

ALTC will partner with YN AAA on any grant opportunities that arise in the future.
	1) Consumers will have their needs met and coordination between our two agencies will be seamless.

2) ALTC and YN AAA will maximize their resources (space and time) and ensure that staff is afforded necessary training.

ALTC and YN AAA will leverage available dollars to increase service and training opportunities.

	1) ADRC and YN AAA Staff

2) ALTC Program Manager and YN AAA Supervisor

3) ALTC Director and/or Program Manager and YN AAA Director and/or Supervisor

By Dec. 2016
	

	Policy 7.01 Implementation Plan for Southeast Washington ALTC Council of Government: Area Agency on Aging (AAA)
Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	Kinship Navigator (ALTC Subcontract)
YN AAA Kinship Navigator will be assisted with information and suggestions from the ALTC Kinship Navigator.

	KINdred Spirits, the local collaboration, serves as a resource for the YN AAA Navigator.
	Diversify participation of ethnic families in Kinship projects.
	Mary Pleger, Kinship Navigator, coordinates with Program Navigator Jenece Howe, who works part time in the Navigator position for the YN AAA.
By Dec. 2016
	

	Joint participation of staff and clients in area events and the Health Home program (HHP).

	Include members of the YN AAA senior community in community events & involvement with the HHP
	YN AAA will participate in trainings and events related to long-term care in Yakima County. YN AAA seniors will have the opportunity to participate in the HHP.
	ALTC Director; FCSP Coordinator; Nurse Program Mgr.
By Dec. 2016
	

	Powerful Tools for Caregivers will be available for YN caregivers to attend when one is scheduled.
	6-week class on self care and advocacy for family caregivers. YN AAA to be informed as to upcoming classes
	YN family caregivers will have opportunity to attend this class to help them deal with caregiving stresses
	ALTC FCSP Coordinator by
Dec. 2016
	

	Policy 7.01 Implementation Plan for Southeast Washington ALTC Council of Government: Area Agency on Aging (AAA)
Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	When a Class leader training for Powerful Tools for Caregivers is scheduled, YN AAA FCSP staff will be invited to attend.

	A 2-day training of class leaders will enable YN FCSP staff to offer this series to YN caregivers. An ALTC Class Leader may co-lead a class with YN staff in the Lower Yakima Valley
	YN will have the opportunity to provide this evidence-based class series to caregivers in both AAA regions.
	ALTC FCSP Coordinator who is also a Powerful Tools for Caregivers Master Trainer.
By December 2017
	

	Family Caregiver Support Program will be available for assistance to YN AAA FCSP staff.
	Training and ongoing technical assistance in the use of TCARE
	YN AAA will have a resource person available to them to help with TCARE policy and application issues
	ALTC FCSP Coordinator and YN AAA Program Mgr.
By December 2016.
	

	YN AAA and ALTC staff to participate in the WA Association of Senior Nutrition Program (WASNP)

	Inform and invite YN nutrition staff to the network meetings.
	Network and obtain ideas to provide adequate and quality services for the nutrition program.
	YN AAA – Charlotte Gonzalez, Direct Service Coordinator and ALTC – Program Planner & Program Coordinator
By Dec. 2016
	

	Policy 7.01 Implementation Plan for Southeast Washington ALTC Council of Government: Area Agency on Aging (AAA)
Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	Transportation services to continue so it may benefit seniors residing on the Yakama Reservation.

	1) YN AAA and ALTC will write letters of support when requested by YN transportation staff.

2) YN AAA and ALTC to attend transportation meetings when requested

3) Share transportation grant information.
	For the continuance of the transit system on the Yakama Nation that connects with the PFP Community Connector and City of Yakima Transit. Enabling seniors to reach social services and specialized medical services.
	ALTC Program Mgr., Planner, & Coordinator;
YN Economic Dev. – Karen Cunningham;
YN Service Coordinator
By Dec. 2016
	

	Provide NAPIS Assistance

	NAPIS data reporting management
	YN to gain experience with NAPIS reporting
	ALTC Financial Specialist and YN Program Mgr.
By Dec. 2016
	

	Policy 7.01 Implementation Plan
Biennium Timeframe: July 1, 2016 to June 30, 2018
SPOKANE TRIBE/ALTCEW
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year
Starting Last July 1

	ALTCEW will provide training to the Spokane Tribe as requested.

	Provide continuing education and other Caregiver training as requested

Requests shall be made to the Executive Director or Planning and Resources Director via email.
	Spokane Tribal caregivers shall maintain their certification
	Planning and Resources Director, ALTCEW

Spokane Tribe Elderly Services
Director

Ongoing

	

	 ALTCEW will work with the Spokane Tribe to get people NAC certified

	Coordinate 2 NAC certification training sessions per calendar year.

Coordination will be done through the Planning and Resources Director

Spokane Tribe will identify 5 students to participate prior to each scheduled training.

	Spokane Tribal caregivers shall become certified NAC
	Planning and Resources Director, ALTCEW

Spokane Tribe Elderly Services
Director

ongoing
	

	Policy 7.01 Implementation Plan
Biennium Timeframe: July 1, 2016 to June 30, 2018
SPOKANE TRIBE/ALTCEW
Plan Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually. Progress Report Due Dates: April 2 (Regional Plan submitted to Assistant Secretary) and April 30 (Assistant Secretary Plan submitted to OIP) annually.

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year
Starting Last July 1

	ALTCEW will provide training for informal caregivers

	Training will be on an “as needed” basis

ALTCEW will respond within 30 days of request

Request will be made through the Planning and Resources Director via email.
	Informal caregivers shall be provided information to able to provide services
	Family Caregiver support specialist

Spokane Tribe Elderly Services Director

ongoing
	

	ALTCEW will provide technical assistance to the Spokane Tribe for the Family Caregiver Support program

	Family Caregiver support specialist will meet with the Spokane Tribe Elderly Services Director

Plan will be developed to enhance the program with goals and objectives
	Enhance the Family Caregiver Support program
	Family Caregiver support specialist

Spokane Tribe Elderly Services Director

ongoing
	

	Explore training on Chronic Disease self-management
	Research the Wisdom Warrior model Spokane Tribe to determine feasibility
	Elders provided with resources for chronic diseases
	Family Caregiver support specialist

Spokane Tribe Elderly Services Director

ongoing
	

[bookmark: _Toc449523952][bookmark: _Toc354731999]Region 2
Serving Whatcom, Skagit, San Juan, Snohomish, and King Counties

Region 2: Home and Community Services
· Home and Community Services

Area Agencies on Aging
· Northwest Regional Council - Area Agency on Aging
· Snohomish County Long Term Care & Aging
· King County Aging & Disability Services
Tribes
· Lummi Nation
· Muckleshoot Tribe
· Nooksack Tribe
· Samish Nation
· Sauk-Suiattle Tribe
· Snoqualmie Tribe
· Stillaguamish Tribe
· Suquamish Tribe
· Swinomish Tribe
· Tulalip Tribes
· Upper Skagit Tribe

	Policy 7.01 Plan and Progress Report for HCS Region 2: 2015-2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and Target Date
	(5) Status Update for the Fiscal Year
Starting Last July 1

	1. Attend RTCC (Regional Tribal Coordinating Council) and other 7.01 planning meetings as necessary.

	Attend quarterly
Meetings and participate in other related meetings as needed /required.
Review quarterly.

	Region 2, collaborating with the tribes, has had the Regional Tribal Coordinating Council (RTCC) in place since 1988 with which all the tribes and DSHS Appointing Authorities in Region 2 are actively involved. The RTCC covers a broad array of information including tribal collaboration and participation policy; Administrative Policy 7.01 and the Centennial Accord.
	Designated tribal liaisons will attend:

RTCC Dates/Locations:
3/8/16 – Sauk-Suiattle
6/14/16 – Tulalip
9/13/16 – DSHS Everett
12/13/16 - Lummi

RCS/HCS/AAA 7.01
2/4/16 – Lummi
5/5/16 – NWRC
8/4/16 – Tulalip
11/3/16 – DDA Everett
2/2/17 – Upper Skagit

	Regional Administrators and/or Field Services Administrators have been represented at the RTCC meetings. 7.01 meetings
have been attended by the Regional Administrator and/or
Field Services Administrators and Social Services Tribal Liaisons.

Resource Developer, Barbara Bratle, available to provide ongoing technical assistance to applicants.

	2. APS Program Manager and Legal Benefits Advisor will continue the process for negotiating government- to- government agreements (MOU). Reviewed quarterly

	Region 2 has existing APS MOU agreements with three tribes. (Lummi, Upper Skagit and Nooksack) And three in draft (Swinomish, Tulalip, and Samish).
	Clear understanding of processes when APS services are being provided to a tribal member.
	Jeff Quigley, APS Manager and Jeremy Haas, Legal Benefits Advisor.
	January 2015 - Samish tribe draft MOU agreement submitted.

	Policy 7.01 Implementation Plan for HCS Region 2: 2015-2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	(Coni’t)
2. APS Program Manager and Legal Benefits Advisor will continue the process for negotiating government- to- government agreements (MOU). Reviewed quarterly
	Tribes without agreements are encouraged to call Jeff Quigley. Conversations have been re-started with the Tulalip Tribes.
	
	
	

	3. APS Program Manager and local APS supervisors will continue to meet regularly with Elder Protection Teams at Lummi and Nooksack tribes.

	Region 2 has existing, regular meetings with each of the 2 tribes Elder Protection Teams.
	Enhance relation- ships with local tribal agencies, elder and domestic violence groups, law enforcement and other community partners to improve the prevention and investigation of vulnerable adult abuse.
	Jeff Quigley, APS Program Manager, and Amy Atticus, APS supervisor as well as other social services supervisors, SWs and APS workers.
	HCS representatives, from APS and LTC case management, have been present to staff client cases.

	4. Provide on-site APS worker two days a week.

	Outstation the APS Tribal Liaison at the Muckleshoot Tribal Center every Wednesday and Friday.
	Increase positive outcomes by having the liaison on site two full working days every week.

	Steve Allar, Field Service Manager; Jeff Quigley, APS Program Manager; Margaret Carson, APS SW
	On-going

	Policy 7.01 Implementation Plan for HCS Region 2: 2015-2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	5. HCS will continue to collaborate with OIP Region 2 Manager for American Indian recruitment. Reviewed quarterly.

	HCS will attempt to recruit hire, and retain American Indians on its work force. All job postings will be sent to Office of Indian Policy (OIP) for distribution. Tribal members will be invited to participate on selection/hiring panels for regional management positions.
	Continue to meet or exceed affirmative action goals for hiring and retaining American Indians.
	Human Resources and Tribal Liaisons from HCS

	OIP Region 2 Manager can instruct any interested tribal members to set up notifications for job classes at careers.wa.gov

	6. Continue to solicit input from individual tribes on HCS Tribal Desk Manual for HCS employees, and continue to assist in implementation in HCS field offices with training and support.

	HCS will continue to solicit input and feedback on Tribal Desk Manual for HCS employees.

Paper copies of the manual were requested by Tribal members

	Region 2 staff have online access to the Tribal Desk Manual which is updated biannually.

Tribes have been provided paper copies for review and consideration at 7.01 meetings.
	Amy Atticus R2N Tribal Liaison, APS Supervisor
	The complete manual is available to Region 2 HCS staff. Sections related to tribes statewide have been forwarded to statewide ALSTA program management and AAA contacts upon request.
The manual is also listed as a resource in the IPAC ALTSA Subcommittee Matrix and a goal is identified to have this resource replicated in Regions 1 and 3.

	Policy 7.01 Implementation Plan for HCS Region 2: 2015-2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	7. Provide community presentations on HCS services at local tribal locations as requested.

	HCS, working with OIP staff, has developed a training power point on HCS to present to those who work with tribal elders.

This has been presented to some tribes and shared as an available resource at 7.01 Meetings.
	The tribal liaisons respond with training and information as needed.
	Amy Lamkins, APS Supervisor, R2N Tribal Liaison. Lou Ann Carter SS Supervisor, R2S Tribal Liaison.

Whatcom: Lori Aswegan (financial)
Skagit: Sonja Farster
Snohomish County tribes: Lou Ann Carter; Robin Crowley for Financial; Jeff Quigley for APS

	1/25/16 – HCS presentation at Muckleshoot tribe

	8. Train HCS staff regarding 7.01 American Indian Policy.
	Utilize OIP Regional Manager for R2 staff training.
	HCS staff will be trained on the major principles of 7.01 American Indian Policy.
	Office of Indian Policy

HCS Tribal Liaisons
	On-going

The next 7.01 trainings will be held 2/11/16 (Seattle) and 2/12/16 (Everett)

	Policy 7.01 Implementation Plan for HCS Region 2: 2015-2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	9.Ongoing training and education for staff; building cultural competency
	Identify opportunity for trainings and education for staff
throughout the region;

Collaborate with DDA for joint events

	Staff will develop better insights and understanding about tribal culture and vision.
	Amy Atticus and Lou Ann Carter Tribal Liaisons
	Annual HCS staff participation in 15th annual Tribal Mental Health Conference sponsored by the North Sound tribal nations, Northwest Indian College, and the North Sound Mental Health Administration.

	10. Address concerns regarding managed care & auto-enrollment and any additional concerns regarding upcoming/continuing changes in health care.

	HCS staff will share concerns with management and seek opportunities to address auto-enrollment concerns related to forms/processes
	Tribal members will be auto enrolled in a managed care plan, but they are able to opt out by contacting HCA via the phone number on their service card.
	Financial Supervisor, Robin Crowley.

Program Manager, Joanna Blanford.
	Tribal members will be auto enrolled in a managed care plan, but they are able to opt out by contacting HCA via the phone number on their service card.

	Policy 7.01 Implementation Plan for HCS Region 2: 2015-2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	
11. HCS will work with tribes to attend any planning meetings to discuss issues of services and access for elders.

	HCS tribal liaisons will attend the meal sites and other locations to provide a presence as requested by the tribes.

HCS has designated certain social service specialists as tribal liaisons. They are assigned to conduct initial assessments on tribal members to enhance continuity of care and bridge any gaps in obtaining services.

	Improved communication and access to services. Building relationships with tribal health clinics and senior service centers.
	HCS tribal liaisons:
Amy Atticus, APS Supervisor, R2N Tribal Liaison.

Whatcom: Lori Aswegan (financial)

Skagit: Sonja Farster

Muckleshoot: Keith Rapacz (ADRC Seattle)
	HCS continues to attend the quarterly Lummi Tribal Health Clinic meetings and Nooksack Elder Protection Task force meetings.

Ongoing designation of HCS intakes to assigned liaisons.

	12. Continue the positive working relationship with the Region 2 OIP Manager.

	HCS will commit to regular meetings and support of the OIP Manager to establish goals and objectives.
	Clear understanding of HCS 7.01 plan and services available for tribal members.
	HCS tribal liaisons and OIP.
	Tribal Liaisons have responded as needed to requests for support, information or coordination from the OIP office.

	Policy 7.01 Implementation Plan for HCS Region 2: 2015-2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	13. Apply financial eligibility rules consistently and accurately across all programs administered by HCS

	Assign one financial worker as liaison for tribal applicants. The liaison will:
· Handle all LTC financial applications, eligibility reviews, and changes for clients served by the tribe.
· Review current rules and apply them to each active case and all applications received in the future.
When a new applicant is identified, or a case in the local CSD office requests LTC HCS services, the case will immediately be assigned to the liaison.

	Eligible clients will receive all benefits they are entitled to and changes will be processed timely and accurately.
Income will be applied “as it is received” from per capita payments.
	Jerald Ulrich, Financial Program Manager

Michelle Joseph, Social and Health Program Consultant

Robin Crowley, Financial Supervisor

Ty Ramsey, Financial Supervisor

Lori Aswegan, Financial Worker
	Implemented and ongoing.

Historical:

11/4/14 – HCS hosted its 3rd annual “Native American Heritage Month Celebration.” Speakers from the local Nooksack, Tulalip, Sauk-Suiattle tribes presented.

6/26/14 – HCS presented at Snoqualmie tribe.

A Tribal member from Tulalip Tribes joined our management team in June 2012 and has been participating in tribal liaison activities including hosting the 2014 “Native American Heritage Celebration” for HCS staff.

November 2013 - 2nd edition of the manual released to include two King County tribes: Muckleshoot and Snoqualmie. The manual was presented at the Annual Fall Meeting (Tribal Elder Programs, AAA, HCS) held at the Kalispel Tribe.

October 17, 2013 - PPP for staff at the Swinomish Health clinic.

February 11th, 2013 - A Stillaguamish staff member from the Elder Program attended the APS Academy training.

R2 HCS Tribal liaison phone numbers:

Amy Atticus, R2N tribal liaison, APS Supervisor (360) 756-5769
Lou Ann Carter, R2S tribal liaison, SS Supervisor (425) 339-4702
Sonja Farster, Social Service Specialist (360) 429-2940 (Skagit tribes)
Jeff Quigley, Adult Protective Services Program Manager (425) 339-3851
Margaret Carson, APS (Muckleshoot tribe) (206)341-7668
Michelle Joseph, Social and Health Program Consultant (206) 341-7881 (King Cty)
Robin Crowley, Financial Supervisor (360) 794-1704 (Snohomish)
Lori Aswegan, Financial Worker (360) 756-5764 (Whatcom)
Barbara Bratle, Resource Developer (360) 756-5771

	Policy 7.01 Implementation Plan for Northwest Regional Council: Area Agency on Aging (AAA)
Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	1. Continue to provide Tribal Outreach Assistance services.

	a. Continue to visit each tribe on a regular (weekly/biweekly/monthly) basis.
b. Hold meetings with individual tribes or tribal groups to discuss Elder issues as requested.
c. Expand activities in this area through grants available.
d. Continue to include Tribal Outreach Staff in agency planning, training, and project development.
	a. Enhanced access to needed service for Tribal Elders.

b. Increased collaboration with local tribes and community partners to assure appropriate services.
	Becky Bendixen
Melody Coleman
2015-2016
	In 2015 the NWRC began to open its monthly Title VI trainings to tribes throughout the state. The expanded trainings have been very successful.

	2. Continue to provide technical assistance to local tribes for planning and coordination for Adult Family Home Project.

	a. Work with local tribes to develop plans for the AFH and identify sources of funds for construction.
b. Assist tribes to understand and implement business plan developed in early 2007.
	a. Development of tribally-owned and operated AFH on those reservations that choose to participate.
	Becky Bendixen
2015-2016
	Staff continue to provide information to tribes about the AFH model and will do so whenever asked. With the passage of the ACA, there is renewed interest in Long-Term Services & Support (LTSS) in Indian Country and a wonderful opportunity to expand services to Tribal Elders. We will continue to support tribes in their efforts to develop LTSS and operate them in their own community.

	Policy 7.01 Implementation Plan for Northwest Regional Council: Area Agency on Aging (AAA)
Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	3. Conduct training for Title VI Coordinators and staff to assure that program requirements are met and Elders are well served. Expand training to include any State Tribe that wishes to participate.

	a. Train tribal nutrition programs about menu writing, sanitation and safety, and other programmatic issues.

b. Train and provide technical assistance for tribal staff in meeting reporting requirements for Federal Title VI programs

c. Provide technical assistance on proposal development for Title VI Grants.

d. Explore the opportunity to begin an ongoing Title VI Statewide meeting.
	a. Enhanced compliance for Tribal Title VI programs.

b. Increased resources for programs through captured funds and program efficiencies.

c. Collaboration with other tribes in the state.
	Becky Bendixen
Melody Coleman
Kristine Glasgow
2015-2016
	NWRC staff continues to attend national meetings as requested to promote long-term care services for Older Indians.
In the spring of 2011, we began monthly trainings with local Tribal Title VI program directors and interested others. Agenda topics were developed by the group and have included a diverse group of topics including dementia, legal issues for natives, and program standards. These meetings are continuing and are hosted by local tribes each month.
Currently we are focusing on developing the Wisdom Warriors program. The trainings have been well-attended and well-received and will continue through 2016.
We have opened these trainings up to all tribes in the state at their request.

	Policy 7.01 Implementation Plan for Northwest Regional Council: Area Agency on Aging (AAA)
Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	5. Establish billing agreements with local tribes for Medicaid transportation services.

	a. Develop agreements
b. Provide technical assistance for using them.
c. Work with Tribes to assure that all eligible trips are billed
d. Bill Medical Assistance Administration (MAA) for Tribal trips.
	a. Increased use of Medicaid

b. Transportation by tribal members.

c. Provide resources to tribes to pay for Medicaid transportation to their own members
	Aly Horry
Cindy Madigan
2015-2016
	Contracts are in place with Lummi, Nooksack, Sauk-Suiattle, Stillaguamish, Swinomish, and Upper Skagit Tribes.
Programs have been successfully implemented in each area and tribes are receiving reimbursement.
Continued technical assistance is provided to keep tribes informed about changes in the program due to budget cuts as well as training new staff and administrators about the service.

	6. Continue to provide Tribal support to assist Case Management staff in region.

	a. Participation in Tribal clients’ assessments, annual review, and financial eligibility reviews.

b. Consultation and training with case managers related to issues for Tribal Elders.
	a. Enhanced assessment for elders and appropriate services.
	Becky Bendixen
Julie Johnson
Rosann Pauley
Silva Sarafian

2015-2016
	The NWRC has had to advocate on several occasions with DSHS Community Services Offices when they have improperly calculated income based upon percapitas by annualizing the income rather than disqualifying service eligibility for the month received. We will continue to watch this issue because it seems to be an issue which resurfaces periodically.
 Teaching about Modified Adjusted Gross Income (MAGI) has become much more important since healthcare reform was established in our country.

	Policy 7.01 Implementation Plan for Northwest Regional Council: Area Agency on Aging (AAA)
Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	7. Provide Medicare Part D, QMB*, and SLMB** program training and technical assistance for local tribes.

	a. Presentations at each Elders’ Center.
b. Assist with enrollment.
c. Provide technical assistance to clinics to develop contracts and funding streams.
	a. Elders will enroll in Medicare Part D programs.

b. Clinics will receive payment for services through contract with medication contractors.
	Aging and Disability Resources staff
Becky Bendixen
Melody Coleman
2015-2016.
	The NWRC is continuing to provide assistance with applications for Medicare parts B and D as requested. Presentations have been made to clinic staff as requested to assure that the clinics understand the programs and the application process.
*QMB = Qualified Medicare Beneficiary
**SLMB = Specified Low-Income Medicare Beneficiary

	8. Provide technical assistance to Lummi Home Care to assist with compliance with home care regulations.

	a. Respond to questions from Home Care staff.
b. Assist with the development of forms, policies, procedures, and problem solving.
	a. Enhanced understanding of the home care regulations and requirements.
	Michael Dunckel
As needed.
	Technical assistance with Lummi Home Care as well as the Spokane Tribe of Indians is ongoing. Staff are available to assist other tribes interested in developing home care agencies as well.
The new Money Follows the Person (MFP) Tribal Initiative will provide opportunity for technical assistance with other tribes as well.

	Policy 7.01 Implementation Plan for Northwest Regional Council: Area Agency on Aging (AAA)
Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	9. Collaborate with local tribes to enhance understanding of Elder abuse in all its presentations

	a. Work with local tribal governments to establish a resolution outlawing Elder abuse on each reservation.
b. Include tribal representatives on Elder Abuse Council and training developed in the region.
	a. Tribal governments will establish codes against Elder abuse.
b. Enhanced understanding of the many “faces” of Elder abuse.
	Becky Bendixen
Silva Sarafian
Rosann Pauley
2015-2016
	NWRC staff assists with Tribal Elder abuse teams for local tribal communities. These teams are multidisciplinary, using members from tribal government, law enforcement, social services, spiritual leadership, NWRC, Home & Community Services (HCS), and Adult Protective Services (APS) staff. NWRC would like to offer to assist those tribes without an agreement with APS to complete that process.

	10. Provide cultural awareness training for NWRC and contractor staff.

	a. Continue to address cultural awareness in staff orientation.
b. Annual training for NWRC and HCS staff.
c. Training for contractors when suggested by tribes or requested by contractors.
	a. Increased cultural competency when dealing with Indian Elders.
	Becky Bendixen
2015-2016
	There continue to be requests from community providers and DSHS to work together to provide cultural training. We provide those as requested.

	11. Include Tribal representation on the Northwest Senior Services Board (NWSSB)

	a. Continue to have tribal members on the NWSSB to provide input to local aging programs, policy development, and decision-making.
	a. Enhanced communication and collaboration through NWSSB members and local tribes.
	Kim Boon
Becky Bendixen
2015-2016
	We currently have three Tribal representatives on the NWSSB.

	Policy 7.01 Implementation Plan for Northwest Regional Council: Area Agency on Aging (AAA)
Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	12. Participate with DSHS Regional Administrators, Tribal Representatives, OIP staff, and Snohomish County AAA in Region 3 in quarterly Regional Tribal Coordinating Council (RTCC) meetings.

	a. Meetings are held quarterly and NWRC staff attends regularly.
b. Develop agenda items for trainings which may occur outside of the RTCC meetings (adult family home, Tribal orientation meetings for DSHS divisions, cultural competency).
c. Bring meeting information to Tribes that did not attend.
	a. Better communication with Indian Elders.
b. Enhanced access to services in the region.
c. c. Fewer missteps for Non-Tribal staff working with Indian Elders
	Dan Murphy

2015- 2016
	Meetings continue to be an excellent environment to share ideas, resources, and solve problems for all attendees. This is a model program and recommended to others in the State as extremely helpful and productive.

	13. Participate in bimonthly 7.01 meetings together with Tribal members, HCS, RCS* and DDA** staff.

	a. Tribes and program administration meet every other month to provide training and to discuss projects to be done, and activities to be accomplished together.
	a. A “living” 7.01 plan which directs our activities and interactions in Indian Country.
	Dan Murphy
Becky Bendixen
2015-2016
	Meeting continues to direct the development of this document.
*RCS = Residential Care Services
**DDA = Developmental Disability Administration

	14. Work with local tribes to develop wellness programs which include CDSME* classes for their Elders.

	a. Work with clinic personnel and Elders programs to offer classes about medication management, nutrition, caregiver support, and CDSME (Pain and Chronic Illness)

	a. Enhanced well-being for Indian Elders.
	Becky Bendixen
Melody Coleman

2014-2015
	Staff is working the Wisdom Warriors project to promote healthy living and management of chronic illnesses with Tribal Elders. We will begin teaching a chronic pain class through the Nooksack Clinic at their physician’s request. These classes are also available in other communities upon request.

	Policy 7.01 Implementation Plan for Northwest Regional Council: Area Agency on Aging (AAA)
Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	
	b. Train lay leaders to provide services under the NWRC licensure
	
	
	*CDSME = Chronic Disease Self-Management Education

	15. Continue to include tribes in activities and coalitions in communities

	a. Advocate for including tribes in workgroups, advocacy efforts, grants, and activities in all that we do.
	a. More community integration with work groups.
b. Better communication between Tribes and community groups.
c. Enhanced community understanding of Tribal culture and programs.
	ALL NWRC Administrators, Supervisors, and Staff

Always
	We have worked at the national level as part of the Tribal Technical Advisory Group for Long-Term Care, and AD HOC Committee to site Tribal long- term care services with the LeadingAge, written articles for publication in two journals, will assist with implementation of the Wisdom Warriors Program in Indian Country, will support Kinship Navigator services with a new position, and have provided training and technical assistance to tribes around the country.
Currently, staff are providing technical assistance to states participating in the Money Follows the Person Tribal Initiative. It is our hope that Washington State Tribes will participate well with the state with a goal of establishing services in Washington eligible for 100% Federal Medical Assistance Percentage (FMAP).

	Policy 7.01 Implementation Plan for Northwest Regional Council: Area Agency on Aging (AAA)
Biennium Timeframe: July 1, 2015 to June 30, 2016
History from Previous Year

	1. Have provided monthly trainings for Title VI Programs on topic of their choice.

	Topics have included:
· Traditional Foods
· Diabetes in Indian Country
· Social Security/Medicare
· Long -Term Services and Support
· Falls Prevention
	We will continue to do these training on a monthly basis. Tribal communities take turns hosting the training, but we provide all of the materials and coordinate speakers.
In 2015 we opened these trainings up to tribes around the state and it has been very successful.

	2. Have employed and supported a full time Tribal Outreach worker.

	Becky Bendixen, and Unangax Tribal member from Alaska is our Tribal Outreach Coordinator.
Each year she works with well over one hundred Elders in our region to assist them with Medicaid Access and to help troubleshoot eligibility issues.
	It is our plan to continue to have this position on staff. Our relationships with the tribal communities in our region have been strengthened by this close association. One obvious outcome of the program is the number of tribal members in our area accessing services. Another obvious outcome is the amount of walk-in traffic we receive from tribal communities.
It is clear that the NWRC has become a safe place to seek assistance for families, Elders, and people with disabilities.

	3. Have participated in numerous work groups at the local, state, and national level to plan and develop services for native communities.

	1. Federal workgroup on traditional foods used in programs.
2. Federal workgroup to develop HCBS* in Indian Country.
3. State Money Follows the Person Tribal Initiative.
4. Federal Money Follows the Person Tribal Initiative.
5. Federal workgroup to develop a Title VI Desk Manual.
6. Assisted with national Tribal survey of Title VI Programs
7. Assisted with the development of the CMS** website for Long-Term Care in Indian Country.
Participated in a workgroup to establish policies for using traditional foods in skilled nursing facilities.
	NWRC Staff are often asked to participate in a variety of workgroups because of our knowledge of long-term services and support and our relationships with tribal communities across the country. We will continue to provide this support and act as key informants whenever we are asked.
*HCBS = Home & Community Based Services
**CMS = Centers for Medicare & Medicaid Services

	Policy 7.01 Implementation Plan for Northwest Regional Council: Area Agency on Aging (AAA)
Biennium Timeframe: July 1, 2015 to June 30, 2016
History from Previous Year

	4. Continue to support the development of Chronic Disease Self-Management Programs (CDSMP) in Indian Country.
	Have sponsored or co-sponsored a number of workshops and leader trainings for Tribal members in CSDMP.
Continue to support the Wisdom Warriors Program with multiple Washington State Tribes.
	The Wisdom Warriors Program was developed by the NWRC and now has engaged hundreds of Tribal Elders in self-management activities to sustain good health. We continue to support Tribes and Tribal members to provide these classes to their members.

	5. Have conducted trainings about Medicare for Tribal Elders.

	During open enrollment, NWRC staff provide support for local tribes to enroll their Elders in appropriate Medicare programs. In 2015 we developed a training for Medicare and Social Security in conjunction with the Insurance Commissioner at tribal request.
	We will continue to provide this service to the individual tribal communities that request it. As interest is expressed, we will offer another large training in 2016.

	6. Participated in the development of a traditional food curriculum

	Worked with the Northwest Indian college (NWIC) to develop a curriculum on traditional northwest Tribal foods. Provided 6 trainings about traditional foods to local tribal groups.
	We will continue to work on this issue and have plans to work with the Northwest Area Indian Health Board (NWAIHB) to develop Hazard Analysis and Critical Control Points (HACCP) standards for traditional foods.

	7. Assisted with the development of a needs assessment for Elders services at Lummi
	We assisted the Lummi Nation to conduct an assessment and interpret the results of their Elders’ needs for services.
	As requested, we will assist any tribe to develop plans based upon a needs assessment or to assist them to conduct an assessment on their reservation.

	8. Provided technical assistance to both the Lummi Nation and Spokane Tribe of Indians around their homecare programs.
	We are frequently called by both Lummi and Spokane to discuss issues about their homecare programs.
	This type of technical assistance will be on going.

	Policy 7.01 Implementation Plan for Northwest Regional Council: Area Agency on Aging (AAA)
Biennium Timeframe: July 1, 2015 to June 30, 2016
History from Previous Year

	9. Spearheaded an effort to understand the high recidivism with hospitalization for tribal members.
	Brought together a community group of consumers and professional at the request of a local hospital to discuss issues of concern.
	Effort is ongoing.

	10. Assisted with the development of a transit plan with the Nooksack Tribe and the local transit.
	Attended meetings to plan a coordinated effort between the Tribe and the transit.
	Effort resulted in an application for federal dollars to develop a coordinated East County transit service.
Results are pending.

	11. Participated in regional and national trainings.
	Oregon Native Caring Conference
National Tribal Listening Session
 LeadingAge National Conference
	Will continue to participate as possible.

	Policy 7.01 Implementation Plan for Snohomish County Area Agency on Aging (AAA)
Timeframe: July 1, 2015 to June 30, 2016

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year
Starting Last July 1

	1. Recognize, communicate and negotiate with tribes on a Government to Government basis.

	Quarterly 7.01 meetings and RTCC meetings
	Increased awareness of county services available to Tribal Elders.
Increased AAA staff understanding of needs of Tribal Elders.
	AAA lead staff—Stefanie Novacek
Linda Moss, ALTSA

Stillaguamish Tribe – Trisha Pecor

Tulalip Tribes – Helen Fenrich
	AAA Tribal Liaison will attend 7.01 meetings. Division Manager will attend RTCC meetings with AAA Tribal Liaison as back up.
 Ongoing

	2. Support Stillaguamish Tribal efforts to inform Elders of available services and to educate Elders on important issues.
	Deliver copies of the latest version of Senior Source Resource Guide to Stillaquamish Tribe; resupply as needed.

Determine if Stillaguamish Tribe wants to pursue more formal 7.01 plan or activities with AAA.
	Increased awareness of county services available to tribal Elders.

Increased AAA staff understanding of needs of tribal Elders
	AAA lead staff—Stefanie Novacek

Stillaguamish Tribe – Trisha Pecor
	Senior Services of Snohomish County (SSSC) mailed resource guides directly to Tribe and Elders Program received them.
Met with Trisha Pecor in July to discuss working together. Offered to help find speakers if they want to combine presentations with their congregate meals. Tribe may be interest in participating in SSSC’s congregate meals program in future. Trisha will contact AAA if she needs anything.

	Policy 7.01 Implementation Plan for Snohomish County Area Agency on Aging (AAA)
Timeframe: July 1, 2015 to June 30, 2016

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year
Starting Last July 1

	3. Support Tulalip Tribal efforts to inform Elders of available services and to educate Elders on important issues.
	Hand out copies of the latest version of Senior Source Resource Guide to Tulalip Senior Center and monthly Elders breakfast.

Provide a series of exercise classes at Tulalip Senior Center suitable for a range of fitness levels.
	Increased awareness of county services available to Tribal Elders.

Increased knowledge of the importance of exercise as part of healthy living.
	Stefanie Novacek, AAA

Lahneen Fryberg, Tulalip Senior
Center
	SSSC mailed guides directly to Tulalip Senior Center but Health Clinic did not receive any. AAA staff distributed guides at Elders Breakfast in July and also gave some to health clinic staff.

ONGOING: AAA staff attend monthly Elders’ breakfast program and informally meet with tribal staff.

ONGOING: Exercise class has been offered weekly at the senior center since Fall 2012 by an instructor certified in geriatric exercise. Class advertised at senior center and at Elder breakfasts. Explore announcing class in Tribal newspaper, See Yaht Sub.

	Policy 7.01 Implementation Plan for Snohomish County Area Agency on Aging (AAA)
Timeframe: July 1, 2015 to June 30, 2016

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year
Starting Last July 1

	4. Support tribal efforts to provide nutrition services to seniors and Elders.

	Provide nutrition services (food) and nutrition information for Tulalip Senior Center participants and home-bound seniors.

Senior Center has requested a nutrition presentation in 2015-2016 program year.
Director also interested in working with SSSC to develop a survey of home delivered meal participants.
	Increase availability of nutritionally sound meals. Increase tribal members’ knowledge of nutrition requirements, diabetes management, etc.
	Lahneen Fryberg, Director
Tulalip Senior Center

Susie Starrfield, AAA Director

Martha Peppones
Nutrition Director
Senior Services of Snoh. Co.
	AAA covers the cost for the Tulalip Senior Center to select 3 meals a week from its countywide nutrition contractor, SSSC.

Tulalip staff mentioned that the Elders did not always like the meals. In March 2015, AAA staff, SSSC nutrition staff, and Tribal Senior Center staff met to discuss the problem. SSSC made some changes in their menu selections. Waiting to see how the Elders react to the changes.

	5. Support tribal efforts to provide disease prevention and health promotion services to seniors and Elders.

	Collaborate with Tulalip Health Clinic and Senior Center.

	Increase tribal members’ knowledge of diabetes and methods to prevent or manage diabetes
and other chronic
	Lahneen Fryberg, Director, Tulalip
Senior Center

Helen Hanson-Goben, Elders Program Manager

	The Tribal Health Clinic is currently restructuring its Elders Program. The reorganization will be announced later this summer and may bring opportunities to work together.

	Policy 7.01 Implementation Plan for Snohomish County Area Agency on Aging (AAA)
Timeframe: July 1, 2015 to June 30, 2016

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year
Starting Last July 1

	
	
	diseases.
	Tulalip Health
Clinic

Stefanie Novacek, AAA
	NWRC and Tulalip are conducting a successful Wisdom Warriors chronic disease self-management group on the reservation.

	6. Provide education on family caregiving and other topics to tribal members.

	Tulalip Senior Center is restructuring its caregiver program and would like some ideas and technical assistance.

Staff has asked for brief presentations on family caregiving and other topics (5-10 minutes) that can be given at Elders Breakfast.
Short articles that can be added to their newsletter would also be helpful.
	Increased awareness and accessibility of services available to Tribal Elders.

	Lahneen Fryberg – Director, Tulalip Senior Center

 AAA Staff—John Peterson and July Andre
Schedule meeting to discuss by September 2015
	

	Policy 7.01 Implementation Plan for Snohomish County Area Agency on Aging (AAA)
Timeframe: July 1, 2015 to June 30, 2016

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year
Starting Last July 1

	7. Invite Tribes to send representatives, at their discretion, to work groups and other events organized by AAA.

	AAA will invite tribal representatives to participate in aging-related work groups and events such as;
· Snohomish County Vulnerable Adults Task Force
· Falls Prevention Coalition
Mental Health & Aging Forum
	Ability to provide services geared toward culturally appropriate service.
	Helen Fenrich and Lahneen
Fryberg, Tulalip Tribes

Trisha Pecor, Stillaguamish Tribe

R2 IPSS Staff
AAA Staff and Providers
	Ongoing—AAA Tribal Liaison periodically checks that tribal contacts are on distribution lists and receiving materials.
Tribal staff have expressed interest in some trainings but leaving senior center to attend trainings is difficult.
Also recommended monthly Title VI trainings hosted by NWRC.

	8. Cultural awareness

	Work with Division Manager to determine what kind of cultural awareness training is needed for Snohomish County AAA and Human Services Department staff.
I Involve tribes and Office of Indian Policy and Support Services.
	Increased awareness of Tribal beliefs, customs, history, and governance.

Improved ability to build relationships and deliver culturally appropriate services.
	Tim Collins (DSHS/OIP)

Stefanie Novacek (AAA)

Susan Starrfield (AAA Director)

Winter 2015
	The AAA did not hold any training last year. However, the Case Management program recruited a case manager from the Tulalip Tribes started in July 2015. After she is trained, her caseload will include the Tulalip Tribal Elders living on the reservation.

 Division Manager has heard other Tulalip staff (besides Senior Center Staff) comment that they do not understand what the AAA does. County staff will explore providing training for Tulalip staff on the roles of the AAA and Case Management.

	Policy 7.01 Implementation Plan for Snohomish County Area Agency on Aging (AAA)
Timeframe: July 1, 2015 to June 30, 2016

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year
Starting Last July 1

	9. Recruitment of AI/AN on Snohomish County Council on Aging.

	Develop and maintain contacts of Tribal Representatives & Sno Co. AAA representatives to disseminate advisory council opportunities.

	Increase American
Indian/Alaska Native representation on
Snohomish County advisory boards
	Tim Collins & Helen Fenrich
(Tulalip Tribes), &
Stefanie Novacek (AAA lead)
	AAA has requested that the Tulalip Tribes Board of Directors appoint a new Tribal Representative for the Council on Aging.

Helen Fenrich finished her second term (Jan. 2012 – Dec. 2014) as the Tribal representative on the Council on Aging. Term of service is three years, with an option to serve a second three year term.

As of July 2015, the Snohomish County Council on Aging currently has one member of Native American ancestry.

	Policy 7.01 Implementation Plan (Muckleshoot Indian Tribe)
Seattle Human Services Department
Aging and Disability Services
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	Medicaid Case Management
1. Improve communication between ADS, HCS and Muckleshoot Tribal staff re case transfers, and CARE Plan development.
2. Assign one ADS Case Manager for all Muckleshoot CMP clients for continuity.
3. Increase focus on non-tribal members on the reservation and in the community.
4. Follow all persons referred by ADS to HCS to confirm that they are set up on services based on eligibility.
5. ADS will encourage Tribal staff to communicate directly w/ HCS/ADSA re: offering New Freedom Program to CMP clients during initial assessments
	1. Modify consent form to identify Tribal Affiliation for case management clients.
2. Assign all Muckleshoot CMP clients to one ADS Case Manager.
3. ADS Case Manager will receive referrals for all discretionary clients 60 yrs old and older from Tribal staff.
4. ADS Case Manager will encourage Tribal staff to refer all clients under 60 years old directly to HCS, assist clients with the benefits application process, and notify ADS Case Manager once application is sent to HCS.
5. ADS Case Manager will contact Tribal staff to coordinate home visits with a tribal representative for all initial home visits and as preferred by CMP clients and/or staff.
6. Tribal staff will coordinate client releases.
7. Tribal staff and ADS Case Manager will conduct monthly joint case staffings.

	· Improved communication and coordination between ADS, HCS and Tribal staff re all Muckleshoot client cases.
· Coordinated joint case staffing with ADS & HCS RE: tribal members and non-tribal community member clients bi-monthly or whenever APS or court-ordered cases are involved.
· Tribal staff will help ADS Case Manager establish rapport with CMP clients so that Case Manager will be able to provide services for CMP clients if Tribal staff is not required for each home visit.
Increased referrals and coordination of LTC services for Tribal and non-Tribal community members.
	December 31, 2014

Hilary Cross, CMP Deputy Director

Hiroko Evans, CMP Supervisor

Keith Rapacz, Case Manager

Bobbi Keeline-Young, Division Director Muckleshoot Human Services

Wendy Burdette, Program Manager Muckleshoot Senior Services

Karen Cantrell-Kennedy, Program Manager, Elder In-Home Support Services
	Meetings were held with Bobbie Keeline-Young, Director of Muckleshoot Human Services Department, and HCS staff March 23 and August 31, 2015. Included a briefing of case management rate issues.

50 and older tribal members – 425
Lunches served daily – 200
Elders receiving in-home care – 52 (June 2015) A 50% increase since January 2015. MIT is planning to hire a consultant to create a home care agency.
RNs, LPNs and Social Worker provide wound care, diabetes management and medication management.
Angels – 3 (Angels focus is on prevention and work primarily with elders who are reluctant to seek services. They work to keep elders active and also provide chore and transportation services.)
Wood services are provided to elders during the winter.
The Elders Complex and Pentecostal Church are used for respite from heat/cold or other emergencies.
3rd Quarter Caseload
Monthly case staffing: ADS Case Manager & APS Liaison
Core Cases - 4
CMP Assistance Level Cases - 36

	Policy 7.01 Implementation Plan (Muckleshoot Indian Tribe)
Seattle Human Services Department
Aging and Disability Services
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	Medicaid Case Management Continued
6. ADS Case Manager will provide initial eligibility determination and on-going case management for Muckleshoot Tribe and tribal community members residing in-home and who request LTC core services, per the agreement HCS has with the Muckleshoot Tribe and ADS.
7. ADS Case Manager and the Muckleshoot Senior Services Program Manager will work to increase communication and coordination client referrals and services by creating a partnership with the Tribal Health & Wellness Program.

	
	

	December 31, 2014

Hilary Cross, CMP Deputy Director

Hiroko Evans, CMP Supervisor

Keith Rapacz, Case Manager

Bobbi Keeline-Young, Division Director Muckleshoot Human Services

Wendy Burdette, Program Manager Muckleshoot Senior Services

	3rd Quarter Caseload
New Referrals - 18
Initial Assessments - 1
Care Transitions – 0
MIT Elder In-Home Support Services – 52
Money Follows the Person -
Special events for tribal elders
· Native Caring Conference, Feb. 15-16, Oregon
· Caregivers Conference, February 26-27
· End of Season Salmon Dinner, February 27
· Gardening at MIT Elders Complex, Feb-March
· Elders Luncheon at Emerald Downs, April 29
· Veterans Pow Wow, June 19-21
· Elders Luncheon, Grand Ronde, Oregon, July 13
Other activities involving tribal elders
· Winter Pow Wow, February 14
· Spring Pow Wow, March 14
· Halibut Fishing Trip, May 20-22
· Fish Canning, July 21-22
· Men’s Fishing Trip, August 6-7
· Mountain Berry Picking, August 6 & 11
· Skopabsh Pow Wow, August 21-23
· Jam Making, August 26
· Beading Work & Drum Making, Weekly
· Harvesting for Medicine Making Classes, Tuesdays

	Policy 7.01 Implementation Plan (Muckleshoot Indian Tribe)
Seattle Human Services Department
Aging and Disability Services
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	Training
1. ADS will identify key training opportunities for Tribal Senior Services staff and caregivers.

2. Plan and schedule a training offered by tribal staff re Native American cultural beliefs and practices

3. Elder Abuse Training

	(1) ADS will inform and offer training opportunities to Tribal staff for trainings offered to ADS case managers.

(2) Coordinate and schedule training with ADS staff.

(1) Develop Memorandum of Understanding (MOU). Reporting requirements regarding elder abuse cases will be spelled out in the MOU
	· Increased training opportunities for Tribal staff.

· Conduct at least one training during 2011.

· MOU in place.

	Dec. 31, 2014
Keith Rapacz,
Case Manager

Dec. 31, 2014
Bobbi Keeline-Young, Division Director Muckleshoot Human Services

September 30, 2014
Gigi Meinig, Planner

	Other activities involving tribal elders
· Cedar Weaving Classes, Wednesdays
· Medicine Making Classes, Thursdays
· Pendleton Sewing Classes, Fridays
· Elders Breakfast, last Saturday of every month

Other special events for tribal elders
Ongoing - Farm-to-Table with focus on the Muckleshoot Ternstra garden introduced to augment home-grown vegetables dispersed to elders, various programs and for traditional medicines. Tribal members continue to work on expanding the garden.

	4. Medicare Care Transitions

	(1) Involve MIT in the So. County focus group regarding the root causes analysis of hospital readmissions.
(2) Even if grant is unfunded, continue to work with MIT in reducing hospital readmissions.
	· Conduct focus group and coordinate any follow-up activities and planning regarding reducing hospital readmissions.

	Dec. 31, 2014
Keith Rapacz,
Case Manager and Care Transitions Coach
Bobbi Keeline-Young, Division Director Muckleshoot Human Services
Wendy Burdette, Program Manager Muckleshoot Senior Services
	Attended the Care Transition Conference, June 2015

	Policy 7.01 Implementation Plan (Muckleshoot Indian Tribe)
Seattle Human Services Department
Aging and Disability Services
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	5. Family Caregivers Support Program (FCSP) – helps unpaid caregivers of adults age 18 and older, by helping to reduce stress, and enable care receivers to remain at home and independent.

6. Chronic Disease Self-Management Program - is a two & a half hours workshop, once a week, for six weeks, in community settings, involving people with different chronic health problems. Workshops are facilitated by two trained leaders, one or both of whom are non-health professionals with chronic diseases themselves.

	(1) Develop strategy to determine who will be conducting the T-Care Assessments.
(2) Identify MIT caregivers in need of support.
(3) Set goal for number of caregiver referrals.
(4) Set goal for number of caregiver assessments to be conducted.

(1) Case manager will work with MIT to refer tribal and community members to trainings.
	· Referrals to local support groups, counseling and other resources.
· Provide advice on use of supplies and equipment.
· Caregiver training(s)
· Respite care, if needed.

· Track the number of referrals to CDSMP.
· Improvements in exercise and self-management of chronic diseases.
· Fewer hospitalizations and days spent in the hospital.
	Angela Miyamoto
ADS Planner

Karen Winston
ADS Planner
	Caregivers Conference, February 26-27, 2015
T-Care Assessments -

CDSMP Update:
2015 Workshops: 0

	Policy 7.01 Implementation Plan (Muckleshoot Indian Tribe)
Seattle Human Services Department
Aging and Disability Services
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	Emergency Preparedness

1. ADS & Tribal staff will work to educate and assist CMP clients in preparing for possible increased flood risk to residents residing in Green River Valley & hillsides.
2. Plan for possible alternate worksite for ADS Case Manager.

	
ADS and Tribal staff will discuss client emergency preparedness and work to inform CMP clients of their need to be prepared with adequate emergency supplies, evacuation plans and inform CMP clients about their local jurisdiction’s warning and notification systems, evacuation routes, shelters, and flood insurance.
	
· Increase client preparedness
· Reduce impact to MIT tribal & community members & their property.
· Reduce disruption of home care services.
Tribal staff develops an alternate work site on the reservation for ADS Case Manager.
	
Dec. 31, 2014
Keith Rapacz,
Case Manager

Dec. 31, 2014
Bobbi Keeline-Young, Division Director Muckleshoot Human Services

	
ADS staff and tribal member continue to discuss planning for client emergency preparedness.

	
Policy 7.01 Implementation Plan (Snoqualmie Indian Tribe)
Seattle Human Services Department
Aging and Disability Services
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	HCS
1. Miscellaneous Training opportunities for Tribal Senior Services Staff and Caregivers.
	
Region 2 HCS will, as available, offer training slots to Tribal staff for miscellaneous Social Services trainings held at Region 2 HCS.
	
Tribal Senior Services Staff and Caregivers will have training opportunities.
	
Anita Canonica, Region 2 HCS SS Program Manager
(206-341-7615)
	
· No 701 meeting were held during 2015, due to significant tribal staff turnover. Working to schedule a meeting before the end of 2015.

	2. Provide training to the Snoqualmie Tribe on Long Term Care Services Eligibility at the tribe’s request
	The Social Services Program Consultant and the Financial Program Consultant will provide the training
	The information will provide a better understanding of programs and eligibility for Tribal members
	Michelle Joseph, HCS Financial Program Consultant
(206-568-5711)
	

	3. To ensure that all persons referred for HCS services are assessed appropriately and set up on services based on eligibility.

	Persons referred from the Snoqualmie Tribe to Region 2 Home & Community Services will be identified on the referral form at Intake to indicate tribal affiliation. The assigned case manager will inform Anita Canonica, Region 2 HCS Tribal Liaison that they have received a referral where tribal affiliation has been identified.
	Eligible clients will receive requested HCS services.
	On-going
Bronwyn Freer, SS Program Manager HCS, Tribal Staff, HCS staff
(206-341-7633)

LouAnn Carter, HCS
(206-341-7760)
	

	4. HCS will inform clients who are affiliated with Tribes other than the Snoqualmie and the Muckleshoot that they may be eligible for services from the Snoqualmie Tribe
	If the client wishes HCS to contact the Snoqualmie to provide them with their contact information, then HCS obtain the client’s consent and forwards the information to Snoqualmie Tribal Contact.
	Eligible clients will receive all accessible services
	Tribal Staff
HCS staff
Bronwyn Freer, HCS Program Mgr.
(206-341-7633)
Anita Canonica, HCS Program Manager
(206-341-7615)
	

	Policy 7.01 Implementation Plan (Snoqualmie Indian Tribe)
Seattle Human Services Department
Aging and Disability Services
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	
HCS (New)
Benefit Management

	HCS will work toward providing a single point of contact with an upper level case manager to help the tribe manage clients currently enrolled in Apple Health. That contact is Michelle Joseph: phone 206-341-7881
	· Improve coordination of benefits and services for tribal members.
· Provide current information to Apple Health
	Kate Miller, Title VI and Cultural Activities Director
(425-831-2100 ext 6229)
Andrew Deusen, Snoqualmie Tribal Staff
(425-292-3718)

Michelle Joseph, HCS Financial Program Consultant
(206-568-5711)
	

	ADS
1. Work with Tribal staff to facilitate health promotion trainings and workshops for unpaid caregivers.
	ADS staff will work with Tribal members to coordinate Chronic Disease Self-Management Program (CDSMP) and Chronic Pain Self-Management (CPSMP) training sessions via Wisdom Warriors.
	Implement CDSMP workshop sessions.

	Dorie Wallace, Tribe Outreach RN
(425-531-8611)

Karen Winston, ADS Planner
(206-684-0706)
	· No 701 meeting were held during the first three quarters in 2015, due to significant tribal staff turnover. Working to schedule a meeting during 4th quarter 2015.
· An Elder Outreach RN is scheduled to take the Wisdom Warriors Native American CDSMP program before the end of 2015.

	Policy 7.01 Implementation Plan (Snoqualmie Indian Tribe)
Seattle Human Services Department
Aging and Disability Services
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	2. Explore the possibility of implementing care transitions program in East King County.

	Increase connection with Evergreen Hospital. New Social Worker will be able to work with tribal members to prevent hospital re-admissions.

Share ADS Flags regarding chronic illnesses:
· Asthma
· Diabetes
· Chronic Pain
· COPD
· Congestive Heart Failure
· Eyes
· Falls Prevention
· Heart Disease
· Medication Management
· Oral Health
· Skin Health
	· Improved coordination of patients’ transition from hospital to home.
· Able to address both social and health issues.
· Reduce or eliminate unnecessary hospital readmissions.
· Increased independence.

	Kate Miller, Title VI and Cultural Activities Director
(425-831-2100 ext 6229)

Dorie Wallace, Tribe Outreach RN
(425-531-8611)

Andrea Yip, ADS Planning Unit Supervisor
(206-386-0035)

Maureen Linehan, ADS Director
(206-684-0104)

Karen Winston, ADS Planner
(206-684-0706)
	· Snoqualmie tribal members have hired an Elder Outreach RN and an LPN to do in-home visits and assessments.
· The tribe is providing in-home and respite care to tribal elders who assess as needing the service but do not qualify to receive services through the COPES program.

[bookmark: _Toc449523953]Region 3
Serving Pierce, Kitsap, Clallam, Jefferson, Mason, Grays Harbor, Thurston, Pacific, Lewis, Wahkiakum, Cowlitz, Clark, and Skamania Counties

Region 3, Home and Community Services
· Home and Community Services
	
Area Agencies on Aging	
· Pierce County Aging & Long Term Care
· Kitsap County Division of Aging & Long Term Care
· Lewis/Mason/Thurston Area Agency on Aging
· Olympic Area Agency on Aging
· Area Agency on Aging & Disabilities of Southwest Washington

Tribes
· Chehalis Confederated Tribes
· Cowlitz Tribe
· Hoh Tribe
· Jamestown S’Klallam Tribe
· Lower Elwha Klallam Tribe
· Makah Tribe
· Nisqually Tribe
· Quileute Tribe
· Quinault Nation
· Port Gamble S’Klallam Tribe
· Puyallup Tribe
· Shoalwater Bay Tribe
· Skokomish Tribe
· Squaxin Island Tribe
· Steilacoom Tribe
· Suquamish Tribe
	Policy 7.01 Implementation Plan/Progress Report
Between the Chehalis Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Establish and Maintain 7.01 Planning Meetings.
	HCS met with the Chehalis tribe on 03/03/15, 10/22/15 and 2/22/16 to discuss issues and update the plan.

	Clear communication and access to HCS services. Collaborative relationship on cases of all tribal members.
	2016
Nancy Dufraine, Chehalis Tribe Social Services Director

Heather Hoyle, Chehalis Tribe Adult Caseworker/ Supervisor

Frances Pickernell, Chehalis Adult Protective Services Manager

Tara Fairfield, HCS Regional Administrator

Gabe Aust, SSS4 HCS Centralia

Colleen Jensen, APS Program Manager

Tami Mistretta, HCS FSA

Tammy Hargrave, HCS Financial Program Manager
	Met 02/22/16 to update the plan.

During the meeting on 10/22/15 cases were staffed and discussion occurred around what worked well and what improvements could be made.

The Tribe would like IP training on Tribal land.

Gabe Aust is the local contact for the tribe. The tribe appreciates having one local contact to work through and the relationship with Gabe out of Centralia is working well.

At the 10/22/15 meeting the Tribe requested a local contact person for APS. APS appointed a supervisor, Amy Folkers, as the APS contact for the Tribe. APS designated one APS staff, Keith Sand, to do all investigations involving the Chehalis Tribe.

The Tribe and APS will meet again in the Fall of 2016.

	Policy 7.01 Implementation Plan/Progress Report
Between the Chehalis Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Enhance communication and relationship through attendance at Tribal Events.
	Gabe Aust attended the Tribal Health Fair in 2015 and provided resource material to tribal members.
	Stronger Government to Government relationships that meet the needs of the Chehalis Tribal Adult members.
	2016
Gabe Aust, HCS
	HCS staff attended the Tribal Health Fair in 2015 and provided a resource table to distribute information about services to tribal members in attendance.

	Encourage and support Tribal providers of Long Term Care Services.
	There have been cases which were missed and the Tribe was not notified.

Open cases will be co-case managed by the Tribe and HCS.

Tammy and the Tribe will work together to develop a Fact Sheet for Tribal members. This will be provided at the next Resource Fair.

The Tribe would like to have view access to ACES if possible. Tammy Hargrave will research access to ACES.

	Enhanced Service Delivery
	2016
Gabe Aust, HCS
Abby Vargas, HCS
Tammy Hargrave, HCS

Heather Hoyle, Chehalis Tribe Adult Caseworker

Frances Pickernell, Chehalis Adult Protective Services Manager

	2016
Improving in this area. Heather calls Gabe Aust with any concerns.

Tammy Hargrave, HCS Financial Program Manager attended the meeting 10/22/16.

The Tribe is exploring avenues for contracting with DSHS for case management services for Long Term Care clients.

	Policy 7.01 Implementation Plan/Progress Report
Between the Chehalis Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	Abby Vargas, HCS Financial Supervisor, will run a report every month and let Heather Hoyle know of upcoming eligibility reviews for Tribal members.
	
	
	

	Maintain and update the established MOU between the Tribe and HCS.
	The Chehalis Tribe and APS have a signed MOU in place. Focus in on collaborating on cases involving tribal members and joint training opportunities.

The Tribe is still not consistently getting copies of written documents from APS investigators when requested.

On 10/22/15 the Tribe offered to meet with APS staff with the goal of better communication and coordination.

	Increased opportunity for shared training.
	2016
Colleen Jensen, APS Program Manager

Frances Pickernell, Chehalis Adult Protective Services Manager

Heather Hoyle, Chehalis Tribe Adult Caseworker

Nancy Dufraine, Director
Social Services

	Keith Sand from HCS is assigned to investigate all Tribal APS cases. APS will invite Keith to biyearly meetings. APS investigators will contact Tribal staff prior to beginning any investigation on tribal land.

02/09/16 Heather Hoyle and Nancy Dufraine provided to APS staff (Grays Harbor, Lewis, Mason and Thurston Counties) an overview of Tribal relationships and how to work together more effectively.

HCS and APS have notified the tribe through Tribal Liaisons about the

	Policy 7.01 Implementation Plan/Progress Report
Between the Chehalis Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	The Tribe requests APS send case notes and APS Outcome Reports upon request on cases involving Tribal members.

The Tribe and APS will meet in May/June 2016 to review and update the MOU.

Colleen will check to see if the updated APS intake form has a field for Tribal affiliation.

The Tribe will offer MOU training to the Region.
	
	Tara Fairfield, HCS Regional Administrator
	opportunity of tribal staff to attend the APS Academy trainings.

2/22/16 The Tribe noted the people answering the END HARM line do not ask if the alleged victim lives in a facility. Consequently, they do not give the correct phone number. Colleen reported this to HCS HQ who will notify End Harm.

03/03/16 – Colleen spoke with APS HQ: the APS intake form will not be updated, as HQ is working on online reporting. Colleen shared the Tribe’s request re tribal affiliation.

	Training
Government to Government Training will be offered to all staff.
	OIP and GOIA have provided trainings throughout the year to field offices in Region 3.
	All new supervisors and employees will be trained in Gov’t to Gov’t and DSHS 7.01 policy.
	2016
Tara Fairfield, HCS RA

Tribal Liaison
	Throughout 2015 Supervisors and HCS staff has attended scheduled trainings organized by the Tribal Liaison.

	Policy 7.01 Implementation Plan/Progress Report
Between the Chehalis Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Employment
Recruit/hire American Indian/Alaska Native applicants to meet DSHS objectives for a diverse workforce.
	All job postings for Region 3 have been forwarded by the Regional Administrator or HRD to be distributed to the tribes.
	Tribal members will have information about job openings within DSHS.
	2016
Tara Fairfield, HCS RA

Tribal Liaison
	All Job postings are forwarded to the Tribal Liaison for distribution to the tribes.

The Tribe will be invited to participate at Regional Management Team Meetings and on interview panels for leadership positions.

	Completed Tasks

	02/09/16
	Nancy Dufraine and Heather Hoyle met with APS supervisors and investigators and provided consultation

	10/22/15
	APS assigned one investigator and one supervisor for all Tribal investigations

	02/24/15, 10/22/15
	The Tribe and APS met twice in 2015 per updated 7.01 plan.

	03/03/15
	Met to update 7.01 plan and discuss joint cases.

	2015
	Heather Hoyle and Gabe Aust regularly staffed cases

	2015
	HCS Attended and staffed a table at the Chehalis Tribal Health Fair to distribute information and answer questions for tribal members.

	2014
	Frances Pickernell completed APS Academy

	9/18/14
	HCS Attended and staffed a table at the Chehalis Tribal Health Fair to distribute information and answer questions for tribal members.

	5/16/13
	HCS Attended and staff a table at the Chehalis Tribal Health Fair to distribute information and answer questions for tribal members.

	3/7/13
	Nancy Dufraine and Tara Fairfield met and finalized the MOU between the tribe and APS. Signatures completed.

	2/18/13
	Met to update 7.01 plan, contact information and discuss joint cases.

	2013
	Heather Hoyle completed APS Academy

	Policy 7.01 Implementation Plan/Progress Report
Between the Quileute Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Establish and maintain 7.01 plan

	Met with Nicole Earls and Jessica Smith on 2/17/2016. Reviewed 7.01 plan and Tribal needs. Provided information on HCS services.

May 28, 2015-HCS staff attended and managed a table of resources at the Health Fair.

 March 3, 2015, staff were invited and attended the Welcoming of the Whales.
	The updated 7.01 plan will reflect current tribal needs and activities.
	Nicole Earls

Tara Fairfield
Michele Cook
Asia Vue
Andre King

2/28/2017

	A signed MOU for Adult Protective Services is still not in place and Nicole requested another draft be provided for review by the council. Andre King will email to Nicole.

Nicole expressed concerns recently about elders who are fall risks. She invited staff to the Friday elder lunches to be a resource. Michele Cook will work with the tribe to arrange for staff to attend.

Nicole asked to meet with the ALTSA resource developer, Susan Kaiser about an Adult Family Home and Asia Vue will coordinate a meeting.

The Tribe is planning on completing a needs assessment survey with their elders and will provide HCS with a copy once it is finished.

	Policy 7.01 Implementation Plan/Progress Report
Between the Quileute Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Maintain availability and presence at Tribal Events.
	May 2015
HCS attended the Tribal Health Fair and managed a table of resources and information.
	Tribal Elders will have access to information about HCS services.
	Nicole Earls

Michele Cook
Tara Fairfield

May 2017

	The Tribe has invited HCS to the upcoming Health Fair in May 2016 and a table has already been reserved.

The Tribe extended an invitation to HCS to attend the Friday Elders lunches and Michele Cook will coordinate.

	Encourage and support Tribal providers of Long-term care Services.

	Elder Committee Meetings have started and take place twice a month on Tuesdays. There are about 60 Tribal Elders. HCS staff attended one and provided information and answered questions regarding APS. The Tribe invited staff to come and share information on Long Term Care Services and be present on an ongoing basis. Nicole will work with Michelle Cook to schedule.

	Tribal Elders will receive information on services and resources while also establishing relationships and trust with HCS staff.
	Nicole Earls

Michelle Cook

Ongoing throughout 2016

	February 4, 2015

HCS and the Tribe agree to coordinate to have HCS staff present at Elder Committee Meetings on an ongoing basis. Michelle Cook and Nicole Earls will set a schedule for 2016.

	Policy 7.01 Implementation Plan/Progress Report
Between the Quileute Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Establish a Memorandum of Understanding between the Tribe and Adult Protective Services.
	HCS provided a draft copy of an MOU to the Tribe for review.
	APS cases involving Tribal members will be coordinated and handled in accordance with the agreed upon MOU.
	Nicole Earls

Andre King
Tara Fairfield

June 2017
	February 4, 2015

A Draft MOU was provided to the Tribe for review and a separate meeting to discuss will be scheduled. Nicole expressed a desire to finalize the MOU.

	Training
Arrange for (7.01) Gov’t to Gov’t Training for Staff and Managers

	Government to Government Trainings have occurred throughout the region during 2015.

A training was held in the Tacoma office in the spring of 2015 for new staff.
	All new Supervisors to be trained in Gov’t to Gov’t and DSHS 7.01 policy

This will provide a better understanding and awareness of working with Tribes and in the Tribal communities on and off reservations.

All new staff working with Tribes to be trained in Gov’t to Gov’t and DSHS 7.01 policy within 3 months of hiring or as training is available.
	Tara Fairfield, Regional Administrator and Local Office Supervisors and Managers

	Ongoing

The Tribal Liaison- Brenda Francis-Thomas will coordinate with the Field Service Administrators to schedule trainings.

	Policy 7.01 Implementation Plan/Progress Report
Between the Quileute Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Goals / Employment:

Take action to recruit/hire American Indian/Alaska Native applicants to meet DSHS objectives for a diverse workforce

	During 2015 job postings for Region 3 have been emailed to Brenda Francis-Thomas for distribution to the tribes.

Job postings and links to government job web site, where all recruitment announcements are listed. http://www.careers.wa.gov/

	Promote a diverse workforce within DSHS/Home and Community Service. Promote diversity within communities where we serve and work with diverse populations.
	Tara Fairfield

Ongoing
	Ongoing

Added to recruitment plan as position vacancies arise. Region 3 will continue to email job postings.

	Increase collaboration on recruitment and hiring with Tribal partners.
	The Tribe requested to be invited to participate on interview panels for supervisory and Program Manager positions and above.
	Create stronger collaboration and partnership with Tribes.
	Tara Fairfield, RA

Nicole Earls
2017
	There was no activity on this goal during 2015 and HCS will work through the tribal liaisons to ensure invitations to participate are sent out when opportunities arise.

Completed Activities

	Date of Completion
	Task Completed
	

	May 2015
	HCS staff attended the Quileute Health Fair during ‘Elders Week’ in May of 2014 and maintained a table with resources for elders on HCS services. Staff were present to answer questions and provide information throughout the day of the event.
	Michele Cook

	May 2014
	HCS staffed an informational table at the Tribal Health Fair and were available throughout the day to answer questions.
	Michelle Cook

	2014
	Govt. to Govt. Trainings held in field offices throughout the region – coordinated by the Tribal Liaisons.
	Brenda Francis-Thomas and Loni Greninger

	2014
	An APS staff presented at an Elder Committee on program information and process.
	Heather Murphy

	February 3, 2014
	Reviewed and updated 7.01 plan.
	Tara Fairfield, Asia Vue, Colleen Jensen, Andre King, Dan Lengyel

	Nov.-Dec. 2013
	Gov’t to Gov’t and 7.01 Trainings held in field offices throughout the region.
	Tribal Liaison

	May 30, 2013
	Participated in Tribal Health Fair, HCS distributed materials at a booth and answered questions from tribal members.
	Michele Cook, Tara Fairfield,

	December 3, 2013
	Updated 7.01 plan
	Tara Fairfield, Andre King, Dan Lengyel, Michele Cook

	December 3, 2012
	Finalized MOU between APS and Tribe
	Andre King, Tara Fairfield

	May 20, 2010
	Staff and managers attended the annual Tribal Health Fair. HCS Provided information and outreach about services, caregiver services, application process, etc. Answered questions and shared information.
	Michele Cook, Robyn Jacobsen, Cherie Perry and Lori Pond

	January 28, 2010
	Discussed APS services, what APS can and cannot do. The issues that the Tribe is currently having in connection with educating elders, law enforcement, social services, etc.
	Kathy Morgan and Michele Cook

	January 28, 2010
	7.01 communication and planning meeting.
	Kathy Morgan and Michele Cook

	July 2009
	Statewide ADSA/AAA meeting with Tribes statewide.

	Kathy Morgan, Regional Admin.

	December 2013
	7.01 communication and planning meeting.
	Tara Fairfield, Regional Administrator, test

	Policy 7.01 Implementation Plan/Progress Report
Between the Makah Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	7.01 Increase communication through Planning and Communication Meetings
	7.01 Meeting – Future planning and communication meeting held on February 17, 2016.

Information meeting with Tribe in August of 2015.

Summer of 2015, HCS staff attended the Health Fair and provided resources and are invited back for the 2016 event.

	Gain understanding of Tribal needs and clarify services DSHS/HCS are able to provide. Consult regarding specific cases and resources available.

Agree on a Tribal Desk Manual between HCS and Tribes in Region 3.
	March 2017

Tara Fairfield, RA
Andre King, APS
Tammy Hargrave, PM
Asia Vue, FSA
Michele Cook

Robin Denney
Patsy Bain
Meredith Parker
Maureen Woods
	Met with the Tribe in Neah Bay in August of 2015 and provided information on Community First Choice, Provider One and APS. Discussed joint cases and ongoing communication.

Provided the Tribe a draft copy of the Tribal Manual for their upcoming council meeting.

The Tribe report delivering 50-75 meals to members’ homes every week.

The Makah Tribe would like to have training on their tribal lands for individual providers. Many of their potential IP’s cannot make the trip to Port Angeles. Michele Cook will work with the local trainer through the training partnership to facilitate communication with the tribe.

	Adult Protective Services
Coordinate Adult Protective Services investigations

	During 2015 the Tribe was provided invitations for staff to attend the APS Academy trainings through mail notifications.

	Obtain a formal MOU between APS and the Tribe.
	March 2017

Tara Fairfield, RA
Andre King, APS
Colleen Jensen, APS

	Robin reported that the Tribe and APS are working well together right now. She would like one of her staff, Vince, to attend the APS Academy. The Tribe has not approved or signed an MOU

	Policy 7.01 Implementation Plan/Progress Report
Between the Makah Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Encourage and support Tribal providers of Long-term care Services.

	In May and October of 2015 trainings for individual providers were offered in Neah Bay.

September 30, 2015 HCS staff and members of the Makah Tribe attended the Money Follows the Person joint meeting hosted by the Upper Skagit Tribe.
	Develop local working relationships.
Inform members about HCS services, eligibility, etc.

Determine service area gaps in Region 3

Increase tribal individual providers on tribal lands.

	2017
Tara Fairfield, RA
Michele Cook
Asia Vue
Tammy Hargrave
	 The tribe reports a need for more individual providers and requested training on tribal lands if they could get 5 or more tribal members to sign up. Michele Cook arranged for two trainings to occur in Neah Bay in 2015 and another is scheduled for Spring 2016.

Provided the tribal members with an updated phone list for HCS.

Makah Tribe and HCS staff participated in the Money Follows the Person joint planning meeting.

	Employment and Recruitment Goals
	Job Announcements/Postings

	Job announcements sent to Regional Indian Policy Liaison and/or Office of Indian Affairs
	Tara Fairfield
	Ongoing as positions become vacant and are posted

	Training
Arrange for (7.01) Gov’t to Gov’t Training for Staff

	Facilitate training of new staff with emphasis on managers/supervisors
Ensure all APS staff receive training.

June 22, 2015 a training on 7.01 and Government to Government conducted for staff in the Tumwater office.

	All new Supervisors to be trained in Gov’t to Gov’t and DSHS 7.01 policy
All new staff working with Tribes to be trained in Gov’t to Gov’t and DSHS 7.01 policy
	2/13/14
Tara Fairfield
Local Office Supervisors
	Ongoing

Sent tribe a letter inviting Tribal staff to participate in APS training at HQ’s.

June 22, 2015 a training on 7.01 and Government to Government conducted for staff in the Tumwater office.

COMPLETED

	Date of Completion
	Task Completed
	Tribe

	2014
	 A draft Tribal Manual was provided to the Tribe for input and review.
	Makah Tribe

	November-December 2013
	Govt. to Govt.Training scheduled in regional field offices. Tribal members were invited to participate.
	Makah Tribe

	December 3, 2012
	7.01 Planning Meeting. Provided information on HCS services and discussed tribal needs. They invited us to their annual health fair in May.
	Makah Tribe

	April 11, 2011
	7.1 Planning Meeting

Shared contact lists, discussed issues concerning tribes, provided information on HCS services (financial and services)

Provided program information
	Makah Tribe

	June 3, 2011
	Statewide Tribal meeting with DSHS
	Makah Tribe

	Feb. 18, 2010
	Meet with Makah Tribes to open lines of communication, coordinate working agreements and discuss elder issues they are dealing with

At the Tribes request Region 3 HCS is willing to assist to work toward a working agreement for APS investigations and how to coordinate those investigations with Tribal staff.

The region has provided long-term care services to 934 clients who have identified themselves as Native American in 2010 (Barcode data).
	Makah Tribe

	July 18, 2008
	Elders celebration and health fair. HCS attended at the invitation of the Tribe and provided information to tribal members.
	Makah Tribe

	Policy 7.01 Implementation Plan/Progress Report
Between the Hoh Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	7.01 Planning and Communication Meetings are held annually.

	7.01 Meeting occurred on 2/17/2016.

The Draft Tribal Manual was emailed to the Hoh Tribe for review and edits.

August 2015 HCS staff attended the Health Fair and provided resources for Tribal members attending.
	Share and provide information on HCS programs.

Develop local relationships and understanding of tribal service needs.

Strengthened relationships and opened communication.
	March 2017

Cathryn Edwards, Executive Director, Hoh Tribe

Tara Fairfield
Tammy Hargrave
Andre King
Michele Cook
	The plan was updated

The Tribe currently has 37 staff. They have a new Family Services Director: Melvin John, who would like to be invited to any upcoming trainings open to the Tribes. The Tribe is currently going through a restructuring.

	Adult Protective Services
Coordinate Adult Protective Services Investigations

	After meeting as a follow-up Andre King sent the Tribe the following: Draft APS Chapter 6, sample agreement, APS brochures, posters and EndHarm cards. Also sent information on upcoming Adult Abuse Conference.

Provided Tribe a draft MOU for consideration.
	
Establish MOU between APS and Tribe.
	2017

Andre King, APS PM

Colleen Jensen
Andre King
Tara Fairfield
Asia Vue

	The Tribe invited Andre King to come out and do a training for their staff. The tribe has contracted with Jefferson County Sherriff’s office for law enforcement coverage on tribal lands.

Hoh Tribal staff have expressed a desire for more education and collaboration with APS. An invitation was extended for tribal staff to attend the APS Academy.

	Policy 7.01 Implementation Plan/Progress Report
Between the Hoh Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Encourage and support Tribal providers of Long-term care Services
	August 2015 HCS staff attended the Hoh Tribal Health Fair and staffed a table. They were available to answer questions from Elders and provided informational brochures and application packets.
	Develop local working relationships.
Inform members about HCS services, eligibility, etc.

	Cathryn Edwards, Executive Director, Hoh Tribe

Tara Fairfield, RA
Michele Cook, Supervisor

	 The Tribe reports 258 enrolled members, of which about 33 are age 55 or older. They currently do not have an ICW worker and have the position posted for recruitment. They requested that a tribal staff accompany HCS if they visit a member on Tribal lands.

	Training
Arrange for (7.01) Gov’t to Gov’t Training for Staff

	During the 2015-2016 year 7.01 trainings have been scheduled and offered via the LMS system for all new staff. These trainings are mandatory.
	All new Managers/Supervisors to be trained in Gov’t to Gov’t and DSHS 7.01 policy

All new staff working with Tribes to be trained in Gov’t to Gov’t and DSHS 7.01 policy
	2017
Brenda Francis-Thomas, Tribal Liaisons
Tara Fairfield, RA

	Ongoing courses are currently being scheduled in Region 3. All new staff have been notified that attendance is mandatory and our signing up through LMS.

	Policy 7.01 Implementation Plan/Progress Report
Between the Hoh Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Goals / Employment:
Take action to recruit/hire American Indian/Alaska Native applicants to meet DSHS objectives for a diverse workforce.
	Throughout 2015 recruitment postings have been forwarded to the tribe through the Tribal Liaisons.

Provide job postings link. http://careers.wa.gov/
	Create diversity within our workforce to serve the communities that surround us. Invite tribal staff to participate in interview panels and hiring processes.
	2017
Brenda Francias-Thomas, Tribal Liaison

Tara Fairfield

	Ongoing

Job postings and recruitment are emailed to the Tribal Liaisons who forward the information to local Tribes.

Completed Activities

	Date of Completion
	Task Completed
	

	August 6, 2014
	Staff attended the Hoh Tribal Health Fair and staffed a table. They were available to answer questions from Elders and provided informational brochures and application packets.
	Michele Cook

	February 4, 2014
	Annual 7.01 Planning Meeting. Tribe sent social worker, Ruth. Met and updated 7.01 plan and provided draft APS MOU. Shared updated contact lists and general information.
	Tara Fairfield
Colleen Jensen
Andre King
Asia Vue
Dan Lengyel

	Nov.-Dec. 2013
	All new staff working with Tribes to be trained in Gov’t to Gov’t and DSHS 7.01 policy.

	Alonah Greninger and Brenda Francis-Thomas, DSHS Tribal Liaisons

	December 4, 2012
	7.01 Meeting with Lisa Garcia who sits on the Tribal Council and Felica Leitka the DV manager. Discussed Tribal needs. They are interested in drafting an MOU with HCS for services.

	Tara Fairfield
Colleen Jensen
Andre King
Asia Vue
Dan Lengyel

	October 26, 2011
	Invited the Tribe to attend the ‘Working Together for Justice’ Abuse Conference.
	Andre King

	August 9, 2011
	DSHS Regional Administrators shared
2011-2013 budget with Tribes. Implications of budget cuts were discussed and shared with Tribes. Open forum for questions and answers. Opportunity to share information and to provide for partnership and collaboration as we move through difficult budgetary times.
	Kathy Morgan
Michele Cook

	July 26, 2011
	Met with Tribe to discuss working forward on a working agreement (MOU) between Adult Protective Services and HCS.
	

	January 29, 2010
	Annual 7.01 Planning Meeting. Met with Tribal members. Discussed APS services and what APS can and cannot do. Provided and shared program information. Meeting included Tribal Social Service staff and HCS staff. Shared contact lists, discussed issues concerning tribe, provided information on HCS services (financial and services).
	Kathy Morgan
Michele Cook
Rod Gilliand
Julie Kincheloe

	December 4, 2012
	Annual 7.01 Planning Meeting. Met with Tribal members Provided and shared program information. Meeting included Tribal Social Service staff and HCS staff. Shared contact lists, discussed issues concerning tribe, provided information on HCS services (financial and services).
	Tara Fairfield
Andre King
Dan Lengyl
Michele Cook

	Policy 7.01 Implementation Plan/Progress Report
Between the Skokomish Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Establish and maintain a 7.01 plan.

	December 28, 2015- met and updated 7.01 plan. Provided information to the tribe on HCS services and discussed the needs of their elders in accessing services.

	The updated 7.01 plan will reflect current tribal needs and activities.
	2017

Tara Fairfield, RA
Andre King, APS
Colleen Jensen, APS
Debbie Willis, FSA
Tammy Hargrave, Financial PM

Rosetta LaClair, Skokomish Tribal Manager

Jenny Strong, Skokomish Tribe
	
Emailed an updated phone list to Rosetta LaClair with local office contacts. The tribe would like HCS staff to attend Elder lunches to assist elders with information and accessing services. This will be coordinated through Debbie Willis and the local office.

The tribe continues to work on joint cases with the staff in the local offices. No issues have been identified this past year.

	Adult Protective Services
Coordinate Adult Protective Services investigations

	December 28, 2015, met with the Tribe to discuss an MOU. The tribe does not currently do their own investigations and they do not have a tribal court so will continue to work with APS investigators.
	Formalize MOU with APS
	Andre King
Colleen Jensen
	Adult Protective Services provided the tribe with a copy of a draft MOU for consideration. There is no signed and completed MOU in place.

The tribe reports they do not currently have a Tribal Court or the ability to conduct investigations on Tribal lands. They would like one contact person in APS to work with. The APS Program Manager identified Loren Juhnke in the Tumwater office as the point person for APS to the tribe.

	Policy 7.01 Implementation Plan/Progress Report
Between the Skokomish Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Other Meetings and Gatherings will occur during the year to increase communication and coordination. Encourage and support Tribal providers of Long-term care Services.

	HCS staff attended an Elders lunch by invitation of the tribe.
	Home and Community Services and the Tribe will have increased communication and coordination of services.
	Tara Fairfield, RA

Larry Lamebull, Tribal Liaison
	Local HCS staff attended Elders lunches when invited.

	Training
Arrange for (7.01) Gov’t to Gov’t Training for Staff

	During 2015/2016

Training was provided throughout the region in Tacoma and Tumwater for newly hired staff.
	All new Supervisors to be trained in Gov’t to Gov’t and DSHS 7.01 policy

All new staff working with Tribes to be trained in Gov’t to Gov’t and DSHS 7.01 policy

	Ongoing
Tara Fairfield, RA

Larry Lamebull
Tribal Liaison

	Training was provided in Tacoma and Tumwater by the Tribal Liaisons for newly hired staff in 2015.

	Goals / Employment:

Take action to recruit/hire American Indian/Alaska Native applicants to meet DSHS objectives for a diverse workforce
	2015/2016-throughout the year recruitment and job postings were distributed to the tribe through the Tribal Liaisons.

	Diverse workforce
	Tara Fairfield, RA

Brenda Francis-Thomas and Larry Lamebull
Tribal Liaisons
	Added to recruitment plan Ongoing as position vacancies arise. Postings were distributed to the tribes through the Tribal Liaisons throughout the year.

COMPLETED TASKS
	DATE
	TASK

	2/13/2014
	Met and updated 7.01 plan. Provided information and resources to tribe.

	2/13/2014
	Provided draft MOU-Tribe is interested in formalizing agreement. Requested consultation for setting up APS services on Tribal lands.

	8/11/2011
	DSHS Regional Administrators shared
2011-2013 budget with Tribes. Implications of budget cuts were discussed and shared with Tribes. Open forum for questions and answers. Opportunity to share information and to provide for partnership and collaboration as we move through difficult budgetary times.

	Policy 7.01 Implementation Plan/Progress Report
Between the Cowlitz Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	7.01 Planning

	7.01 Planning and Communication meetings did not occur in 2015.
	Gain and share knowledge, network and share contact information.

Keeping lines of communication open, share information and communicate changes and needs.
	2017
Tara Fairfield, RA
Colleen Jensen, APS
Andre King, APS
Tami Mistretta, FSA
Tammy Hargrave, PM

	Home and Community Services worked through the Tribal Liaison to schedule meetings with the Tribe but no meetings occurred during 2015.

	Adult Protective Services
Coordinate Adult Protective Services investigations

	No Activity in 2015
	Coordination between APS and the Tribes, and a formal
MOU between APS and the Cowlitz Tribe.

	2017
Colleen Jensen, APS PM
Tara Fairfield, RA
	A draft MOU has been provided to the tribe for consideration. There is no signed MOU currently in place.

	Policy 7.01 Implementation Plan/Progress Report
Between the Cowlitz Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Encourage and support Tribal providers of Long-term care Services.

	No Activity in 2015

	Develop local relationship/understanding of tribal service needs and open communication dialogue

Identify baseline of services used by Native American populations
	2017

Tami Mistretta, FSA
Tara Fairfield, RA
Tammy Hargrave, PM

	

	Training

Arrange for (7.01) Gov’t to Gov’t Training for Staff

	7.01 and Government to Government Training occurred in Region 3 throughout 2015.
	All new Supervisors to be trained in Gov’t to Gov’t and DSHS 7.01 policy for understanding of tribal issues and enhanced communication.

All new staff working with Tribes to be trained in Gov’t to Gov’t and DSHS 7.01 policy

	2017

Tara Fairfield, RA
Tribal Liaisons

	During 2015 trainings took place throughout Region 3.

	Goals / Employment:

Take action to recruit/hire American Indian/Alaska Native applicants to meet DSHS objectives for a diverse workforce
	Recruitment postings were distributed to tribes throughout the year through the Tribal Liaisons.
Link to apply for employment on line: http://careers.wa.gov/
	Diverse workforce

Ability for Tribal members to apply for positions and receive up to date information on current position availability statewide.
	Ongoing

Tara Fairfield, RA
Tribal Liaisons

	Added to recruitment plan Ongoing as position vacancies arise- Postings are sent to the tribes through the Tribal Liaisons.

COMPLETED TASKS

	Activity
	Date Completed

	Met and updated plan. Provided current contact information for Kelso and Vancouver offices. Tribe requested meetings twice per year.
Govt. To Govt. training in the field offices throughout the region.
	2/13/2014
2013

	Little Creek Casino Squaxin Island location
Region 6 has provided long-term care services to 934 clients who have identified themselves as Native American in 2010 (Barcode data
	9/29/2010

	Policy 7.01 Implementation Plan/Progress Report
Between the Jamestown S’Klallam Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Establish and maintain 7.01 plan
	7.01 Planning Meeting occurred on February 17, 2016. HCS staff Michelle Cook, Asia Vue, Andre King and Tammy Hargrave provided information on HCS services. The Tribe requested more information on the Fair Hearing process which Asia Vue will provide.

	The 7.01 plan will reflect current Tribal needs and activities.
	Rob Welch, Ph.D., Director

Tara Fairfield, RA
Asia Vue, FSA
Michele Cook
Andre King, APS
Tammy Hargrave, PM

2/2017
	Met on February 17, 2016 and reviewed/updated the 7.01 plan.

Rob Welch reported that the Tribe is going to complete a Community Needs Assessment and the coordinator for the assessment is Mel-Cari Melned. 13,000 meals were delivered by the Tribe in the past year, no income guideline for tribal elders.

The Tribe is still interested in an Assisted Living Facility but right now it is not feasible for them to proceed.

The Tribe invited HCS to attend the Health Fair in November of 2016. Michele Cook will arrange for staff to attend.

	Policy 7.01 Implementation Plan/Progress Report
Between the Jamestown S’Klallam Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Increase Communication and Collaboration through Tribal Meetings/Gatherings
	The Tribe requested copies of APS request legislation.
	Tribal staff will have current information on legislation related to APS.
	Rob Welch, Ph.D.

Tara Fairfield, RA
2/6/2017 and ongoing
	A draft copy of purposed changes to 74.34 was emailed to Jessica Payne and Rob Welch on 2.6.15.

	

	HCS staff from the Port Angeles office have been present at the Elders lounge to provide information and answer questions on the following dates: Jan. 9-Jamestown Elders Luncheon
Feb. 13th-Jamestown Elders luncheon
May 8th-Jamestown Elder’s Luncheon

These occur on the 2nd Friday of every month. HCS staff also participated in a Family Group Conference involving a tribal member receiving HCS services.

HCS participated in the Health Fair by staffing an information table.

	Develop local relationship/understanding of tribal service needs.

	Michele Cook

3/12/17 and ongoing.

	HCS staff will coordinate with the tribe and continue to be present when invited at the Elders lounge on the 2nd Friday of the month.

HCS staff will continue to attend events such as Health Fairs and Family Group Conferences.

	Policy 7.01 Implementation Plan/Progress Report
Between the Jamestown S’Klallam Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Adult Protective Services
Establish and maintain a Memorandum of Understanding with the Tribe regarding Adult Protective Services cases involving tribal members.

	In 2015 the Tribe Approved an MOU with APS. On 2.3.15 Jessica Payne agreed to send a signed copy to Tara Fairfield for signature. Andre King will follow up and work with the tribe on updates as needed.

Presented program information on APS and answered general questions.

	Coordinate Adult Protective Services investigations with the tribe when tribal members are involved.

	Jessica Payne, Tribal Policy

Andre King

Tara Fairfield, RA

3/1/2017
	Met on 2.3.15- Jessica Payne reported that the Tribal Council had reviewed and approved the MOU but she did not have a signed copy yet. Once obtained, Jessica will send to Tara Fairfield at HCS for signature. The tribe reports a positive working relationship with APS staff in the area and cases are being coordinated when they involve members living on tribal land.

	Training
Arrange for (7.01) Gov’t to Gov’t Training for Staff

	Tribal Liaisons have scheduled 7.01 trainings throughout the region in field offices during 2015.

Tribal Members were invited to attend the APS Academy Training scheduled during 2015.

	All new Supervisors to be trained in Gov’t to Gov’t and DSHS 7.01 policy

All new staff working with Tribes to be trained in Gov’t to Gov’t and DSHS 7.01 policy
	Tribal Liaisons

Tara Fairfield
Asia Vue

Ongoing

	Ongoing
Asia Vue will coordinate with Brenda Francis-Thomas to schedule the 2015 7.01 trainings for Tacoma, Bremerton and Port Angeles. Andre King will continue to let Brenda know when APS Academy slots are available for tribes.

	Policy 7.01 Implementation Plan/Progress Report
Between the Jamestown S’Klallam Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Goals / Employment:

Take action to recruit/hire American Indian/Alaska Native applicants to meet DSHS objectives for a diverse workforce
	During 2015 job postings were forwarded to the Jamestown Tribe through the Tribal Liaisons.
	
Promote diverse workforce and opportunities for tribal members.
	
Tara Fairfield, RA

Ongoing

	
Ongoing as position vacancies arise- RA to email to Tribal Liaisons for distribution.

Completed Activities
	
	Date of Completion
	Task Completed
	Tribe

	1/7/2014
	APS staff met with the Tribe for a “Meet and Greet” and provided basic information about APS.
	Jamestown

	4/1/2014
	Tribe agreed to finalize MOU and send to HCS/APS

	Jamestown

	4/23/2014
	HCS staff attended a Jamestown Community Network meeting.
	Jamestown

	2/3/2014
	Met and updated the 7.01 plan. Liz Mueller, Tribal Vice-Chair would like the RSN/Triple A’s at the table and wants a separate meeting scheduled. Brenda to follow up. Tribe committed to completing the APS MOU by April 1, 2014.
	Jamestown

	2014
	HCS staff from Port Angeles participated in Elders Lunch- Govt. to Govt. Trainings occurred throughout the year in local field offices.
	Jamestown

	12/2013
	Met with the tribe and updated the 7.01 plan.
	Jamestown

	2011-2013
	DSHS Regional Administrators shared 2011-2013 budget with Tribes. Implications of budget cuts were discussed and shared with Tribes. Open forum for questions and answers. Opportunity to share information and to provide for partnership and collaboration as we move through difficult budgetary times
	Jamestown

	2012
	Elders Celebration
Tribes of the Northwest – Jamestown- HCS staff attended.
	Jamestown

	2008-2010
	Region 6 has provided long-term care services to 664 clients who have identified themselves as Native American in 2008 (Barcode data).
Region 6 has provided long-term care services to 774 clients who have identified themselves as Native American in 2009 (Barcode data).
Region 6 has provided long-term care services to 934 clients who have identified themselves as Native American in 2010 (Barcode data).
	Jamestown

	July 18, 2008
	Elders Celebration Tribes of the Northwest – Jamestown Provided program information and met with Tribal members.
	Jamestown

	August 19, 2008:
	Provided program information, met with Tribal members, networking opportunity.
Tribal Fairs: Provided information on long term care for better understanding and cross sharing.
	Jamestown

	Statewide Meeting
July 2009
	
	Jamestown

	November 2009: Diana Dunks APS SW3 - Clallam/Jefferson Co.

	All new Supervisors to be trained in Gov’t to Gov’t and DSHS 7.01 policy

All new staff working with Tribes to be trained in Gov’t to Gov’t and DSHS 7.01 policy
	Jamestown

	January 26, 2010
Target Date for agreement Fall 2010
	All new Supervisors to be trained in Gov’t to Gov’t and DSHS 7.01 policy
All new staff working with Tribes to be trained in Gov’t to Gov’t and DSHS 7.01 policy
	Jamestown

	January 26, 2010

	Identify and update issues for 7.01 plans. Develop local working relationships.
Inform members about HCS services, eligibility, etc.

Determine service area gaps in Region 6
Identify service needs & strategize how to meet the needs within our jurisdiction
	Jamestown

	January 26, 2010
	7.01 Planning and Communication Meeting. Discussed drafting an finalizing working agreement for Adult Protective Services (MOU).
	Jamestown

	January 26, 2010

	Shared information and collaborated. Discussed changes and impacts. Shared information and discussed needs.
	Jamestown

	June 2010: Jackie Heinselman APS SW4 – Thurston, Grays Harbor, Clallam and Jefferson Co.

	All new Supervisors to be trained in Gov’t to Gov’t and DSHS 7.01 policy

All new staff working with Tribes to be trained in Gov’t to Gov’t and DSHS 7.01 policy
	Jamestown

	February 11, 2011

	Shared information and collaborated. Discussed changes and impacts. Shared information and discussed needs.
	Jamestown

	February 11, 2011
	Modified monthly visits to quarterly visits to elder functions. Provide informational table, contact information, and Q & A.
	Jamestown

	
Finalize Working Agreement. Discussed at February 11, 2011 meeting

February 23, 2011
New Target Spring 2011

	MOU – Working Agreement between Adult Protective Services and Jamestown S’Klallam Tribe
Discuss issues impacting Tribe and discuss APS services & MOU

Will work to finalize APS/Tribal working agreement (MOU).

Sent final MOU document to Sue Mapes to finalize and review with

	Jamestown

	February 14, 2011
	E-mail to Bill Moss for forwarding to MaryAnne Lindeblad on consolidation and RA hiring process/panel.
	Jamestown

	March 15, 2011
	Determine service area gaps in Region 3
Identify service needs & strategize how to meet the needs within our jurisdiction
	Jamestown

	June 2011 Exact Date TBD by HQ
	Identify service needs & strategize how to meet the needs within our jurisdiction

	Jamestown

	August 18, 2011 South
August 09, 2011 North
	DSHS Regional Administrators shared 2011-2013 budget with Tribes. Implications of budget cuts were discussed and shared with Tribes. Open forum for questions and answers. Opportunity to share information and to provide for partnership and collaboration as we move through difficult budgetary times
	Jamestown

	Next Available Training 2011:
Jeff Johnson, new APS SW3 – Clallam/Jefferson
Co.
	All new Supervisors to be trained in Gov’t to Gov’t and DSHS 7.01 policy

All new staff working with Tribes to be trained in Gov’t to Gov’t and DSHS 7.01 policy
	Jamestown

	Training 2013
Nov.-Dec.
	Tribal Liaisons held Gov’t to Gov’t and DSHS 7.01 policy trainings throughout region 3 for all new staff.
	Jamestown

	Feb. 3, 2014
	Conducted 7.01 meeting at Jamestown and updated plan.
	Jamestown

	April 1, 2014
	Jamestown Tribal Vice-Chair, Liz Mueller, committed to finalizing APS MOU
	Jamestown

	Policy 7.01 Implementation Plan/Progress Report
Between the Lower Elwha Klallam Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	1. Consistent Tribal Meetings/Gatherings to develop local relationships and understanding of tribal service needs
	1. Annual 7.01 meeting to review and update 7.01 plan
2. Provide updated contact HCS & APS staff contact information to the Tribe and updated Tribal staff contact information to HCS & APS
3. HCS staff will attend the LEKT Wellness Fair. Monica Henry will provide information concerning the Wellness Fair once she receives it from the LEKT Health Department
4. HCS staff will attend at least one LEKT elder’s luncheon to provide information available services. Serena Antioquia will contact Michelle Cook to make arrangements.

	LEKT community members and staff will have current and accurate information on available services and how to access services.
	2017

Tara Fairfield, RA
Phone: 360-664-9090
Fairfts2@dshs.wa.gov

Andre King, PM
Phone: 253-476-7215
Kingaw@dshs.wa.gov

Asia Vue, FSA
Phone: 253-476-7283
VueA@dshs.wa.gov

Michelle Cook, Supervisor
Phone: 360-565-2163
Cookm@dshs.wa.gov

Mark Harvey, Regional Director I&A/CM;
Phone: 360. 461.5230
harvemb@dshs.wa.gov

Monica Henry, LEKT Social Services Director 360.565.7257 x. 7451
Monica.Henry@elwha.org
	Met in February of 2015 and February of 2016 to update 7.01 Plans

HCS and APC provided LEKT staff with updated contact lists

	Policy 7.01 Implementation Plan/Progress Report
Between the Lower Elwha Klallam Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	
	
	Serena Antioquia, LEKT Elders Program Coordinator 360.565.7257 x. 7466
Serena.Antioquia@elwha.org
	

	2. Establish a process for APS referrals, intakes, investigations & information sharing
	1. Signed MOU between LEKT & APS
	Increased information sharing between APS & LEKT and increased safety and access to services for community members
	Andre King, APS

Diane Cabrera, LEKT Prosecutor
Phone: 360.452-6759, ext 2928

Monica Henry
	Andre provided Monica with a draft MOU for review on 02/17/2016

	3.Training:
a) HCS & APS staff will receiving training in Government to Government relationships, DSHS 7.01 policy and local tribal history and culture

b). LEKT staff and community members will be aware of HCS and APS training opportunities

	1. Annual Government to Government 7.01 training held for Region 3 HCS & APS staff
2. HCS and APS will share information on training opportunities available to LEKT staff & community members, including the APS Academy, by emailing announcements to Monica Henry

	All new supervisors will be trained in Government to Government relationships, local tribal history and culture and DSHS 7.01 Policy

All new staff working with Tribes will understand government to government relations, 7.01 DSHS policy, and
	Asia Vue
Andre King
Tara Fairfield

Brenda Francis Thomas
Phone:
francBD@dshs.wa.gov

Monica Henry
	2015 Tribal liaisons provided training in the field offices for APS and HCS staff in 2015

Andre King provided information to LEKT about the APS Academy in 2015

Michelle Cook sent several training announcements to LEKT in 2015

	Policy 7.01 Implementation Plan/Progress Report
Between the Lower Elwha Klallam Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	
	local tribal history and culture

LEKT community members and staff will have opportunities to participate in relevant training
	
	

	4. Tribal Representation

a. Recruit/hire American Indian/Alaskan Natives to diversify DSHS workforce

b. Increase tribal representation on HCS & APS interview committees
	1. Send HCS & APS job announcements to LEKT for distribution

2. Contact Region 3 Tribes when HCS & APS interview committees are being formed to request tribal participation on the committees as well as tribal input into interview questions
	Increased awareness about positions available with HCS & APS

Increased tribal participation and perspective in hiring process
	Tara Fairfield, RA

Monica Henry

Tara Fairfield, RA
	

[image:]
[image:]
[image:]
[image:]

	Policy 7.01 Implementation Plan/Progress Report
Between the Nisqually Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Establish and maintain 7.01 plan
	 2/19/16: Debbie Willis and an HCS Resource Developer met with the Tribe to discuss their Healing House project and the types of billable services they might provide. We provided them with links and contracting cheat sheet.

Reviewed and updated the 7.01 plan.
	Gain and share knowledge, network and share contact information.

Keeping lines of communication open, share information and communicate changes and needs.

	2017

Tara Fairfield, RA
Colleen Jensen, APS
Debbie Willis, FSA

John Simmons, Nisqually Tribe

Samantha Phillips, Nisqually Tribe APS

	The Tribe is interested in the different types of service models they might utilize for their Healing House (not yet open) and were still contemplating the appropriate model. We provided names of a couple of Rehabilitation facilities to potentially contact for an on-site visit of their model.

Provided a contracting cheat sheet with the list of all the resources we contracted to help provide services for transitioning clients. It also contains statements of work and how they were billed.

The Tribe had no edits to make with the Tribal Manual.

	HCS APS and Social Service Staff to attend Tribal Meetings on a quarterly basis.
	3/24/15: Meeting took place with the Resource Developer to talk about ALTSA services for clients receiving personal care, the PSS contract and their own interest in the Money Follows the Person grant.
	Enhance coordination relationship through ongoing contact and involvement.
	Ongoing-2016
Samantha Phillips, Tribal APS
Debbie Willis, FSA
Jennifer Miller, PM
Colleen Jensen, PM
	The tribe requested information about the development of services through their Healing House. They met with the Region 3 Resource Developer for information on Money Follows the Person Grant and PSS contracts.

	Policy 7.01 Implementation Plan/Progress Report
Between the Nisqually Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Adult Protective Services
Coordinate Adult Protective Services investigations

Discuss establishment of working agreement between Nisqually Tribe and Adult Protective Services.

	Local APS staff coordinated with the Tribe on several cases and met to staff cases and provide consultation on :
2/17/2016 – met with Tribal Case Manager and Clinic regarding a case and staffed.
2/19/2016, APS staff met with the Tribal Nurse and 2 Elders from the tribe at the clients’ home.
2/29, 3/7 APS staff met with the tribal nurse to coordinate services.
3/7 APS staff met with Dr. Spencer, at the Tribal Clinic and providing information on APS.

	Establish an MOU between the Tribe and Adult Protective Services.
	2017
Samantha Phillips, Tribal APS and David Spencer, Adult Social Worker

Colleen Jensen, APS PM
	 Adult Protective Services has provided a draft MOU to the Tribe for review but it has not yet been approved and signed by the Tribe.

Tribal Staff and Adult Protective Services staff are working well and coordinating on cases involving Tribal members on Tribal lands.

During 2015 invitations went to the Tribe through the Tribal Liaisons, inviting tribal members to the APS Academy.

	Encourage and support Tribal providers of Long-term care Services.

	3/24/2015: HCS staff and the HCS Resource Developer met with Tribal staff to provide information about resources, services and contracting.

	Develop local relationship and understanding of tribal service needs and open communication dialogue.

	2017
Tara Fairfield, RA
Debbie Willis, FSA

	Tribal staff have reached out to HCS Resource Developers and HCS Leaders in Region 3 regarding the opening of a Tribal Healing House for their elders. The model for this home is still to be determined and the discussions are ongoing.

	Policy 7.01 Implementation Plan/Progress Report
Between the Nisqually Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Training
Arrange for (7.01) Gov’t to Gov’t Training for Staff

	Tribal liaisons have conducted 7.01 and Gov’t to Gov’t trainings throughout Region 3 during this past year. All new staff have been signed up to attend via LMS.
	All new Supervisors to be trained in Gov’t to Gov’t and DSHS 7.01 policy.
	Larry Lamebull
Brenda Francis-Thomas
DSHS Tribal Liaisons

	Ongoing
Requests for trainings for the 2016 year are in progress.

	Outreach and Training Activities will be made available to tribal members.
	Invitations were sent out to Tribal staff to attend a local training on Alzheimer’s hosted by Region 3 HCS.
	Education of system and services provided to Tribal staff and/or elders.
	2017-Ongoing
Tara Fairfield, RA
Larry Lamebull, Tribal Liaison
	Tribal Staff were invited to the APS Academy training and also to a training on Alzheimer’s scheduled for April of 2015.

	Goals / Employment:
Take action to recruit/hire American Indian/Alaska Native applicants to meet DSHS objectives for a diverse workforce
	During 2015 Region 3 job postings were forwarded to tribal members through the DSHS Tribal Liaisons.
	Promote diverse workforce and provide for sharing of opportunities
	2017
Tara Fairfield, RA

Alonah Greninger, Tribal Liaison
	Notifying tribes of positions available for recruitment continues to be part of the Regional Recruitment plan. Postings are forwarded through Alonah Greninger for the Nisqually Tribe.

COMPLETED TASKS

	Activity
	Date Completed

	The Tribe has acquired some new positions including a Social Worker for the elders, his name is David Spencer. They would like Samantha Phillips included in future meetings as well.

They did not have any changes to make to the existing plan. John Simmons accepted a copy of the Tribal Manual and stated he would take it to the Tribal Council.

	9/25/14

	Met with Tribe to update 7.01 plan. Tribe would like to develop another format for the 7.01 plan as they don’t find the existing format helpful. They will provide a suggested format.

	2/13/14

	Met with Nisqually Tribal Elders and discussed the benefits of having an AFH on the reservation. There a general consensus that it would be a win/win. Per John Simmons, a Tribal Elder, there is land and monies designated to the pursuit of building an AFH. They would like to gather information and meet again to present a proposal to the Tribal Counsel.

 Open dialogue regarding working agreements with Tribes and HCS/APS
Discuss APS-Tribal Working Agreements (MOUs). Shared sample MOU/Working Agreement for further discussion and coordination in developing a plan.
November-December 2013 Govt. to Govt. Training in field offices throughout region 3.
	10/10/13

	Coordination between Adult Protective Services and the Tribes, Regional Policy 7.01 Planning Meeting with members of SPIPA. Provided slide presentation on APS
SPIPA Meeting - Provide information and outreach. Future 7.01 networking and planning. Sharing of information between Tribes and State Government. Presentation to group on HCS Long Term Care services, APS and programs.

	2/4/2011

	DSHS Regional Administrators shared
2011-2013 budget with Tribes. Implications of budget cuts were discussed and shared with Tribes. Open forum for questions and answers. Opportunity to share information and to provide for partnership and collaboration as we move through difficult budgetary times.
	8/11/13

	Policy 7.01 Implementation Plan/Progress Report
Between the Quinault Indian Nation and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	7.01 Planning Meetings will be created and maintained.
	The scheduled 7.01 meeting was cancelled by the tribe and another is in process of being scheduled.
	Increased collaboration and sharing of information and communication.
	2017
Tara Fairfield, RA
Tammy Hargrave, Financial PM
Andre King, APS
Colleen Jensen, APS

Lyndsi Hanson, Quinault Tribe
	 There have been no new updates during 2015.

	Establish an MOU between Adult Protective Services and the Tribe.

	Adult Protective Services staff Andre King and Colleen Jensen provided the tribe a draft copy of an MOU for review and consideration.
	Increased collaboration on Adult Protective Services cases involving Tribal members on Tribal land.
	2017

Andre King, APS
Colleen Jensen, APS

Lyndsi Hanson, Quinault Social Services
	A draft copy of an MOU has been provided to the tribe for review and consideration. There is currently no signed MOU between APS and the Tribe on file. APS is waiting for approval from the Tribe to move forward.

	Encourage and support Tribal providers of Long-term care Services.

	May 12, 2015-HCS staff hosted a table at the Tribal Health Fair.

November 19, 2015 a joint meeting between the Tribes and DSHS on the Money Follow the Person grant took place.
	The Tribe will receive current information on services and resources.

	Tara Fairfield, RA

Lyndsi Hanson, Quinault Social Services

	HCS staff hosted a resource table at the Tribal Health Fair and provided current information and application materials to elders.

	Policy 7.01 Implementation Plan/Progress Report
Between the Quinault Indian Nation and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Training
Arrange for (7.01) Gov’t to Gov’t Training for Staff

	During 2015-2016 the Tribal Liaisons provided training in the Tacoma and Tumwater offices for new HCS staff.

	All new Managers/Supervisors to be trained in Gov’t to Gov’t and DSHS 7.01 policy

All new staff working with Tribes to be trained in Gov’t to Gov’t and DSHS 7.01 policy

	Ongoing 2017
Tara Fairfield, RA

Larry Lamebull and Brenda Francis-Thomas, Tribal Liaisons

	Govt. to Govt. Training provided in field offices in region 3.

	Goals / Employment:

	2015-2016 Job recruitment postings were sent to the Tribal Liaisons for distribution to the tribes.

Provide job postings link. http://careers.wa.gov/

	Create diversity within our workforce to serve the communities that surround us. Invite tribal staff to participate in interview panels and hiring processes.
	Ongoing 2017

Tara Fairfield, RA

Larry Lamebull and Brenda Francis-Thomas, Tribal Liaisons

	Job recruitment postings are distributed to the tribes during the year through the Tribal Liaisons.

Completed Activities

	Date of Completion
	Task Completed
	

	February 13, 2014
	7.01 planning meeting – updated plan and shared resources and information.
	Tara Fairfield

	March 23, 2011
	Aberdeen HCS staff provided information to Tribal elders and staff at an elders luncheon. Staff explained what services are offered through HCS, rules, guidelines, and provided an opportunity for Q&A.
	Trish Woodward, Crystal Boling and Jackie Heinselman

	September 29, 2010
	7.01 Lower Region 6 meeting with state agencies and tribes. Provide information and outreach. Future 7.01 networking and planning. Sharing of information between Tribes and State Government.

	

	Policy 7.01 Implementation Plan/Progress Report
Between the Shoalwater Bay Indian Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Establish and maintain 7.01 plan between HCS and Tribe.

	Met with Catherine Horne of the Shoalwater Bay Indian Tribe on March 31, 2015. Updated the 7.01 plan and provided updated information and resources.

	The Tribe will be informed about current HCS programs and eligibility and Tribal needs will be identified.
	2017
Catherine Horne, Shoalwater Bay Indian Tribe

Tara Fairfield, RA

Debbie Willis, FSA

Colleen Jensen, APS PM
Andre King, APS PM

Tammy Hargrave, Financial PM
	Met with the Tribe and discussed needs. Catherine Horne reports being very pleased with the collaboration between HCS and the tribe. They are doing a daily elder lunch and have about 130 elders. Provided her with application materials and information resources to hand out to the elders at the lunch.

	HCS will participate with the tribe in Other Meetings and Gatherings
	HCS did not receive information on the Health Fair in 2015 and will continue to work with the tribe to attend future fairs.
	HCS staff will attend the Health Fair when invited and provide information to elders.
	2017
Catherine Horne, Shoalwater Bay Indian Tribe

Tara Fairfield, RA

Debbie Willis, FSA

Colleen Jensen, APS PM
Andre King, APS PM

Tammy Hargrave, Financial PM
	Catherine Horne will email the dates of the next health fair and HCS agreed to send staff to provide resources and answer questions.

	Policy 7.01 Implementation Plan/Progress Report
Between the Shoalwater Bay Indian Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Adult Protective Services
Coordinate Adult Protective Services investigations.

	On 3/31/15 APS Program Manager provided a draft MOU for the Tribe to consider.
	A signed MOU will be established between the Tribe and APS.
	2017
Catherine Horne, Shoalwater Bay Indian Tribe

Tara Fairfield, RA

Debbie Willis, FSA

Colleen Jensen, APS PM
Andre King, APS PM

Dan Lengyel, Financial
	Catherine Horne expressed interest in getting the MOU signed. Colleen Jensen, APS Program Manager, will email her an electronic word document for edits.

	Training
Arrange for (7.01) Gov’t to Gov’t Training for Staff

	Ongoing
Facilitate training of new staff with emphasis on managers/supervisors

Ensure all APS staff receive training
	All new Supervisors to be trained in Gov’t to Gov’t and DSHS 7.01 policy

All new staff working with Tribes to be trained in Gov’t to Gov’t and DSHS 7.01 policy
	2017
Larry Lamebull, DSHS Tribal Liaison

Tara Fairfield, RA

	Staff have attended trainings scheduled throughout the year.

An invitation was extended to the tribe to attend the upcoming training on Alzheimer’s in Region 3 on April 21, 2015. Tara Fairfield emailed the training information to Alonah Greninger for distribution to the tribe.

	Goals / Employment:

Take action to recruit/hire American Indian/Alaska Native applicants to meet DSHS objectives for a diverse workforce
	Provided job postings to Tribal Liaisons throughout the 2015/2016 year.
	Diverse workforce
	2017: Catherine Horne, Shoalwater Bay Indian Tribe; Tara Fairfield, RA
Debbie Willis, FSA; Colleen Jensen, APS PM; Andre King, APS PM; Tammy Hargrave, Financial
	Added to recruitment plan Ongoing as position vacancies arise

COMPLETED

	Activity
	Date Completed

	DSHS Regional Administrators shared
2011-2013 budget with Tribes. Implications of budget cuts were discussed and shared with Tribes. Open forum for questions and answers. Opportunity to share information and to provide for partnership and collaboration as we move through difficult budgetary times.
	August 18th 2011

	Establish/update 7.01 plan
	September 29, 2010: Little Creek Casino Squaxin Island location

	SPIPA Meeting - Provide information and outreach. Future 7.01 networking and planning. Sharing of information between Tribes and State Government.

	June 16, 2010

	Attended Tribal Health Fair
	April 2010

	Policy 7.01 Implementation Plan/Progress Report
Between the Suquamish Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Establish and maintain 7.01 plan
	No new activity reported.
	Develop local relationships and understanding of tribal needs.
	2017
Tara Fairfield, RA
Andre King, APS
 Colleen Jensen, APS
Tammy Hargrave, Financial PM

	No new information provided during this past year. Local staff continue to work with tribal staff on joint cases involving tribal members and no issues have arisen.

	Encourage and support Tribal providers of Long-term care Services.

	November 19, 2015 the Suquamish Tribe hosted the Money Follows the Person joint tribal and DSHS meeting.
	Identify those we are serving in our communities and update issues for 7.01 plans. Develop local working relationships.
Inform members about HCS services, eligibility, etc.

	Tara Fairfield, RA

	ALTSA presented at the Money Follows the Person meeting and reviewed the consultation process and updates/changes to HCS services.

	Training
Arrange for (7.01) Gov’t to Gov’t Training for Staff and Managers

	 During 2015/2016 trainings occurred in the Tacoma and Tumwater offices facilitated by the Tribal Liaisons.
	All new Supervisors and staff to be trained in Gov’t to Gov’t and DSHS 7.01 policy

This will provide a better

	Ongoing 2017

Tara Fairfield, RA

Brenda Francis-Thomas and Larry Lamebull, Tribal Liaisons

	Govt. To Govt. training was provided to staff in Tacoma and Tumwater offices.

	Policy 7.01 Implementation Plan/Progress Report
Between the Suquamish Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	

	
	understanding and awareness of working with Tribes and in the Tribal communities on and off reservations.
All new staff working with Tribes to be trained in Gov’t to Gov’t and DSHS 7.01 policy within 3 months of hiring or as training is available.
	
	

	Goals / Employment:
Take action to recruit/hire American Indian/Alaska Native applicants to meet DSHS objectives for a diverse workforce

	During 2015/2016 job recruitment postings were sent to the Tribal Liaisons to be distributed to the tribes.

Job postings and links to government job web site, where all recruitment announcements are listed. http://www.careers.wa.gov/
	Promote a diverse workforce within DSHS/Home and Community Service. Promote diversity within communities where we serve and work with diverse populations.
	Ongoing 2017

Tara Fairfield, RA

Brenda Francis-Thomas and Larry Lamebull, Tribal Liaisons
	Job recruitment postings are sent by Tara Fairfield to the Tribal Liaisons and are distributed to the tribes.

COMPLETED TASKS

	DATE
	TASK

	2/3/2014
	Updated 7.01 plan

	9/19/2013
	Accepted invitation to be present at Elders’ Honoring ceremony.

	Policy 7.01 Plan and Progress Report
Between Squaxin Island Tribe and Home and Community Services - Region 3

	Implementation Plan
	Progress Report

	Goals/Objectives
	Activities
	Expected Outcome
	Lead Staff and
Target Date
	Status Update for the Fiscal Year Starting Last July 1

	7.01 Tribal plan will be developed and maintained annually.
	Home and Community Services worked through the Tribal Liaisons to contact the tribe and schedule a 7.01 meeting. No meetings were held in 2015.
	Tribal needs will be identified and there will be increased coordination and collaboration between Home and Community Services and the Tribe.
	2017

Tara Fairfield, RA
Colleen Jensen, APS
Andre King, APS
Tammy Hargrave, PM

Brenda Francis-Thomas and Larry Lamebull, Tribal Liaisons
	There are no status updates.

	Adult Protective Services
Coordinate Adult Protective Services investigations

	No activities occurred in 2015.
	Obtain a formal MOU between Adult Protective Services and the Tribe.
	2017

Tara Fairfield, HCS RA
Andre King, APS Program Manager

Janita Raham, Tribal Social Services
	There are no status updates.

	Encourage and support Tribal providers of Long-term care Services.

	No activities occurred in 2015.
	Identify and update issues for 7.01 plans. Develop local working relationships.
Inform members about HCS services, eligibility, etc.

Determine service area gaps in Region 6
	2017

Tara Fairfield, RA
Asia Vue, FSA

	There are no status updates.

	Policy 7.01 Plan and Progress Report
Between Squaxin Island Tribe and Home and Community Services - Region 3

	Implementation Plan
	Progress Report

	Goals/Objectives
	Activities
	Expected Outcome
	Lead Staff and
Target Date
	Status Update for the Fiscal Year Starting Last July 1

	Training
Arrange for (7.01) Gov’t to Gov’t Training for Staff and Managers

	During 2015 trainings were held in the Tacoma office and the Tumwater office for new staff.
	To provide staff with an understanding of tribal culture awareness and history of Tribes. Provides staff with training on best practices and how to work with tribal elders.

All new managers and supervisors will be trained in Gov’t to Gov’t relations and will attend 7.01 training. DSHS AP 7.01 will be reviewed.

All new staff working with Tribes will be trained in Gov’t to Gov’t and DSHS 7.01 policy upon hiring and/or as training becomes available.
	Ongoing- 2017

Tara Fairfield, RA

Brenda Francis-Thomas and Larry Lamebull, Tribal Liaisons

	HCS supervisors and Field Service Administrators let staff know of scheduled trainings and work closely to schedule trainings as needed with the Tribal Liaisons.

	Goals / Employment:
Take action to recruit/hire American Indian/Alaska Native applicants to meet DSHS objectives for a diverse workforce
	Throughout the year recruitment notices were sent through the Tribal Liaisons to the tribes of job openings. Link to employment provided. Tribal members/staff can access link and search for employment opportunities.

http://careers.wa.gov/
	To promote a diverse workforce within the communities we serve. Provide for easy access to Tribal members to position openings.
	Ongoing-2017

Tara Fairfield
HCS RA

Brenda Francis-Thomas and Larry Lamebull, Tribal Liaisons
	All job recruitments are forwarded throughout the year to the Tribal Liaisons for distribution to the tribes. It is not clear if the tribes are distributing this information out to their members.

Completed Activities

Date: Feb. 13, 2014: 7.01 Meeting

Date: August 24, 2013: Squaxin Island Health Fair: Provided information and resources to tribal member.

Date: September 29, 2010: 7.01 Meeting - Little Creek Casino Squaxin Island location. Meeting included local Tribes and DSHS Administrations. Hosted by the Squaxin Island Tribe.

Date: September 21, 2010: Lewis Mason Thurston Area Agency on Aging 7.01 Communication/Planning Meeting. Presentation was done on APS. We offered to meet with each individual Tribe to discuss working agreements and offered to provide training and outreach to elders, SS, law enforcement, etc.

Date: August 20, 2010 Squaxin Island Health Fair. Obtained information on building strong foundations, education and housing. Shared information about HCS/APS services, programs and provide Q&A opportunities for services and eligibility process.

Date: August 11, 2010: Squaxin Island Ceremony. Carol South, Social Worker attended ceremony to build stronger relationships.

Date: June 16, 2010: Meeting to coordinate 7.01 meeting, discuss potential agenda items and discuss service delivery activities and Tribal needs.

Date: January 2010: 7.01 SPIPA and RA’s meeting to discuss if a larger 7.01 meeting would benefit the Tribes and State partners.

	Policy 7.01 Implementation Plan/Progress Report
Between the Puyallup Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	7.01 Planning Meetings will occur annually.
	 No new activity to report.

	Tribal members will be kept current on changes to programs and applicable laws. Provision of overview of HCS programs to tribal members. Provision of RCS overview of Federal and State abuse law for AFHs, BHs and NFs. Provision of overview of DDD programs.
	2017
Russ Hanscomb, Puyallup Tribe Director of Social Services
Anlot Wright, Tribe Social Services
Lois Jack, Tribe Social Services

RA: Tara Fairfield
APS: Andre King and Colleen Jensen
FSA: Asia Vue
PM: Dan Lengyel
	The Tribe is interested in creating an internal agency to provide IP’s to tribal members. The have a goal of increasing the individual providers who are Native for their elders’ care.

	Adult Protective Services
Establishment of working agreement between Puyallup Tribe and Adult Protective Services.

	 APS continues to abide by the procedures outlined in the Informal Working Memorandum. Staff contact the tribe prior to visiting members on tribal land. Collaboration efforts have gone well thus far.

	Continue to assist Tribe, upon request, in creating their Tribal APS Division, creation of Elder Laws or to enter into a working agreement with APS (State) and start the process of reviewing and amending the draft working agreement.
	2017
Andre King – Adult Protective Services Program Manager
Colleen Jensen- APS Program Manager

	 APS is notifying Tribe of investigations and APS is working well with Tribe. Andre is sending Tribe updated draft MOU for review. The Tribe would like to be contacted about the outcome of cases when they are closed.

	Policy 7.01 Implementation Plan/Progress Report
Between the Puyallup Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Encourage and support Tribal providers of Long-term care Services

	HCS has been available to answer questions about services and WAC’s as needed throughout the year.
	HCS will support and work collaboratively with Tribe on Tribe’s goal to be a licensed home care agency through Department of Health, training for Individual Providers.
	2017
Russ Hanscomb, Director of Social Services

HCS- Tara Fairfield, RA
HCS- Asia Vue, FSA
	The assisted living facility is expected to open early 2016. The tribe will continue to reach out to ALTSA during this process for support and consultation. Currently approximately 6-19 units with the capability of providing nursing level of care are planned.

	Training
Arrange for (7.01) Gov’t to Gov’t Training for Staff

	7.01 Government to Government Trainings were provided throughout Region 3 during the 2015-2016 year.

	All new Supervisors to be trained in Gov’t to Gov’t and DSHS 7.01 policy

All new staff working with Tribes to be trained in Gov’t to Gov’t and DSHS 7.01 policy.
	2017-Ongoing
Brenda Francis-Thomas
DSHS Tribal Liaison

HCS, Tara Fairfield, RA

	Training facilitated by Brenda the Tribal Liaison occurred in Tacoma and Tumwater during 2015.

	Policy 7.01 Implementation Plan/Progress Report
Between the Puyallup Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Training opportunities will be made available for Tribal staff.
	Tribal members were invited to attend the Spring and Fall APS Academy in 2015. While none attended, the tribe remains interested in being notified of opportunities.
	Tribal staff will have increased opportunity for training and education.
	Larry Lamebull and Brenda Francis-Thomas, Tribal Liaisons

HCS- Tara Fairfield, RA
Andre King, RA
Colleen Jensen, RA
	Letters sent out to notify tribes of APS training opportunity at Headquarters for Tribal Staff to attend the APS Academy.

	Goals / Employment:

Take action to recruit/hire American Indian/Alaska Native applicants to meet DSHS objectives for a diverse workforce

	Recruitment postings were forwarded via email to Tribes via the Tribal Liaisons.

All State job postings are available at:

http://careers.wa.gov/

	Tribal staff will be notified of employment opportunities.
Diverse workforce in the communities that we serve.
	2017 -Ongoing

Alonah Greninger and Brenda Francis-Thomas
DSHS Tribal Liaisons

HCS-Tara Fairfield, RA

	Job Announcements emailed to Tribal Liaisons for distribution to all Tribes throughout 2015.

Added to recruitment plan Ongoing as position vacancies arise.

COMPLETED
	Date of Completion
	Task Completed
	Tribe

	October 1, 2014
	APS supervisors met with Tribal staff to staff cases.
	

	September 2, 2014
	Updated 7.01 plan and provided information on COPES services.
	

	February 13, 2014
	Met on 2/13/14 and 10/1/14 to answer questions. The Tribe is specifically interested in regulations, and issues around clientele preferences (i.e. can they restrict to only Puyallup members).
	

	February 21, 2014
	Mailed out notification of APS Training slots available for Tribal staff to attend.
	

	December 2013
	Govt. to Govt. training provided in field office throughout region 3.
	

	February 13, 2014
	Met and updated plan, provided consultation and resources.
	

	September 14, 2012
	Met with tribe and provided information on case coordination and CARE assessment process. The Tribe passed resolution #120912 A, defining “vulnerable adults.”
	

	February 14, 2011
	Per request from Liz Mueller, email sent to Bill Moss and MaryAnne Lindeblad for participation of tribes in RA hiring process/panel
	

	February 25, 2010
	Community Awareness Day – Provided on-site assistance/outreach
	February 25, 2010

	February 15, 2010
	Draft newsletters on estate recovery and gift cards for tribal newsletters
	

	Policy 7.01 Implementation Plan/Progress Report
Between the Port Gamble S’Klallam Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Establish and maintain 7.01 plan
	Reviewed 7.01 plan and Tribal needs on February 18, 2016. Provided information on HCS services.

	Increase communication and coordination between HCS and Tribal members.
	2017
Tara Fairfield, RA
Michele Cook
Tammy Hargrave
Colleen Jensen
Andre King
	The tribe invited us to their Tribal offices twice a year and Michele Cook will arrange.

	Adult Protective Services

	Provided Tribe with draft MOU for consideration on February 18, 2016.
	Establish MOU between tribe and APS.

	2017
Tara Fairfield, RA
Colleen Jensen
Andre King
Dan Lengyel
Michele Cook
	The tribe does not currently have a signed and approved MOU with APS. There have been no concerns identified and the tribe will review the draft provided.

Invitations were sent to the tribe regarding APS Academy training opportunities.

	Encourage and support Tribal providers of Long-term care Services.

	Met and provided information on HCS services and changes February 18, 2016.

	Identify those we are serving in our communities and update issues for 7.01 plans. Develop local working relationships.
Inform members about HCS services, eligibility, etc.
	2017
Tara Fairfield
Michele Cook
Dan Lengyel
Colleen Jensen
Andre King

Tribal contact is Jolenes@pgst.nsn.us
Jolene George
360-860-0375

	The tribe expressed interest in meeting more often during the year. HCS has offered to have local staff attend Tribal Health Fairs and the tribe will notify Michele Cook of upcoming dates.

	Policy 7.01 Implementation Plan/Progress Report
Between the Port Gamble S’Klallam Tribe and Region 3 Home and Community Services

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last July 1

	Training
Arrange for (7.01) Gov’t to Gov’t Training for Staff and Managers

	During 201-2016 training was facilitated in Region 3 by the Tribal Liaisons for new staff to attend in Tacoma and Tumwater offices.
	All new Supervisors to be trained in Gov’t to Gov’t and DSHS 7.01 policy

All new staff working with Tribes to be trained in Gov’t to Gov’t and DSHS 7.01 policy within 3 months of hiring or as training is available.
	Ongoing-2017

Tara Fairfield, Regional Administrator and Local Office Supervisors and Managers

	Training was provided in Region 3 field offices in Tacoma and Tumwater in 2015.

	Goals / Employment:

Take action to recruit/hire American Indian/Alaska Native applicants to meet DSHS objectives for a diverse workforce

	2015-2016 Job postings were distributed through the Tribal Liaisons.

Job postings and links to government job web site, where all recruitment announcements are listed. http://www.careers.wa.gov/

	Promote a diverse workforce within DSHS/Home and Community Service. Promote diversity within communities where we serve and work with diverse populations.
	Ongoing

Tara Fairfield, RA

Brenda Francis-Thomas and Larry Lamebull, Tribal Liaisons
	
Job recruitment postings were sent to the Tribal Liaisons for distribution to the tribes throughout the year.

Added to recruitment plan as position vacancies arise

Completed Activities

	Date of Completion
	Task Completed
	

	February 3, 2014
	Reviewed and updated 7.01 plan.
	Tara Fairfield, Asia Vue, Colleen Jensen, Andre King, Dan Lengyel

	Nov.-Dec. 2013
	Gov’t to Gov’t and 7.01 Trainings held in field offices throughout the region.
	Tribal Liasion

	December 3, 2012
	Finalized MOU between APS and Tribe
	Andre King, Tara Fairfield

	Policy 7.01 Implementation Plan for Area Agencies on Aging (AAAs)
Pierce County and Puyallup Tribe of Indians

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year. 2015

	1. Continue to enhance communication and build capacity for care coordination with the Puyallup Tribe of Indians by holding minimum of twice yearly 7.01 planning meetings

	1.a Continue to strengthen partnerships with Puyallup Tribe of Indians representatives, service providers, Native American advocates, and others that will enhance the connection between Puyallup Tribe of Indians elders and services

1.b Pursue tribal representation on ADR Advisory Board as vacancies arise

1.c Continue information sharing, service and case management coordination between ADR/ADRC and tribal nurse care manager team

	Increased communication and understanding between the Puyallup Tribe of Indians and ADR

Increased opportunities for coordination and joint project development
	ADR Manager
ADR / ADRC
Staff

June and Dec. of each year
	· Meetings were held between ADR and Assistant Executive Director of the Elder Services and Wellness Center for the Puyallup Tribe to discuss in-home care needs of tribal members and the Puyallup Tribe’s plans to develop a long-term care facility for its members

· ADR staff continue to maintain monthly contact with members of the Puyallup Tribe, providing updates about upcoming community trainings, services for family caregivers, and other resources available to members of the Puyallup Tribe

· ADR participated in the DSHS-sponsored Money Follows the Person – Tribal Initiative two-day conference along with

	Policy 7.01 Implementation Plan for Area Agencies on Aging (AAAs)
Pierce County and Puyallup Tribe of Indians

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.2015

	
	1.d Schedule twice yearly ADR/ Elder Services meetings
	
	
	representatives from the Puyallup Tribe’s Elder Services and Wellness Center

	2. Continue to increase awareness of services and supports offered by the Puyallup Tribe of Indians and ADR/ADRC through quarterly written correspondence

	2.a Participate in selected tribal events at the invitation of the Tribe

2.b Explore interest on the part of the Puyallup Tribe of Indians in receiving training on topics such as family caregiving, dementia/Alzheimer’s disease, the Long-Term Care Ombudsman Program, etc.

2.c Send information about ADR services to the Executive Director of Elder Services and the Wellness Center on a quarterly basis

	Increased referrals of clients between the Puyallup Tribe of Indians and ADR
	ADR / ADRC Staff

March, June, Sept. and Dec. of each year
	· ADR/ADRC staff participated in a day-long employee benefits fair at the request of the Puyallup Tribe. Information regarding community-based services for adults with disabilities, older adults and family caregivers was distributed during the benefits fair

· ADR staff collaborated with the Executive Director of Elders Services and the Wellness Center to coordinate access to the Senior Farmers Market Nutrition Program by participants in the Tribe’s Title VI nutrition program. Participants in the voucher program were also provided with individualized resources based upon additional needs that they identified when receiving vouchers

· ADR staff has provided the Puyallup Tribal Health Authority (PTHA) with information regarding opportunities for CDSME training and networking events

	Policy 7.01 Implementation Plan for Area Agencies on Aging (AAAs)
Pierce County and Puyallup Tribe of Indians

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.2015

	3. Provide responsive support and/or technical assistance as requested by the Puyallup Tribe of Indians

	3.a Provide letters of support to grant projects when requested

3.b Share information regarding conferences, trainings, and other continuing education opportunities around services that both ADR and the Puyallup Tribe provide (e.g., Chronic Disease Self-Management, senior nutrition programs, in-home care) on a quarterly basis
	Increased value as a resource for the Puyallup Tribe of Indians

	ADR Manager

ADR/ADRC staff

March, June, Sept. and Dec. of each year
	· Puyallup Tribe Elders Services staff had previously informed ADR that the Tribe had an interest in pursuing the development of a formal home care agency to provide in-home care services to Tribal elders as well as to other members of the community through a variety of fund sources. This focus grew as the Tribe withdrew from earlier plans to purchase and develop an assisted living facility for members of the Tribe. ADR released a Request for Qualifications (RFQ) for home care services in early 2014. ADR staff shared the RFQ with the Assistant Executive Director of Elders Services as a point of reference for participation in future home care RFQs, and responded to questions from the Director about provider qualifications

	Policy 7.01 Implementation Plan for Area Agencies on Aging (AAAs)
Pierce County and Puyallup Tribe of Indians

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.2015

	4. Collaborate with the Puyallup Tribe of Indians to develop a mutually agreed upon 7.01 Implementation Plan by holding a minimum of twice yearly 7.01 planning meetings

	4.a Determine what service needs exist that could be addressed through joint collaboration between ADR and the Puyallup Tribe

4.b Collaborate with leadership of the Tribe’s Elder Services and Wellness Center to explore how any needed services can be provided to members in a culturally-competent manner
	Completion of a 7.01 Implementation Plan between the Puyallup Tribe of Indians and ADR
	ADR Manager
ADR Staff

June and Dec. of each year
	ADR staff and the ADR manager continue to reach out to the Puyallup Tribe of Indians to offer information, assistance and support.

	
2015 Progress Report Policy 7.01 Implementation Plan
Kitsap County Division of Aging & Long -Term Care (PSA 13) – Area Agency on Aging
Suquamish Tribe
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last January 1

	1. Maintain and increase coordination, identify and eliminate barriers, and increase access to services to the Elders of the Suquamish Tribe.

	· Continue working towards mutual agreement on ways to meet these objectives.

· Continue to share information and technical assistance. Special focus on non-Medicaid Senior Information & Assistance (I&A) services.

· Offer increased advocacy and outreach to the Suquamish Tribe through presentations and services.

· Identify strategies for on-going program coordination.
	· Improved awareness and access to services that recognize and preserve the value of the rich culture and heritage of the Elders of the Suquamish Tribe.

· Tribal program staff will become familiar with Senior I&A staff and services.

	Sharon Henson, Suquamish Human Services Director
Kathy Kinsey, Suquamish Community Health Nurse
Stacey Smith, Aging Administrator
Tawnya Weintraub, Aging Planner
Jennifer Calvin-Myers, Senior I&A Supervisor

Brenda Francis-Thomas, OIP Liaison

On-going
	At 7.01 meeting held 7/16/2015 agreed to prioritize shared goals and objectives by scaling down 7.01 Plan. This goal remains as an over-arching shared philosophy. Discussed special focus on materials and services for Elders and caregivers.

7.01 meetings are held at least yearly with the option for more frequent meetings as needed.

	
2015 Progress Report Policy 7.01 Implementation Plan
Kitsap County Division of Aging & Long -Term Care (PSA 13) – Area Agency on Aging
Suquamish Tribe
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last January 1

	2. Provide specialized Information & Assistance about, and access to, caregiver support services. Continue to honor, respect, and recognize the ethnic and cultural diversity in caregiver support activities

	· Increase sharing of materials and resources.
· Increase outreach and coordination by conducting coordination meeting
· When appropriate, one-on-one visits to Tribal Elders and families.
· Explore topics that Senior I&A staff can present at/for the Tribal Caregiving Support group.
	Increased and enhance caregiver support information and services.
	Sharon Henson, Suquamish Human Services Director
Kathy Kinsey, Suquamish Community Health Nurse
Jennifer Calvin-Myers, Senior I&A Supervisor

On-going
	As per meeting with tribe, efforts are to continue with tribe regarding Tribe and Senior I&A programs and services supporting caregivers.

Senior I&A staff participate in the annual Tribal Community Health Fair and Women’s Health Day events.

Invitations are sent to tribe for participation in community-based Healthy Aging and Caregiver events, education and support opportunities.

	3. Seek to establish joint planning and coordination around Kinship Care support for Suquamish Tribal members raising grandchildren.
	· Conduct coordination and training meetings with Tribal Human Services, Tribal Child Welfare, Youth Center, School and Health Care staff.
· Provide access to one-on-one services to tribal members, as appropriate.
	Improved access to and information concerning Kinship Care services.
	Sharon Henson, Suquamish Human Services Director
Jennifer Calvin-Myers, Senior I&A Supervisor
On-going
	As per meeting with tribe, efforts are to continue.

	2015 Progress Report Policy 7.01 Implementation Plan
Kitsap County Division of Aging & Long -Term Care (PSA 13) – Area Agency on Aging
Suquamish Tribe
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the Fiscal Year Starting Last January 1

	4. Continue to provide excellent COPES Case Management services to tribal members.
	· On-going coordination meetings with Suquamish Tribe Human Services staff.
	Minimization of difficulties with assessment and follow up process.
	Kathy Kinsey, Suquamish Community Health Nurse
Gail Archut, Aging Case Manager
 On-going
	Tribal staff shared excellent satisfaction with COPES delivered services. The tribe requested this goal remain as a focused and targeted maintenance goal.

	5. Continue to provide Senior Farmers’ Market Nutrition Program Services to the Suquamish Tribe.

	Provide vouchers for redemption for produce at Kitsap County Farmers Markets, and home delivered produce through the Senior Nutrition Program Service Provider.
	Increased availability of fresh fruits, vegetables and other produce to Tribal Elders.
	Tawnya Weintraub, Aging Planner

Seasonal
	Tribe indicates this program is extremely successful.
As per meeting with Tribe efforts are to continue.
Program changes and best practices in 2014 will be reviewed with the Tribe’s Human Services staff, the Senior Nutrition Service Provider and Division of Aging & Long -Term Care.

	6. Recruit representation from the Suquamish Tribe on the Advisory Council to the Division of Aging & Long- Term Care.
	Nominate and facilitate appointment of a Suquamish member by the Kitsap County Board of County Commissioners to the Aging & Long-Term Care Advisory Council.
	Increased tribal expertise and cultural diversity in the activities of the Kitsap County Aging and Long-Term Care Advisory Council.
	Sharon Henson, Suquamish Human Services Director
Stacey Smith, Aging Administrator
On-going
	Currently, there is not representation from Suquamish Tribe on Aging & Long -Term Care Advisory Council.

	2015 Progress Report Policy 7.01 Implementation Plan
Kitsap County Division of Aging & Long -Term Care (PSA 13) – Area Agency on Aging
Suquamish Tribe
Biennium Timeframe: January 1, 2016 to December 31, 2017
Completed/Tabled Items

	Goals/Objectives
	Activities
	Expected Outcome
	Lead Staff & Target Date
	Status Update for the Previous Year

	Discontinued Goal:
Establish a Memorandum of Understanding (MOU) between Suquamish Tribe and Division of Aging and Long-Term Care.
	
	Signed MOU between Tribe and Division of Aging and Long-Term Care resulting in increased and enhanced service delivery.
	
	As per meeting on 7/16/2015 with tribe, decided due to a good working relationship there is no need for MOU efforts at this time.

	Discontinued Goal:
Work with Suquamish Tribe in an effort to contract with Division of Aging & Long-Term Care for OAA Title III funded Nutrition Program
	
	A signed contract for Congregate Nutrition Services, agreeable to all parties.
	
	As per meeting on 7/16/2015 with tribe, decided to discontinue goal. Tribal nutrition program is funded through Title 6.

	Discontinued Goal:
Work with Kitsap Transit and the Suquamish Tribe to determine progress made regarding need for increased public transportation access in North Kitsap County including to and from the reservations.
	
	Improved public transportation services to the Suquamish Tribal Elders.
	
	As per meeting on 7/16/2015 with tribe, decided to discontinue goal. Tribal Directoris working directly with transportation vendor.

	
 7.01 Policy Implementation Plan
Kitsap County Division of Aging & Long Term Care (PSA 13) – Area Agency on Aging
Port Gamble S’Klallam Tribe
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	1. Maintain and increase coordination, identify and eliminate barriers, and increase access to services to the Elders of the S’Klallam Tribe.

	· Continue to share information and technical assistance.

· Offer increased advocacy and outreach to the Port Gamble S’Klallam Tribe through presentations and services.

· Kitsap Aging staff participation on newly established Tribal Vulnerable Adult Multi-disciplinary Team.
	Improved awareness and access to services that recognize and preserve the value of the rich culture and heritage of the Elders of the Port Gamble S’Klallam Tribe.
	Cheryl Miller, Community Services Division Director

Stacey Smith, Aging Administrator

Tawnya Weintraub, Aging Planner

Gail Archut, Aging Case Manager

Jamie Aikman, Tribal Vulnerable Case Manager

On-going
	At 7.01 meeting held 6/18/2015 agreed to prioritize shared goals and objectives by scaling down 7.01 Plan. This goal remains as an over-arching shared philosophy.

7.01 meetings are held at least yearly with the option for more frequent meetings as needed.

	 7.01 Policy Implementation Plan
Kitsap County Division of Aging & Long Term Care (PSA 13) – Area Agency on Aging
Port Gamble S’Klallam Tribe
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	2. Provide specialized Information & Assistance about, and access to, caregiver support services, to the tribe, while assuring recognition and respect for ethnic and cultural diversity in caregiver support activities; and provide assistance in developing of a family caregiver support group on the S’Klallam Reservation.

	Increase sharing of materials and resources, increase outreach and coordination by conducting coordination meetings and, where appropriate, one-on-one visits to Tribal Elders and families.
	Increase and enhance caregiver support information and services.
	Cheryl Miller, CSD Director

Jenifer Calvin-Myers, Aging Caregiver Support Supervisor

Tawnya Weintraub, Aging Planner

On-going

	As per 7.01 meeting with tribe, efforts are to continue.

· Tribe organized and hosted a caregiver event on 6/12/2015 Senior I&A/FCSP /SHIBA participate in the annual Strong Families Fair at the Reservation.

· Continue to invite the Tribe to Caregiver events, education and support opportunities.

· Participated in the Tribe’s Healthy Living event with focus on Caregiver Support, Medication Management, Grief & Loss, and Preventive Benefits.

· Discussed joint offering of dementia-specific materials and topics.

	
 7.01 Policy Implementation Plan
Kitsap County Division of Aging & Long Term Care (PSA 13) – Area Agency on Aging
Port Gamble S’Klallam Tribe
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	3. Seek to establish joint planning and coordination around Kinship Care support for Port Gamble S’Klallam Tribe Elders raising grandchildren.

	Conduct coordination and training meetings with Tribal Family Care Coordinators and improve access to one-on-one services to Elders as appropriate.
	Improved access to and information concerning Kinship Care services.
	Jenifer Calvin-Myers, Aging Caregiver Support Supervisor

Tawnya Weintraub, Aging Planner

On-going

	As per 7.01 meeting with Tribe, efforts are to continue.
· Kinship Caregiver Support Program Information and associated materials were featured as part of display at Strong Families Fair 2015.
· Provided specific case consultation provided for Kinship Care subcontractor about coordination of services.
· Shared program information in a follow up to the 2015 7.01 meeting.

	4. Continue to provide Senior Farmers’ Market Nutrition Program Services to the S’Klallam Tribe.

	Provide vouchers for redemption for produce at Kitsap County Farmers Markets, and home delivered produce through the Senior Nutrition Program Service Provider.
	Increased availability of fresh fruits, vegetables and other produce to Tribal Elders.
	Cheryl Miller, CSD Director

Tawnya Weintraub, Aging Planner

Seasonal and ongoing
	Tribe indicates this program is extremely successful.

As per meeting with Tribe efforts are to continue.

	 7.01 Policy Implementation Plan
Kitsap County Division of Aging & Long Term Care (PSA 13) – Area Agency on Aging
Port Gamble S’Klallam Tribe
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	5. Establish representation from the Port Gamble S’Klallam Tribe on the Advisory Council to the Division of Aging & Long-Term Care.

	Nominate and facilitate appointment by the Kitsap County Board of County Commissioners of one member of the Tribe to the Advisory Council to the Division of Aging & Long-Term Care to provide input on local aging programs, policy development, and decision-making.
	Increased availability of tribal expertise and opinion in the activities of the Kitsap County Division of Aging and Long-Term Care.
	Stacey Smith, Aging Administrator

Tawnya Weintraub, Aging Planner
On-going
	During 7.01 meeting, discussed tribal representative on the Advisory Council to the Division of Aging & Long-Term Care.

	
 7.01 Policy Implementation Plan
Kitsap County Division of Aging & Long Term Care (PSA 13) – Area Agency on Aging
Port Gamble S’Klallam Tribe
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Completed/Tabled Items
	

	Discontinued Goal:
Establish a Memorandum of Understanding (MOU) between S’Klallam Tribe and Division of Aging and Long-Term Care.
	
	Signed MOU between tribe and Division of Aging and Long-Term Care resulting in increased and enhanced service delivery.
	
	As per meeting on 6/18/2015 with tribe, decided due to a good working relationship there is no need for MOU efforts at this time.

	Discontinued Goal:
Seek to identify and participate in opportunities to enhance the health of Tribal Elders and families.
	
	Improved access to, and information concerning, long-term care services and health information and disease prevention.
	
	Deleted Goal, as it was included in goals #1 and #2.

	Accomplished Goal/ Discontinued:
Continue efforts to continue contract to maintain Congregate Nutrition Services with the S’Klallam Tribe, that preserves the government-to-government relationship of the tribes with federal, state and county partners and that complies with the requirements of Kitsap County and the Department of Social and Health Services specifically in keeping with the standards for congregate nutrition and such other services as may be provided.
	
	A signed contract for Congregate Nutrition Services agreeable to all parties.
	
	Accomplished Goal

	Accomplished Goal/ Discontinued:
Work with Kitsap Transit and the Port Gamble S’Klallam Tribe to determine progress made regarding need for increased public transportation access in North Kitsap County including to and from the reservations.
	
	Improved public transportation services to the S’Klallam Tribal Elders.
	
	Accomplished Goal

	Policy 7.01 Implementation Plan
Lewis-Mason-Thurston Area Agency on Aging
Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year Due Oct. 1, 2016

	Discuss and implement Policy 7.01 Implementation Plan for 2016-2017 Biennium

	-Regularly meet with representatives from all regional Tribes – Chehalis, Cowlitz, Nisqually, Skokomish, and Squaxin Island – as well as representatives from South Puget Intertribal Planning Agency (SPIPA) and NW Urban Indian Community (NWUIC).
-Discuss needs of the individual tribal communities and discuss challenges and successes of past coordination efforts.
-Meet with Chehalis Tribe separately, upon their request and invitation, at their 7.01 Planning Day in the spring; but also include the Chehalis Tribe in LMTAAA’s joint 7.01 Plan meetings.
-Meet separately with other Tribes upon their request.
	--Develop a Policy 7.01 Plan that represents a collaborative planning process with the Tribes within Lewis, Mason and Thurston Counties.
-Improve current and future coordination and collaboration between LMTAAA and regional tribes, in order to improve services for older Native Americans.
	Lead Staff:
Director, Contracts Manager and other LMTAAA staff, as needed
Target Date:
Meetings will occur at least annually.
	

	Policy 7.01 Implementation Plan
Lewis-Mason-Thurston Area Agency on Aging
Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year Due Oct. 1, 2016

	Ensure tribal staff receive agendas and minutes from LMTAAA Advisory Council and Council of Governments meetings, employment opportunities, RFP/RFQs for LMTAAA funded programs, notices of area planning, Family Caregiver Support Program newsletters and flyers, other relevant community event dates, training opportunities.
	Include tribal contacts in postal and email distribution lists.
	Increase tribal awareness of LMTAAA and community activities, available funding, planning activities and training opportunities.
	Lead Staff:
Administrative Secretary, Contracts Manager, FCSP and I&A staff
Target Date:
Ongoing throughout the year.
	

	Strive for tribal representation and Native American Elder input to the LMTAAA Advisory Council (AC)

	-Specifically target and recruit tribal staff and Native American Elders for membership
-Encourage Native American Elders to attend as guests
	-At least one tribal member from the region will serve as a member of the LMTAAA AC.
-Native American Elders will feel welcome at the LMTAAA AC meetings and provide regular input/feedback on topics of interest.
	Lead Staff:
Director, Contracts Manager, current Advisory Council members.
Target Date:
Ongoing throughout the year, as positions are available.
	

	Policy 7.01 Implementation Plan for Lewis-Mason-Thurston Area Agency on Aging
Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year Due Oct. 1, 2016

	Increase individual and community awareness about emergency preparedness in the tribes and larger community.

	-Include SPIPA, NWUIC, and the Chehalis, Cowlitz, Nisqually, Skokomish, and Squaxin Island Tribes in emergency preparedness efforts and messages.
-Inform and encourage tribal representatives to participate in County specific emergency planning efforts.
	-Individuals and the community at large will be better prepared in the event of an emergency
-Increase tribal awareness of and participation in emergency planning efforts in the community
	Lead Staff:
Contracts Manager
Target Date:
Ongoing throughout the year.
	

	Increase individual and community awareness, in the tribes and community at large, of the preventative measures, precautions and advised immunization and treatment for seasonal influenza and pneumonia

	Related information will be shared between LMTAAA and the tribes, when obtained and/or as needed.
	Individuals and the community at large will be better prepared to deal with the impact of seasonal influenza, pneumonia and general issues related to community health
	Lead Staff:
Contracts Manager
Target Date:
Ongoing throughout the year.
	

	Policy 7.01 Implementation Plan for Lewis-Mason-Thurston Area Agency on Aging
Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year, Due Oct. 1, 2016

	-Increase consumption of fruits/vegetables in order to improve nutrition and overall health.
-Increase local funding for the Senior Farmer’s Market Nutrition Program (SFMNP), specifically to increase the number of SFMNP checks available to Native American Elders.
	-Provide Tribes with a set-aside allocation of SFMNP checks.
-Submit grant requests to local Tribes and other funding sources.
-Tribal Elders Programs will help with SFMNP applications and access to local Farmer’s Markets and Farm Stands.
	available and easily accessible to Native American Elders.
-Access to affordable fruits and vegetables will be improved.
-Overall improvements in Native American Elders’ health.
	Lead Staff:
Contracts Manager, with collaborative assistance from Tribal staff.
Target Dates:
-Grant requests will be submitted according to individual grant timelines.
-Distribution of SFMNP checks to occur.
	

	-Increase collaboration between Family Caregiver Support Programs (FCSP) and Tribal family caregiving programs.

-Provide resources and information to Tribal family caregivers.

	-Share ideas for programming and resources.
-Collaborate with Tribes on family caregiving conferences and/or local trainings for Tribal members as opportunities arise.
-Provide outreach to families of the Chehalis, Cowlitz, Nisqually, Skokomish and Squaxin Island Tribes.
-Provide newsletters, notices of training and special events to Tribal caregiving, social service and health departments
	-Broaden the view and scope of both LMTAAA and Tribal Family Caregiver Support Programs.
-Increase use of FCSP services by Native American family caregivers.
-Increase training opportunities for Native American family caregivers.
-Improve health and well-being of Native American family caregivers.
	Lead Staff:
LMTAAA FCSP staff

Target Date(s):
-Meetings and outreach bi-annually or more frequently as needed.
-Newsletters and notices will be distributed quarterly and/or as released.
-Conferences and training as opportunities are identified.
	

	Policy 7.01 Implementation Plan for Lewis-Mason-Thurston Area Agency on Aging
Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year, Due Oct. 1, 2016

	-Increase collaboration between Kinship Care Programs and Tribal Kinship Programs
-Provide resources and information for Native American Kinship Caregivers.
	-Kinship Navigator staff at Family Education and Support Services (FESS) will provide outreach, information and resources to tribal members and Tribal Community Service Staff.
	-Continuation of development of relationships between FESS and local tribes.
-Increased number of tribal members taking advantage of services for Kinship Caregivers.
-Improve health and well-being of Native American Kinship Caregivers.
	Lead Staff:
Contracts Manager and FESS Kinship Navigator staff (subcontractor for Kinship Services)
Target Date:
Ongoing throughout the year.
	

	Increase awareness of Native American Elders about community services and resources, including long term care and supports, Medicaid services, legal assistance, living wills/POA, home modification assistance, transportation options, prescription drug coverage, etc.
	-Maintain regular Information and Assistance visits to the Chehalis, Cowlitz, Nisqually, Skokomish, and Squaxin Island Tribes for education and outreach purposes.
-Provide written materials to SPIPA, NWUIC, and regional tribes for distribution to members.
-Set up and staff informational booths at Tribal Health/ Community Fairs.
	Increased Tribal member awareness and usage of community services and resources.

	Lead Staff:
I&A staff
Target Date:
-Visits to most tribes occur monthly and/or as frequently as requested by the individual tribes
-As Health/Community Fairs occur
	

	Policy 7.01 Implementation Plan for Lewis-Mason-Thurston Area Agency on Aging
Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year, Due Oct. 1, 2016

	Increase community awareness of tribal services and resources.
	-List announcements specific to tribal events on LMTAAA website
-Inform tribes of opportunities to attend and set up displays at health/community fairs
	Increased community awareness of tribal services, resources and events.
	Lead Staff:
I&A staff, Contracts Manager, Tribal Representatives
Target Date:
Ongoing throughout the year.
	

	Incorporate cultural sensitivity into paid in-home caregiver training in order to educate in-home caregivers about tribal culture and tradition.
	-Invite the Training Partnership to meet with LMTAAA and tribal representatives to discuss options for inclusion of cultural sensitivity in trainings.
	Cultural sensitivity training will be added to the Fundamentals of Caregiving training and/or offered as Continuing Education for home care workers.
	Lead Staff:
Director
Target Date:
By December 2016
	

	Ensure regional tribes have opportunity for input in discussions of regional health planning in coordination with the Cascade Pacific Action Alliance (CPAA), a seven county Accountable Community of Health.
	-LMTAAA will share notices of meetings and other information available from the CPAA and encourage participation by the Tribes.
-LMTAAA will encourage the CPAA to engage with each tribe in the CPAA region.
	-Regional Tribes will actively participate in the discussions and have input into and be informed of upcoming changes in the healthcare system.
-The CPAA will become more aware of the health care needs and unique priorities of the tribes within the CPAA region.
	Lead Staff:
Director
Target Date:
Ongoing through the timeline developed for the CPAA
	

	Policy 7.01 Implementation Plan for Lewis-Mason-Thurston Area Agency on Aging
Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year, Due Oct. 1, 2016

	Ensure regional Tribes have input and information regarding the development of the State Alzheimer’s Plan.

	-The Washington State Alzheimer’s Association will be asked to provide outreach to the regional Tribes.
-The Alzheimer’s Plan workgroup will be asked to provide information to regional Tribes about planning activities.
-LMTAAA will share information as it is available.
	Regional Tribes will be informed and have opportunity for involvement in development of the state Alzheimer’s Plan.
	Lead Staff:
Director, Contracts Manager
Target Date:
Ongoing throughout the year.
	

	[bookmark: _Toc179012812][bookmark: _Toc299622210][bookmark: _Toc299624091][bookmark: _Toc299625194]Policy 7.01 Implementation Plan for Olympic Area Agency on Aging (O3A)
Biennium Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Current Status

	1. Work together with Tribal representatives from each of the 9 registered tribes in the O3A service region to develop 7.01 policy implementation plans for each Tribe.
Chehalis, Chinook
Hoh, Jamestown S’Klallam, Lower Elwha Klallam, Makah, Quileute, Quinault Nation, & Shoalwater.
	a. Meet with representatives from each tribe to develop 7.01 policy implementation plans.
b. Ensure current outreach assistance is continued &explore expanding support and coordination assistance with all area tribes as available resources allow.
c. Meet with tribal representatives to discuss Elder issues as requested.
d. Ensure tribal issues are considered in agency planning, training and project development.
	a. 7.01 plans in place between O3A and each individual tribe within O3A service region.
b. Enhanced access to culturally relevant services for Tribal Elders.
c.-d .Increased collaboration with local tribes and community partners to assure access with appropriate services.

	Target: 7.01 plans developed w/ 2 of 9 tribes each year; 7.01 plans w/ all tribes by 12/19.
Roy Walker, Exec Director, O3A
Mark Harvey, O3A Reg Director
Barbie Rasmussen, O3A Planner
Representatives from individual area Tribes
O3A AC Tribal Rep
2016 -2019
	1. Draft 7.01 plan developed with Lower Elwha Klallam Tribe (July 2015) is attached.

	2. Improved caregiver training and support options for interested tribes.

	a. Improve coordination between AAA Title III and Tribal Title VI Caregiver Support Programs
b. Identify Tribal caregivers through O3A individual provider & family caregiver support programs and support Tribal caregivers to obtain training and support.
c. Include Tribal caregivers in referral workforce resource center (Registry) training and referral activities
	a. Coordinated Title III and VI resources are maximized.
b. Increased tribal capacity for accessing and/or providing training to tribal members interested in becoming caregivers.
c. Increased number of Tribal caregivers
	O3A Planning & Program Mgmt staff
Mark Harvey

2016 -2019
	

	[bookmark: _Toc447183767]Policy 7.01 Implementation Plan for Olympic Area Agency on Aging (O3A)
Biennium Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Current Status

	3. Enhanced services / support for Tribal Grandparents / other Elders raising children

	a. Increase outreach efforts, particularly with remote communities and tribal reservations, to inform families of the resources now available for relatives raising children.
	a. Kinship Caregiver Support Programs benefit Tribal grandparents & other Elders raising children
	O3A Relatives as Parents Service Delivery staff
2016-2019
	

	4. Improved tribal access to health and nutrition education and program services facilitated by O3A, within available resources.

	a. Include Tribal Elders in nutrition & health education & training programs facilitated through O3A.
b. Through nutrition contracts with local providers, promote inclusion of local Tribal Elders in nutrition programs, including Senior Farmers Market Programs.
	a. Tribal Elders and staff participate in local training and education programs facilitated through O3A.
b. Tribal Elders participate in programs implemented by nutrition service providers.
	O3A Planning & Program Mgmt staff
2016 -2019
	

	5. Strengthened O3A infrastructure to respond to tribal needs.

	a. Ensure tribal representation on O3A Advisory Council.

b. Ensure tribal perspectives are considered in developing outreach with information and service delivery.
	a. Communication between O3A & area tribes results in more responsive service and program development.

b. Communication w/tribes results in identification of tribal priorities & possible solutions.
	AC Tribal Representative
O3A Service Delivery staff
O3A leadership
2016 -2019
	

	[bookmark: _Toc447183768]Policy 7.01 Implementation Plan for Lower Elwha Klallam Tribe with the Olympic Area Agency on Aging (O3A)
Biennium Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Current Status

	1. Expand current O3A outreach assistance to the Lower Elwha Klallam Tribe.

	1 a. Ensure current outreach assistance continues & explore expanding support and coordination assistance as available resources allow.
1 b. Hold regular meetings w/Lower Elwha to discuss Elder issues at least biannually.
1 c. Expand activities in this area through grants available. Include tribal outreach staff
	1 a. Enhanced access to culturally relevant services for Tribal Elders.
1 b.-c. Increased collaboration with local tribes and community partners to assure access with appropriate services.

	Roy Walker, Exec Director, O3A, 360.379.5064; walkerb@dshs.wa.gov
Mark Harvey, O3A Reg Director; 360.461.5230, harvemb@dshs.wa.gov
Barbie Rasmussen, O3A Planner, 360.379.5064; rasmubl@dshs.wa.gov
Representatives from individual area Tribes
O3A AC Tribal Rep
2016 -2019
	Lower Elwha Klallam Tribal staff met with O3A staff to develop this plan on 2/3/15; 5/4/15 and 5/18/15.

	2. Increase caregiver training and support options for Lower Elwha Klallam Tribe.

	2 a. Improve coordination between AAA Title III and Tribal Title VI Caregiver Support Programs
2 b. Identify Tribal caregivers through O3A individual provider (IP) & family caregiver support programs (FCSP) and support Tribal caregivers to obtain training and support.
2 c. Include Tribal caregivers in referral workforce resource center (Registry) training and referral activities. Registry staff will come to Lower Elwha and meet with tribal staff and caregivers.
2 d. Mark Harvey will coordinate with Monica Henry to provide Powerful Tools for Caregiving, a six wk workshop, and explore train the trainer opportunities.
	2 a. Coordinated Title III and VI resources are maximized, resulting in improved dissemination of best practices, available resources, information sharing and provision of technical assistance.
2 b. Increased Tribal capacity for accessing and/or providing training to tribal members interested in becoming caregivers. Tribal caregivers are able to access training in a timely manner
2 c. Increased number of tribal caregivers.
2 d. Caregivers will receive skills and support. Tribal Elders will receive better care.
	Mark Harvey, O3A Reg Director; 360.461.5230, harvemb@dshs.wa.gov

Monica Henry, Social Services Director 360.565.7257 x. 7451
Monica.Henry@elwha.org

Serena Antioquia, Elders Program Coordinator 360.565.7257 x. 7466
Serena.Antioquia@elwha.org

2016 -2019
	

	[bookmark: _Toc447183769]Policy 7.01 Implementation Plan for Lower Elwha Klallam Tribe with the Olympic Area Agency on Aging (O3A)
Biennium Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Current Status

	3. Enhanced services / support for Tribal grandparents / other Elders raising children.

	3 a. Increase outreach efforts, with O3A FCSP coordinator visit to Lower Elwha to inform families of the resources now available for relatives raising children.
	3 a. Kinship Care Support Program will benefit Tribal grandparents & other Elders raising children.
	Mark Harvey, O3A Reg Director 360.461.5230, harvemb@dshs.wa.gov
Serena Antioquia, Elders Program Coordinator 360.565.7257 x 7466
Serena.Antioquia@elwha.org

2016-2019
	

	4. Improved tribal access to health and nutrition education and program services to the extent resources allow.

	4 a. O3A, though its nutrition contracts with OlyCAP, will promote inclusion of local Tribal Elders in the Title IIIC nutrition program.
4. b. Senior Farmers Market Nutrition Program (SFMNP) is active. Coordination takes place.
4. c. Barbie Rasmussen will coordinate with Monica Henry to identify resources for technical assistance with the nutrition program around menu planning.
	4 a. Tribal Elders may participate in the Senior Nutrition programs implemented by OlyCAP, the O3A subcontractor for nutrition & nutrition education.
4. b. Barbie Rasmussen (via OlyCAP) will send SFMNP vouchers to Lower Elwha when they are available.
4. c. Technical services for Senior Nutrition program and menu planning are provided.
	O3A Planning & Program Mgmt staff
Barbie Rasmussen, O3A Planner, 360.379.5064; rasmubl@dshs.wa.gov

Monica Henry, Social Services Director 360.565.7257 x. 7451
Monica.Henry@elwha.org

2016 -2019
	

	[bookmark: _Toc447183770]Policy 7.01 Implementation Plan for Lower Elwha Klallam Tribe with the Olympic Area Agency on Aging (O3A)
Biennium Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Current Status

	5. Improved access to transportation for Tribal Elders with special needs.

	5. a. Support tribal representation in local planning and coordination efforts & regional transportation coalitions (RTCs).
5. b. Barbie Rasmussen will facilitate CCS Volunteer Chore transportation to conduct outreach to Lower Elwha to increase volunteer transportation services.
	5. a. Local planning efforts are responsive to transportation needs of tribes. Increased options exist for transportation for Tribal Elders with special needs.
5. b. CCS Volunteer Chore Transportation will complete a resource presentation to the
tribe.
	Barbie Rasmussen, O3A Planner, 360.379.5064; rasmubl@dshs.wa.gov

Monica Henry, Social Services Director 360.565.7257 x. 7451
Monica.Henry@elwha.org
2016 -2019
	

	6. Improved access to health and support services for Tribal Elders.

	6 a. Increase coordination between the Area Agency on Aging and tribal representatives to facilitate access to local services—especially health care-- for Tribal Elders.

6 b. Support Lower Elwha’s “Living Well with Chronic Conditions” & “Wisdom Warriors” programs as resources allow.
	6 a. Tribal issues are represented in the local community, county planning efforts that O3A participates in.

6 b. Tribal needs are considered and addressed by local service providers, resulting in increased access to services.
	Mark Harvey, O3A Reg Director; 360.461.5230, harvemb@dshs.wa.gov
Barbie Rasmussen, O3A Planner, 360.379.5064; rasmubl@dshs.wa.gov
Leanna Ray Colby, Lower Elwha Klallam Tribe CHR; 360-452-6252 ext. 7629; leanna.colby@elwha.org
2016-2019
	

	[bookmark: _Toc447183771]Policy 7.01 Implementation Plan for Lower Elwha Klallam Tribe with the Olympic Area Agency on Aging (O3A)
Biennium Timeframe: January 1, 2016 to December 31, 2019

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Current Status

	7. Strengthened O3A infrastructure to respond to tribal needs.

	7 a. Ensure tribal representation on O3A staff & Advisory Council.

7 b. Train outreach staff in culturally appropriate communication techniques which will be accessed through the Office of Indian Policy.

	a. Communication between O3A and Lower Elwha results in more responsive service and program development.

b. Brenda Francis-Thomas will offer Cultural Competency Training to O3A.
	Serena Antioquia, Elders Program Coordinator 360.565.7257 x. 7466
Serena.Antioquia@elwha.org
O3A leadership
Brenda Francis-Thomas, Office of Indian Policy; 360.565.2203
francBD@dshs.wa.gov

2016 -2019
	

	7.01 Implementation Plan for Southwest Washington Area Agencies on Aging (AAAs) - Cowlitz Tribe
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	Continue working relationship with Cowlitz Indian Tribe Health & Human Services (CITH&HS)

	Communicate with CITH&HS representatives to analyze past coordination efforts and review Policy 7.01 Implementation Plan.
	Develop a stronger relationship between Area Agency on Aging & Disabilities of SW WA (AAADSW) and Cowlitz Indian Tribe. Ensure 7.01 Plan objectives are met.
	AAADSW Community Services Manager, Mike Reardon
Semi-Annually 2016 - 2017
	

	Increase tribal awareness and utilization of long-term services and supports (LTSS).

	Coordinate information exchange about available programs, services and events and how to access them.
	Improve awareness of and access to LTSS and programs and services available through AAADSW.
	AAADSW Community Services Supervisor – Kelso Office – Kelli Sweet.
Quarterly meetings beginning 2016 through 2017.
	

	Improve support for Native American informal caregivers

	1. Offer one Powerful Tools for Caregivers class to Cowlitz Tribal members annually.
Class facilitators will be one trained Cowlitz Indian Tribe staff member or tribal member and one trained AAADSW staff member.

	Knowledge and skills of Native American informal caregivers have improved.

	1. AAADSW Program Coordinator, Lexie Bartunek.
December 31, 2016
December 31, 2017

	

	7.01 Implementation Plan for Area Agencies on Aging (AAAs) - Southwest Washington - Cowlitz Tribe
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	Improve support for Native American informal caregivers (con’t)

	2. Inform CITH&HS of caregiver support (Powerful Tools, Direct Skills) classes offered through AAADSW.
3. Inform CITH&HS of annual Cowlitz/Wahkiakum and Clark County Family Caregiver Conference

	
	2. AAADSW Community Services Supervisor – Kelso Office – Kelli Sweet.
30 days prior to scheduled class.
3. AAADSW Community Services Supervisor – Kelso Office – Kelli Sweet.
30 days prior to scheduled conference.
	

	Increase agency staff awareness of culturally sensitive issues
	CITH&HS to provided cultural awareness in-service training at AAADSW All-Staff meeting.
	Agency staff has increased awareness of Native American culture.
	Community Services Manager, Mike Reardon.
May 2016.
	

	Increase cultural awareness of AC members
	CITH&HS to provided cultural awareness in-service training at AAADSW Advisory Council meeting.
	
	Community Services Manager, Mike Reardon
March 2016.
	

	7.01 Implementation Plan for Area Agencies on Aging (AAAs) - Southwest Washington - Cowlitz Tribe
Biennium Timeframe: January 1, 2016 to December 31, 2017

	Implementation Plan
	Progress Report

	(1) Goals/Objectives
	(2) Activities
	(3) Expected Outcome
	(4) Lead Staff and
Target Date
	(5) Status Update for the previous year.

	Improve nutritional health of older Native Americans

	1. Allocate 16 Senior Farmers Market Nutrition Program voucher packets to Cowlitz Indian Tribe.
2. Send to CITH&HS days, times and locations of all congregate nutrition meals sites in AAADSWs five-county service area.
	1. 16 eligible Elders of Cowlitz Indian Tribe each will receive one Senior Farmers Market Nutrition Program voucher packets which includes $40 in vouchers, nutrition education and location of authorized farmers’ markets and farm stores in Washington state.
2. Older Native Americans will know where, when and time of all congregate meal sites.
	1. AAADSW Program Coordinator, Lexie Bartunek.
June 1, 2016
June 1, 2017
2. Community Services Manager, Mike Reardon
January 31, 2016.
	

	Improve physical health of Native American elders.

	1. Share information about Senior Health & Wellness (SH&W) classes and activities in Cowlitz County.
2. Research evidence-based dance classes.
	1. Older Native Americans will receive information about AAADSW sponsored SH&W classes and activities.
2. Improve physical health of Native American elders.
	1. AAADSW Community Services Supervisor – Kelso Office – Kelli Sweet.
On-going.
2. Elders Program Manager, Deb Mizner
January 31, 2016
	

Page 17 of 167

image2.emf

image3.emf

image4.emf

image5.emf

image1.png
Lives

Aging & Long-Term Support
Administration

7.01 Plan

