Moving Forward
Brought to you by the Georgia Council on Developmental Disabilities

The Developmental Disabilities Advocates’
Guide to Legislation

March 28, 2014
Volume 19—Issue 9

WRAP-UP EDITION: The 2014 General Assembly finished the session on March 20. Several important bills were passed this session, as well as the budgets for FY2014A and FY2015.

FY 2015 Budget highlights: Funds for 50 supported employment slots for people with developmental disabilities were added within the DBHDD budget to the tune of $390,625. Additionally, $100,000 in NEW funding was added for inclusive post-secondary education within the GCDD budget. The Department of Justice related funding for DD services is supported in full. The ICWP received 25 additional slots, CCSP received 100 additional slots, and NOW/COMP received 250 additional slots (100 community + 150 institution- al). DD providers received a 1.5% increase and CCSP and SOURCE received a 5% increase for certain services (details below).

Legislation Highlights: PASSED: HB870, provides for the imposition of an additional fine for reckless driving relating to the Brain and Spinal Injury Trust Fund; HB 990, requires an act of the Legislature before Medicaid could be expanded via the Affordable Care Act. DID NOT PASS: SB397, which would have required insurance companies to provide coverage for autism; HB290, which would have allowed employees to use sick leave for the care of immediate family members.
Remember: If you are not already a member of the GCDD advocacy network, go to www.gcdd.org and click on Join our Advocacy Network and follow the instructions so you can stay connected throughout the year.

House and Senate News:
House Leadership — Speaker of the House: David Ralston, 7th; Speaker Pro Tempore: Jan Jones, 47th. Majority Leader: Larry O’Neal, 146th;	Minority Leader: Stacey Abrams, 89th.
Senate Leadership—Presiding: Lt. Gov. Casey Cagle; President Pro Tempore: David Shafer, 48th. Majority Leader: Ronnie Chance, 16th; Minority Leader: Steve Henson, 41st.
Contact information for the Governor—The Honorable Nathan Deal, Mailing address: 206 Washington Street, Suite 203, State Capitol, Atlanta, GA 30334; 404-656-1776, http://gov.georgia.gov
To identify your legislators, go to www.gcdd.org, click on Join our Advocacy Network, and follow the instructions. Once you are logged
into Capitol Impact, click on “Officials” and then “GA District Lookup”. Enter your address and Capitol Impact will identify your legislators.

Budget Information:
The 2014 Session tackles the 2014 supplemental budget, referred to here as FY 2014A, (ending June 30, 2014) and the 2015 FY budget (beginning July 1, 2014).
The Conference Committee Report for the FY2015 budget (HB 744) was adopted on March 18 and sent to the Governor on March 25.

Below are some of the highlights of the FY 2015 disability-related budget items. It compares the Unlock the Waiting Lists ASK with the final outcome within the FY2015 budget. To see the Unlock ask, go to www.unlockthewaitinglists.com. To see details on how the budget breaks down for each department and program, please see the full budget documents available at http://opb.georgia.gov and http://www.house.ga.gov/budget.

Department of Behavioral Health & Developmental Disabilities, FY 2015
Increase funds for 75 additional slots for the New Options Waiver (NOW) and Comprehensive Waiver (COMP) for the developmentally disabled to meet the requirements of the Department of Justice (DOJ) Settlement Agreement.	$1,620,512
· Included in FY2015 budget

Annualize the cost of 250 FY 2014 NOW and COMP waiver slots for the developmentally disabled to meet the requirements of the DOJ Settlement Agreement	$6,906,153
· Included in FY2015 budget

Increase funds for developmental disabilities consumers in community settings to comply with the requirements of the DOJ Settlement Agreement (excludes waivers).	$1,872,000
· Included in FY2015 budget

Utilize enhanced federal participation rate for 175 additional NOW and COMP for the developmentally disabled to meet the requirements of the DOJ Settlement Agreement.
· Included in FY2015 budget

Housing vouchers to support 100 people with developmental disabilities who wish to live in their own home or apartment	$480,000
· Not included in FY2015 budget

Budget Items (continued)
Original Unlock ask: Supported employment funds to assist 250 young people with developmental disabilities find and keep employment in the community:	$1,960,000
· Included in the FY2015 budget: “Increase funds for 50 additional supported employment slots for people with developmental disabilities”	$390,625

Provide a rate increase for developmental disabilities providers
· Included in the FY2015 budget: “Increase funds for a 1.5% increase for developmental disabilities providers”	$1,958,526

Georgia Council on Developmental Disabilities, FY 2015 Original Unlock ask: Inclusive Post-Secondary Education funds for scholarships for qualified students in need and to lay the ground work
for a more comprehensive system of inclusive post-secondary programs in Georgia	$200,000
· Included in FY2015 budget: “Increase funds for Inclusive Post- Secondary Education for disabled young adults”	$100,000

Department of Community Health, FY 2015
Utilize enhanced federal participation rate for 25 additional Independent Care Waiver Program (ICWP) slots
· Included in FY2015 budget

Utilize enhanced federal participation rate and increase funds to increase Medicaid reimbursement rates for Alternative Living Services and Personal Support Services, and Case Managers by 5% in both elderly waiver programs (CCSP and SOURCE).	$566,000
· Included in FY2015 budget

Department of Human Services, FY 2015
Utilize enhanced federal participation rate for 100 additional Community Care Services Program (CCSP) slots.
· Included in FY2015 budget

Utilize enhanced federal participation rate to increase Medicaid reimbursement rates for Alternative Living Services and Personal Support Services by 5% in both elderly waiver programs (CCSP and SOURCE).
· Included in FY2015 budget

Georgia Vocational Rehabilitation Agency, FY 2015
Original Unlock Ask: Increase funding for Vocational Rehabilitation services that prepare persons with disabilities for competitive employment so that Georgia may pull down its full 4:1 federal dollar match	$8,200,000
· Included in the FY2015 budget: Recognize and execute a Memorandum of Understanding agreement with the Department of Behavioral Health and Developmental Disabilities ($1,000,000) and receive additional federal funding for Vocational Rehabilitation services.

Department of Community Affairs, FY 2015
Increase retrofit dollars for home modifications & necessary code updates to inaccessible properties	$300,000
· Not included in FY2015 budget

Legislation:
Thursday, March 20 was the final day, Sine Die, of the legislative session. In order to pass, a piece of legislation must have passed both chambers in identical form by midnight on Sine Die. On the other sid is a list of the legislation tracked by Moving Forward. Gov. Deal has 40 days, until April 29, to sign or veto bills that were passed. If he does not act on a bill within this time period, the bill becomes law. Bills that did not pass this year are dead because the 2015 legislative session will begin a new two year cycle for the Georgia General Assembly. To see a list of bills that have been signed by the governor, you can visit http://gov.georgia.gov/bills-signed/2014.

The Georgia Council on Developmental Disabilities collaborates with Georgia citizens, public and private advocacy organizations, and policymakers to positively influence public policies that enhance the quality of life for people with developmental disabilities and their families.

	 Leg islation t hat PASSED - HO USE B ills

HB 0743; Ralston, David; Supplemental appropriations; State Fiscal Year July 1, 2013 - June 30, 2014; 2/26/2014; House Date Signed by Governor
HB 0744; Ralston, David; General appropriations; State Fiscal Year July 1, 2014 - June 30, 2015; 3/25/2014; House Sent to Governor
HB 0766; Lumsden, Eddie; Work Based Learning Act; enact; 3/24/2014; House Sent to Governor HB 0772; Morris, Greg; Public assistance; drug testing for applicants for food stamps; require; 3/27/2014; House Sent to Governor
HB 0870; Tanner, Kevin; Brain and Spinal Injury Trust Fund; imposition of additional fine for reckless driving; provide; 3/26/2014; House Sent to Governor
HB 0899; Cooper, Sharon; Unlicensed personal care homes; criminal penalties for owning or operating; provide; 3/26/2014; House Sent to Governor
HB 0973; Lindsey, Edward; Medicaid; changes to civil penalties for false or fraudulent claims; provisions; 3/26/2014; House Sent to Governor
HB 0990; Jones, Jan; Social services; expansion of Medicaid eligibility through increase in income threshold without prior legislative approval; prohibit; 3/26/2014; House Sent to Governor

 Leg islation t hat PASSED – SENATE bills

SB 0023; Davenport, Gail 44th; "Stacey Nicole English Act"; aid in the location of missing persons; incapacitated due to medical conditions; establish; 3/25/2014; Senate Sent to Governor
SR 0746; Unterman, Renee; State Plan for Alzheimer's Disease and Related Dementias; express support; 3/25/2014; Senate Sent to Governor

 Leg islation t hat did NOT pa ss – HOUSE bills

HB 0015; Waites, Keisha 60th; Elementary and secondary education; annual reporting of bullying incidents; require; 1/28/2012; House - House Prefiled
HB 0018; Waites, Keisha 60th; Blind Persons' Braille Literacy Rights and Education Act; enact; 2/26/2013 ; House - House Second Readers
HB 0051; Hatchett, Matt 150th; Hospital Medicaid Financing Program Act; enact; 1/16/2013;
House - House Second Readers
HB 0067; Kidd, E. Culver "Rusty" 145th; Brain and Spinal Injury Trust Fund; penalty assessments for additional violations; authorize; 1/28/2013; House - House Second Readers
HB 0074; Lindsey, Edward 54th; Hearing Aid Coverage for Children Act; enact; 1/28/2013; House
- House Second Readers
HB 0078; Willard, Wendell 51st; Crimes and offenses; protection of disabled adults and elder persons; change provisions; 7/1/2013 House - Effective Date
HB 0097; Brooks, Tyrone 55th; Minimum wage; substantive and comprehensive reform of provisions regarding the law; provide; 1/29/2013; House - House Second Readers
HB 0102; Shaw, Jason 176th; Special license plates; veterans of the United States armed forces; provide; 1/29/2013; House - House Second Readers
HB 0119; Marin, Pedro "Pete" 96th; Sentencing; defendants guilty of crimes involving bias or prejudice, circumstances, and parole; repeal certain provisions; 1/30/2013; House - House Second Readers
HB 0166; Bruce, Roger 61st; Parent Protection Act; enact; 2/1/2013; House - House Second
Readers
HB 0205; Lindsey, Edward 54th; Psychiatric Advance Directive Act; enact; 2/7/2013; House - House Second Readers
HB 0290; Dempsey, Katie 13th; Family Care Act - to allow employees to use sick leave for the care
of immediate family members; 2/3/2014; House Committee Favorably Reported By Substitute HB 0309; Harbin, Ben 122nd; Ava's Law; enact; 2/13/2013; House - House Second Readers HB 0398; Maxwell, Howard 17th; Consumer transactions; licensed personal care homes and community living arrangements to use certain terms; authorize; 3/28/2013; House - House Withdrawn, Recommitted
HB 0546; Beverly, James 143rd; Public Health, Department of; pilot program to assess need for and effectiveness of using protocol technicians in areas which do not have assess to a hospital;
establish; 3/11/2013; House - House Second Readers
HB 0606; Knight, David 130th; Private home care providers; revise definition to exclude contractual arrangements with independent contractors; 3/20/2013; House - House Second Readers HB 0608; Houston, Penny 170th Community Health, Department of; criminal background check requirements for applicants for employment by certain licensed facilities; expand; 3/21/2013; House - House Second Readers
HB 0695; Carson, John 46th; Public assistance; provide reimbursement for Medicaid providers; provisions; 1/14/2014; House Second Readers
HB 0700; Waites, Keisha; Public facilities; State Capitol and CLOB; persons with disabilities; provide increased accessibility; 2/24/2014 16:50 House Committee Favorably Reported by Substitute
HB 0707; Spencer, Jason 180th; The Georgia Health Care Freedom and ACA Noncompliance Act; enact; 3/13/2014; Senate Read Second Time
HB 0754; Waites, Keisha; Blind Persons' Braille Literacy Rights and Education Act; enact; 1/17/2014; House Second Readers
HB 0760; Welch, Andrew; General Assembly; committees have ability to subpoena department and division heads to testify and produce documents for examination; provide; 1/21/2014; House Second Readers
HB 0853; Stover, David; Mental health facilities; certificate of need; revise exemption; 1/31/2014; House Second Readers
HB 0868; Fludd, Virgil; Community Health, Board of; contract with at least two vendors to provide health insurance benefits for retiring and retired state employees; require; 1/31/2014; House Second Readers
HB 0885; Peake, Allen; Medical cannabis; continuing research into benefits to treat certain conditions; provisions; 3/20/2014; Senate Passed/Adopted By Substitute
HB 0894; Peake, Allen; Continuing care providers and facilities; provide for continuing care at home; provisions; 2/5/2014; House Second Readers[image: C:\Users\Public\Documents\gcdd_logo.jpg]

	(Leg islation t hat did NOT pa ss – HOUSE bills- CONTINUED)

HB 0910; Kelley, Trey; Community Health, Department of; authorize medical-legal partnerships; provisions; 2/25/2014; Senate Read and Referred
HB 0913; Kelley, Trey; Community Health, Board of; persons having certain conflicts of interest from serving on board; prohibit; 3/18/2014; Senate Tabled
HB 0914; Wilkerson, David; Social services; school personnel required to report child abuse shall be notified by child protective agency upon receipt of report and completion of investigation; provide; 3/20/2014; House Agrees Senate Amend or Sub As Amended
HB 0942; Gordon, J. Craig; Online Voter Registration Act of 2014; enact; 2/10/2014; House Second Readers
HB 1084; Weldon, Tom; Community Health, Department of; infraction of condition under medicare or Medicaid not constitute negligence per se; provide; 2/26/2014; House Second Readers HR 0024; Kidd, E. Culver "Rusty" 145th; General Assembly; additional penalties or fees for parking in spaces reserved for persons with disabilities; provide ; 1/28/2013; House - House Second Readers
HR 0049; Waites, Keisha 60th; Congress; pass legislation restoring the deep cuts to mental health services; request; 1/29/2013; House - House Second Readers
HR 1039; Waites, Keisha 60th; State Capitol and CLOB; accessibility by the blind and visually impaired; 11/25/2013; House - House Prefiled
HR 1087; Welch, Andrew; General Assembly; dedication of revenues derived from fees or other assessments to public purpose for which such fees were imposed; provide – CA; 1/23/2014; House Second Readers

 Leg islation t hat did NOT pa ss – SENATE B ills

SB 0034; Donzella, James; 35th; Public Order and Safety; unlawful for mentally incompetent person to possess a handgun; penalties; 1/15/2013; Senate - Senate Read and Referred
SB 0046; Orrock, Nan 36th; Insurance; establish the Georgia Health Insurance Marketplace Authority; 1/15/2013; Senate - Senate Read and Referred
SB 0047; Fort, Vincent 39th; Insurance; provide each individual accident/sickness policy; coverage for treatment of dependent children with cancer/autism; 1/15/2013; Senate - Senate Read and Referred
SB 0050; Henson, Steve 41st; Election; change time periods for advance voting; 1/16/2013; Senate
- Senate Read and Referred
SB 0057; James, Donzella 35th; "Universal Kindergarten Mandate For Early Starts Act"; change ages of mandatory education; 1/17/2013; Senate - Senate Read and Referred
SB 0063; Hill, Judson 32nd; State Government; federal health care reform legislation; legislative findings; 1/28/2013; Senate - Senate Read and Referred
SB 0065; Unterman, Renee 45th; Mental Health; authorize licensed professional counselor to perform certain acts; secure certification; 3/26/2014; Senate - Senate Sent to Governor
SB 0079; Jackson, Lester 2nd; Education; raise the age of mandatory education from 16 to 17; 1/30/2013; Senate - Senate Read and Referred
SB 0090; Gooch, Steve 51st; Governor's Development Council; periodic submission of certain information by state, regional, and local transportation authorities; S2/1/2013; Senate - Senate Read and Referred
SB 0141; Beach, Brandon 21st; 'Patient Injury Act'; create an alternative medical malpractice
litigation; 2/11/2013; Senate - Senate Read and Referred
SB 0163; Ligon, Jr., William 3rd; Community Health Dept.; required to study and identify options for Medicaid reform; 3/28/2013; House - House Withdrawn, Recommitted
SB 0186; Ligon, Jr., William 3rd; Mental Health; provide for authorization of ambulance personnel
to transport certain mentally ill patients; 2/21/2013; Senate - Senate Read and Referred
SB 0191; Albers, John 56th; "Ava's Law"; provide definitions; certain insurance coverage for autism spectrum disorders; 2/22/2013; Senate - Senate Read and Referred
SB 0202; Unterman, Renee 45th; Litigation code changes; 2/25/2013; Senate - Senate Read and
Referred
SB 0207; Albers, John 56th; Probation of first offenders; person disqualified from employment when discharged as felony offender; add private home care providers to list; 3/20/2014; Senate Agrees House Amend or Sub
SB 0220; Hill, Judson 32nd; Public Assistance; provide for a pilot program; smart cards for Medicaid program recipients; 2/27/2013; Senate - Senate Read and Referred
SB 0291; Unterman, Renee; Georgia Adult and Aging Services Agency; create; 3/20/2014; House Passed/Adopted By Substitute
SB 0292; Unterman, Renee; Alzheimer's Disease Registry; establish within the Department of Public Health; 3/20/2014; Senate Agrees House Amend or Sub As Amended
SB 0298; Murphy, Jack; License Plates; submission of a doctor's prescription; application for a special parking decal for persons with disabilities in lieu of an affidavit; notary public not available; 3/20/2014 ; Senate Agrees House Amend or Sub
SB 0329; Wilkinson, John; "Work Based Learning Act"; 2/17/2014; House Second Readers
SB 0349; Bethel, Charlie; Behavioral Health and Developmental, Dept. of; changes to the powers and duties; 3/10/2014; House Passed/Adopted
SB 0397; Golden, Tim; Autism; provide for certain insurance coverage of autism spectrum disorders; definitions; limitations; premium cap; 3/3/2014 ; House Second Readers
SB 0409; Jackson, Lester; "Blind Persons' Braille Literacy Rights and Education Act"; enact; blind or visually impaired child; determine need for Braille instruction; 2/26/2014; Senate Read Second Time
SR 0012 ; Henson, Steve 41st; Governor; urge to expand Medicaid coverage under the Affordable Care Act; 1/15/2013; Senate - Senate Read and Referred
SR 0020; James, Donzella 35th; Autism Spectrum Disorders; request screening; 1/16/2013; Senate
- Senate Read and Referred

www.gcdd.org www.unlockthewaitinglists.com

[image:]Moving Forward e-Updates available at http://www.gcdd.orgpublicpolicyindex.htm

2 Peachtree Street, NW Suite 26-24
[bookmark: _GoBack]Atlanta, Georgia 30303

http://www.gcdd.org 888-ASK-GCDD
TDD 404-657-2133
FAX 404-657-2132

Return service requested

() Please check here and return to your mail carrier if you no longer wish to receive Moving Forward.
image1.jpeg
(GCDD

GEORGIA COUNCIL ON
DEVELOPMENTAL DISABILITIES

image2.png
PRSRT FIRST CLASS
U.S.POSTAGE
PAID
PERMIT # 96
MARIETTA GA

