

**California Master Plan for Aging
Stakeholder Advisory Committee Meeting Captioners Transcript
August 11, 2020**

09:59:05 >> GOOD MORNING EVERYBODY.

10:01:51 >> GOOD MORNING WELCOME TO THE MASTER PLAN FOR AGING STAKEHOLDER ADVISORY COMMITTEE MEETING, MEETING AS WEBINAR ONLY, THANK YOU FOR JOINING US,

10:02:08 ALL OF THE MATERIALS FOR TODAY'S MEETING HAVE BEEN POSTED ON THE CALIFORNIA WEB PAGE, YOU CAN ACCESS THE POWERPOINT SXG EVERYTHING WE DISCUSS IN TODAY'S MEETING ON THE WEB PAGE.

10:02:21 FOLLOWING THESE GUIDELINES, WE WILL START AND END ON TIME, ONE PERSON SPEAKS AT A TIME, FULLY PRESENT, USE RESPECTFUL LANGUAGE AND TONE, AND ASSUME GOOD INTENTION

10:02:39 AND WE WILL BE OFFERING PUBLIC COMMENT, TWO TIMES DURING THIS MEETING, WE WILL SHARE THESE INSTRUCTIONS WHEN WE REACH THAT POINT OF THE AGENDA, YOU CAN USE YOUR PHONE OR RAISE YOUR HAND ON THE WEBINAR FEATURE

10:02:53 CLOSED CAPTIONING IS AVAILABLE THIS MORNING BY CLICKING ON THE CC BUTTON ON THE BOTTOM OF YOUR SCREEN, AND HAND IT OVER TO THE DEPARTMENT OF AGING DIRECTOR FOR INTRODUCTIONS F

10:03:06 >>KIM MCCOY WADE: WELCOME TO ALL OF YOU, WE SEE WE HAVE A FULL TURN OUT, WE WILL DO ROLE CALL IN A MOMENT, ATTENDEES ARE GROWING BY LEAPS AND BOUNDS THANK YOU SO MUCH

10:03:25 I FIRST OF ALL AM THE DIRECTOR OF THE DEPARTMENT OF AGING, AND, HERE WITH THE SECRETARY OF THE MASTER PLAN FOR AGING PROCESS, WE HAVE A PACKED FULL DAY

AGENDA, WHICH WILL BOTH BE EXHILARATING AND FRUSTRATING AT TIMES, BECAUSE WE TRY TO COVER ALL THINGS AGING,

10:03:36 WHAT FOR US IS EXPERIMENT OF A 4 HOUR ZOOM MEETING, BEAR WITH US, AS WE COVER A LOT WITH YOU, AND LISTEN AND SHARE AS POSSIBLE.

10:03:56 BEFORE WE DIVE INTO THE INCREDIBLE WORK OF THE STAKEHOLDER ADVISORY COMMITTEE, WE WANT TO TAKE A SECOND TO EXTEND A WASHG WELCOME FROM SOME OF OUR PARTNERS AND CHAMPIONS FOR THE GOVERNOR'S OFFICER

10:04:07 >> REAL QUICK, I DON'T HAVE A CAMERA ON MY MONITOR, I WILL GO LIKE THIS AND THIS

10:04:08 >> WE CAN SEE YOU

10:04:35 >> JUST REAL QUICK, AGAIN, BIG THANK YOU FROM THE GOVERNOR'S OFFICE FOR ALL OF THE WORK, I KNOW, OBVIOUSLY WE COULD NOT HAVE KNOWN WHEN WE STARTED THIS, WITH WE WOULD BE, EITHER FROM BUDGET OR KIND OF WHERE, YOU KNOW THE DIFFERENT THINGS, DIFFERENT CHANGES AND ISSUES THAT HAVE ARISEN, BECAUSE OF THE RESPONSE TO COVID-19 AND PANDEMIC

10:04:43 I THINK, ONE THING IS CLEAR, IS, THAT, YOU KNOW, COVID-19 MAKES IT MORE URGENT THAT CALIFORNIA PLANS FOR AGING

10:04:54 AND I DRESS CHALLENGES, ISOLATION, AND SERVICES, HOW WE ADVANCE EQUITY, RACISM, ABLISM AND AGEISM

10:05:11 COVID-19 IS LATE THERE, AND MORE THAN BEFORE, THE INEQUITY IN THE SYSTEM AND NEEDS OF VARIETY OF POPULATIONS THAT HAVE GONE UNMET AND EXACERBATED AND HIGHLIGHTED BY COVID-19.

10:05:35 I WOULD SAY THAT YOU FOLKS HAVE HUNG IN THERE, ONE OF THE MOST COLLABORATIVE AND LARGEST STAKEHOLDER RECOMMENDATIONS PROCESSES IN RECENT MEMORY, AND AT LEAST THAT I HAVE BEEN INVOLVED WITH, AND I HAVE BEEN DOING THIS FOR A LONG, LONG TIME. AND, AGAIN, ALL MADE MORE EXTRAORDINARY, BY GETTING THOSE WITH US

10:05:57 DURING THIS TIME AS WELL. IT ALREADY IS AUGUST, I KNOW WE ARE PLANNING TO FINALIZE THE MASTER PLAN, SO, WE CAN GET IT OUT BY DECEMBER, AND LOOK FORWARD TO REVIEWING THESE AND MANY DETAILS AND RECOMMENDATIONS COMING FROM YOU BOIT

10:06:06 TOOK US A WHILE TO GET HERE, IN TERMS OF LIKE YOU KNOW, DOING EXTENSIVE INTERNAL PROCESS

10:06:24 TO EVEN SELECT THE MEMBERS OF THIS ADVISORY COMMITTEE, AND, I COULD NOT BE MORE PLEASED AT THE ENGAGEMENT AND THOUGHTFULNESS AND ALSO A SHOUT OUT TO KIM AND FOLKS AT CDA

10:06:37 THE DEPARTMENT AND AGENCY, FOR THIS, CONTINUING TO WORK THROUGH THE MANY CHALLENGES THAT WE FACE OVER THESE LAST FEW MONTHS, AND, KIND OF GET THE WORK DONE ON TIME.

10:06:57 AGAIN, JUST A BIG THANKS TO THE MEMBERS OF THE ADVISORY COMMITTEE, WE COULD NOT BE MORE PLEASED AND THANK YOU TO DEPARTMENT OF AGING, AND, AGENCIES AND OTHERS HAVE BEEN IN SUPPORTING ROLES HERE TO MAKE THIS HAPPEN, THAT SIT FROM MY END THANK YOU.

10:07:19 >>KIM MCCOY WADE: THANK YOU SO MUCH, FOR JOINING WITH US, AND MEETING WITH THE MASTER PLAN STAKEHOLDER ADVISORY COMMITTEE THIS SUMMER, TO REALLY RAISE ISSUES THAT HAVE ALWAYS BEEN URGENT, BUT, OF COURSE, COVID-19, AND RACIAL INJUSTICE, AND BUDGET CRISIS, HAVE ONLY MADE IT URGENT FOR ALL OF US, THANK YOU FOR JOINING US.

10:07:35 I WANT TO TRY TO RECOGNIZE OUR PART OF AUR TEAM, MARCO, I AM NOT SURE IF YOU ARE A PANELIST YET, ARE YOU ABLE TO UNMUTE YOURSELF? HE IS HERE, NOT YET ON MUTE

10:07:38 WE WILL WORK ON THAT, IN A SECOND

10:07:54 >> (INAUDIBLE) THANK YOU, IF YOU CAN SEE HIS NAME, MOVE HIM OVER, AND IF NOT GET THE PHONE NUMBER

10:08:24 WITH THAT, INTRODUCE THE CDA TEAM, THEN DO ROLE CALL OF THE SAC MEMBERSHIP. YOU HAVE HEARD OF THE

PROJECT DREBLTH TOR, HAPPY TO INTRODUCE OUR FIRST EVER RESEARCH DATA LEAGUE, DAN, WHO HAS BRN WITH US, A GRAND TOTAL OF 2 WEEKS, NOT NEW TO CDA, SOME OF YOU MAY KNOW HIM, BUT NEW TO THIS POSITION

10:08:43 BE A DATA DRIVEN PERSON-CENTERED DEPARTMENT, AND CERTAINLY EVERYONE IN THE STAKEHOLDER ADVISORY COMMITTEE IS VERY FAMILIAR WITH THE POLICY CONSULTANTS WHO ARE HERE TO SUPPORT THE STAKEHOLDERS AND THE STATE IN DEVELOPING THE ROBUST PLAN, DOCTOR GRAM

10:09:01 DOCTOR WONG, AND, TERRY, HAVE BEEN WORKING WITH YOU TRIERLESSLY, WE ARE GRATEFUL FOR THE SUPPORT OF THE FOUNDATIONS WHO MADE THAT KIND OF PARTNERSHIP POSSIBLE, SO, THANK YOU AGAIN, PUBLIC, PRIVATE, ACADEMIC, PARTNERSHIP IN ACTION, IN THE MAKING OF THE PLAN.

10:09:14 LET'S SEE. LET'S GO AHEAD, AND DO THE ROLE CALL OF SAC, WE ARE CLOSE TO GETTING HIM OTHER, GIVE THAT A MINUTE, IF YOU WOULD START I WOULD APPRECIATE IT.

10:09:34 >> I AM GOING TO GO THROUGH THE ROSTER OF SAC MEMBER SHALL HAVESHIP, WHEN I CALL YOUR NAME, ANNOUNCE YOU PRESENCE, IF YOU ARE ON THE PHONE, AND DON'T HAVE SPEAKING PRIVILEGE, HIT STAR 9 WHEN I CALL YOUR NAME, WE WILL MOVE YOU

10:10:17 >> (CALLING NAMES) (ROLL CALL)

10:12:00 >> TODAY IN PLACE OF BRANDI WE ARE JOINED BY AMANDA. ALL RIGHT, THAT IS THE END OF ROLL CALL.

10:12:10 >>KIM MCCOY WADE: GREAT I THINK WE HAVE OVER COME THE FIRST CHALLENGE, AND NOW HAVE HIM UNMUTED AND READY TO GO, MARCO?

10:12:43 >> HI, CAN YOU HEAR ME? GREAT, WELL KIM THANK YOU FOR GIVING ME JUST A MOMENT TO SAY HELLO, AND, THANK YOU TO ALL OF YOU, FOR TAKING A MOMENT TO CONTINUE THIS REALLY IMPORTANT WORK AROUND THE MASTER PLAN FOR AGING, ON BEHALF OF THE SECRETARY AND ALL OF US AT THE AGENCY FAMILY, I WANT THE TEX PRESS MY THANKS TO ALL OF

YOU, NOT ONLY FOR THE WORK THAT YOU HAVE DONE AROUND THE WORK RELATED TO THE MAST R PLAN

10:12:59 BUT HOW YOU HAVE BEEN NIMBLE AND REALLY RESPONDING TO OUR CALLS TO ACTION TO HELP US DURING THIS PANDEMIC, AS WE LOOK TO YOU AS OUR EXPERTS IN HELPING US CRAFT OUR RESPONSE TO THIS PANDEMIC

10:13:16 I ALSO WANT TO EXTEND MY THANKS TO THE TEAM AT THE GO FOR THE CONTINUES SUPPORT AND PARTNERSHIP AS WE BOTH RESPOND TO THIS PANDEMIC AND AS WE LOOK TO CONTINUE TO BUILD OUR WORK ON THE PLAN FOR AGING

10:13:25 AGAIN, MY HEART FELT THANK YOU TO ALL OF YOU, FOR THE TREMENDOUS WORK, I DO WANT TO SPEND A LITTLE TIME

10:13:30 JUST REEMPHASIZING THE IMPORTANCE OF THIS WORK NOW MORE THAN EVER BEFORE

10:13:54 AND I THINK THE ISSUES THAT WE TALKED ABOUT, LEADING UP TO THIS PANDEMIC, WHETHER IT IS ISOLATION, NUTRITION INSECURITY, A HOST OF OTHER THINGS, LONG TERM CARE AND SUPPORT. AND ALL OF THOSE THINGS WERE PRIORITIES FOR US AS WE LED INTO THE PANDEMIC

10:14:25 I THINK WHAT WE HAVE LEARNED OVER THE COURSE OF THE LAST 8 MONTHS, IS THAT THOSE THINGS HAVE BECOME MORE URGENT PRIORITIES, NOW THAN EVER BEFORE. AND, DESPITE THE FACT THESE WERE ISSUES THAT WE WERE ALL GRAPPLING WITH, AND HELPING US UNDERSTAND AND THINK THROUGH WHAT THOSE VUGSS REALLY LOOK LIKE AS WE BEGAN TO BUILD A 21ST CENTURY AGING CONTINUUM IN CALIFORNIA

10:14:46 I THINK NOW MORE THAN EVER BEFORE WE SEE THE DISPARITIES WITHIN THE SYSTEM AND NEED FOR SOME OF THESE ACTIONS, QUITE VIBRANTLY. I THINK THE ONE THING THAT STOOD OUT FOR ME, MANY OF YOU HAVE TALKED ABOUT THE ISSUE OF ISOLATION

10:15:12 AND I I SEE JUST THE IMPACT OF THE PANDEMIC, AND OUR STATE, NOT ONLY ON SENIORS BUT OTHERS, I SEE IT IN THE EYES OF MY TWO-YEAR-OLD SON, WHO IS VERY OUT GOING KID,

WHO IS HAVING A REALLY HARD TIME NOT BEING ABLE TO PLAY WITH HIS FRIENDS OR GO TO SCHOOL OR CHILD CARE

10:15:43 AND I THINK THE IMPACT ON HIM, IS PRETTY STARK, AND I SEE THE WAY THAT ISOLATION IMPACTS THEM, BUT ALSO REMIENZ ME WHAT OUR OLDER CALIFORNIA KWANS AND FRIENDS NEIGHBORS AND PARENTS AND GRANDPARENTS ARE GOING THROUGH ON DAILY BASIS, REITERATES THE URGENCY OF THE ISSUE IN A WAY THAT I THINK WE HAVE NEVER SEEN BEFORE, I THINK ON BEHALF OF THE SECRETARY AND ALL OF US, WE WANT TO SAY THANK YOU.

10:15:54 AND REITERATE OUT IMPORTANT THIS WORK REALLY IS NOW, MORE THAN EVER BEFORE, IT WAS URGENT BEFORE, BUT MORE URGENT NOW

10:16:09 I THINK THAT PLEASE NOTE THAT WE ARE CONTINUING TO IT RATE OUR RESPONSE, WE CERTAINLY, NONE OF US ARE PERFECT, AND I THINK WE ARE TRYING TO BUILD OFF OF WHAT WE ARE LEARNING AS WE MOVE THROUGH THIS.

10:16:40 I THINK WE LOOK TO ADAPT, BASED ON FEEDBACK WE RECEIVE FROM EACH OF YOU, AND WE ARE LOOKING TO FURTHER IT RATE AS WE GO THROUGH THIS PROCESS, ON BEHALF OF MYSELF AND ALL OF US, JUST A HUGE THANK YOU, I THINK WE HAVE A LOT MORE WORK AHEAD OF US, AND, I AM SO EXCITED ABOUT WHAT TRULY IS AHEAD OF US IN THE NEXT COUPLE OF WEEKS AND MONTHS, AS WE CONTINUE TO FILL OUT THIS MASTER PLAN FOR AGING KIM

10:17:08 >>KIM MCCOY WADE: KIM THANK YOU FOR SPEAKING ELOQUENTLY AND POWERFULLY TO THE MOMENT WE ARE ALL IN TOGETHER, ALL EXPERIENCING DIFFERENTLY ON OUR OWN, BUT IT IS TRANSFORMTIVE, TOUGH FOR US, THAT IS WHY WE ARE HERE TO TURN THAT TOUGH INTO TRANSFORMATION, AND I AM CON TRI DENT WE WILL DO IT. LET ME MOVE US QUICKLY TO TALK ABOUT WHAT WE ARE GOING TO DO TODAY.

10:17:18 THE MAIN GOAL TODAY IS GET A PREVIEW FROM THE STAKEHOLDER COMMITTEE. OF THEIR DRAFT

RECOMMENDATIONS FROM THE 7 DIFFERENT GROUPS THAT HAVE BEEN WORKING

10:17:36 7 DIFFERENT GROUPS HAVE BEEN WORKING. I KNOW WE HAVE NOT HAD A PHYSICAL DAY SINCE MARCH, AND SHORTER IN MAY, BUT MUCH WORK HAS BEEN DONE, AND TIME TO BRING TO LIGHT FOR EVERYONE TO SEE, TO THAT END EWE WILL DO A BRIEF UPDATE FROM CDA

10:17:43 AND THEN HERE FROM 23 GROUPS THIS MORNING, EQUITY WORK GROUP, GOAL 2, AND GOAL 4.

10:17:59 LIVABLE COMMUNITIES AND PURPOSE, AND ECONOMIC SECURITY AND SAFETY, WE WANT TO PAUSE FOR PUBLIC COMMENT AT THAT MOMENT, AND TAKE A BREAK, WE NEED A MENTAL AND PHYSICAL BREAK, AND COME BACK AT 1 TO HEAR FROM REMAINING GROUPS

10:18:12 VERY SHORT UPDATES FROM TWO OF THE GROUPS, GOVERNOR ALZHEIMER'S AND PREVENTION PREPAREDNESS TASK FORCE, NEXT SLIDE, ALIGNING WITH AND JOINING FORCES

10:18:36 AND BRIEF UPDATE AS MANY OF YOU KNOW, LONG TERM SERVICES SUPPORT SUB COMMITTEE HAS BEEN MEETING TO PROVIDE LONG TERM CARE AT HOME PROPOSAL, AND THEN LONGER PRESENTATIONS FROM THE GOAL 3 ON HEALTH AND WELL BEING AND RESEARCH SUB COMMITTEE ON THE AGENDA AND SMEEK PREVIEW

10:18:58 AND AGAIN PUBLIC COMMENT IN CLOSING F I WANT TO SAY YOU WILL FIND THIS DAY TO BE A ROLLER COASTER, YOU WILL SEE THE HIGH, THERE IS SO MUCH INCREDIBLE WORK, ALSO FRUSTRATED BY HOW LITTLE TIME WE ARE DISS CUSSING EACH OF THESE.

10:19:20 THAT IS OUR GOAL TO SURFACE ALL OF THIS, GOOD NEWS IS THERE IS TIME FOR FOLLOW UP, ANOTHER EQUITY MEETING, RESEARCH, WORK GROUPS CONTINUE TO MEET. TIME TO CONTINUE TO INFORM AND REVISE THROUGH PUBLIC COMMENT HERE, AND ENGAGE E-MAILBOX, WITH THE WORK GROUP AND SUB COMMITTEE,

10:19:34 WE WILL TALK MORE ABOUT THAT, AND FINAL MEETING, SEPTEMBER 15. WHY DON'T WE MOVE TO THE CDA UPDATE, TO PAINT THE PICTURE OF WHAT WE ARE HERE TO DO TODAY.

10:19:49 START WITH THE BEGINNING, LAST JUNE, FEELS LIKE A LIFETIME AGO, NONE THE LESS, SETTING THE FOUNDATION AND BRINGING US TOGETHER TO DO THE WORK TO TRANSFORM AGING IN CALIFORNIA, NEXT SLIDE

10:20:06 SINCE THEN. WE WERE MEETING ON ALMOST A MONTHLY BASIS, FORMING OUR FRAMEWORK, ENGAGING THE PUBLIC AND BEGINNING WITH THE GOAL 1 LONG TERM SERVICES AND SUPPORT SUB COMMITTEE REPORT

10:20:11 DUE AND AMAZINGLY FINALIZED BEFORE THE PANDEMIC HIT AND STAY AT HOME ORDER BEGAN

10:20:43 SO YOU SEE THAT THERE, I WANT TO HIGHLIGHT THIS AUGUST AND SEPTEMBER MEETING HAVE CHANGED A LITTLE SINCE WE LAST MET, WE THOUGHT ABOUT SOME RECOMMENDATIONS IN FINAL TODAY, AND SOME IN SEPTEMBER. AND THE STAKEHOLDER COMMITTEE SAID YOU KNOW WHAT WE DON'T WANT TO DO IT THAT WAY, WE GOT A BETTER IDEA, LET'S GO THE DRAFT RECOMMENDATION OF EVERYTHING TODAY IN AUGUST, WE GET A SNEAK PREVIEW, EARLY LOOK, INITIAL DISCUSSION OF EVERYTHING, AND SEPTEMBER THERE IS A CHANCE TO BRING IT ALL TOGETHER

10:20:54 THAT IS WHAT WE ARE EXCITED ABOUT, TO SHARE THAT TODAY, AND CONTINUING ONGOING FEEDBACK, AND FINAL STAKEHOLDER INPUT ON SEPTEMBER 15.

10:21:05 WITH THAT, I WANT TO GIVE UPDATES ON OF COURSE ALL OF THE OTHER WAYS THAT THE AGENCY AND DEPARTMENT IS COLLECTING INPUT

10:21:49 FIRST IS THE PUBLIC, WE FELT IT WAS IMPORTANT WE GO BACK TO THE PUBLIC AND HEAR FROM THEM ABOUT THE PLAN IN LIGHT OF THE COVID-19 EXPERIENCE. WE HAVE BEEN WEBINAR WEDNESDAY AND COMMUNITY ROUND TABLE, PREPANDEMIC, MANY OF US, THE ISSUES, THE WORLD CHANGES AND STAYED

THE SAME, WE WANTED TO HEAR, WE HAD ONLINE SURVEY OUT, THIS IS NOT THE SCIENTIFIC POLL THAT THE SCAN FOUNDATION RELEASED I COMMEND THAT TO YOU, THIS IS OPEN TO ANYONE, WE HAD OVER A THOUSAND PEOPLE RESPOND, MOST EFRNG LYRIC, AND SOM

10:22:20 AND YOU SEE, 43% DESCRIBE THEMSELVES AS OLDER ADULT OR PERSON WITH A DISABILITY, OR 47% INVOLVED IN THE FIELD OF AGING, 70%, IDENTIFIED AS OLDER, WE DID NOT HAVE GEOGRAPHIC DIVERSITY, A LOT OF BAY AREA PARTICIPATION, THANK YOU VERY MUCH, ANOTHER 27%, AND 18%, SOUTHERN RA CALIFORNIA, OUTSIDE OF THE BAY, AND 13% IN LA

10:22:58 SO WHAT DID THEY SAY? HERE ARE THE TOP CHALLENGES, EKOEING MARKO'S COMMENTS, ISOLATION FROM FAMILY AND FRIENDS, ON LIEB SURVEY, PEOPLE THAT ARE CONNECTED, 70%, IE LEGISLATION FROM FAMILY AND FRIENDS, 49%, SKIPPING OR POSTPONING MEDICARE, 41% ACCESSING SERVICES, IN HOME CARE, ADULT DAY, SENIOR CENTERS, AND THIRD HAVE CHALLENGES GETTING FOOD OR MEDICINE OR OTHER ESSENTIALS

10:23:20 SOME HELPFUL EXPERIENCES, HAVING ACCESS TO FAMILY AND FRIENDS AND INFORMATION. COMMONLY IDENTIFIED AS HELPFUL, CHECK IN CALLS, SO PROUD OF THE CAMPAIGN WE WORKED ONTO GENERATE THOSE, IF YOU NEED RESOURCE ABOUT THAT, ON THE WEBSITE IF YOU NEED HELP AT ANY TIME

10:23:54 NEWS AND INFORMATION, 71% IN VIDEO CHATTING, OTHER PIECE THAT WAS VERY HELPFUL IS REMOTE ACCESS TO HEALTH CARE FOOD AND OTHER ESSENTIALS, TELL HEALTH, AND PHONE AND VIDEO, 61%. ORDER GROCERIES ONLINE, 59%, MIRRORS WHAT ARE SERVICES HAVE DONE, BEYOND THE WALLS, MEALS WITH TO GO AND DELIVERY, REALLY MOVING, AND LET'S TRY TO HEAR IN THEIR OWN WORDS, HELPFUL EXPERIENCES DURING COVID-19

10:23:57 HONESTLY I GOT MORE HELP AND SUPPORT THAN BEFORE COVID-19

10:24:22 SEEING NEIGHBORS TASKS AT A DISTANCE, MEAL DELIVERY TWICE A WEEK, NEIGHBORS DROP OFF FOOD, PARKS AND STREETINGS ENCOURAGING EXERCISE AND PHYSICAL DISTANCING, CREATIVE AND ARTISTIC ACTIVITIES, I STARTED MAKING MASS KS,

10:24:27 MAIL AND RECEIVING LETTERS AND HAVING SOMETHING TO LOOK FORWARD TO EACH DAY.

10:24:57 ALSO WIDESPREAD REPORTING ON UNFAIR TREATMENT, 22% INDICATED THEY HAVE BEEN TREATED UNFAIRLY DURING THE PANDEMIC, BECAUSE OF HEALTH, DISABILITY, RACE, AGE, ETHNICITY OR LANGUAGE THEY SPEAK, 14% INDICATED UNFAIR TREATMENT DUE TO AGE, WE NOTE THAT WE LIFTED UP AGEISM AND ABLISM AND RACISM AS THE 3 AREAS OF FOCUS

10:25:14 GIVEN IMPACTS OF COVID-19, BUT OF COURSE THE MASTER PLAN IS COMMITTED TO EQUITY ACROSS FOR ALL CALIFORNIANS. I THINK IT IS VITAL TO READ ABLISM AND AGEISM COMMENTS, COVID-19 MADE IT WORSE

10:25:44 GENERIC OLDER ADULT--NOT ENOUGH ROOM TO PASS COMFORTABLY (READING) (ON SCREEN)

10:25:51 WE ARE TAKING THIS TO HEAD AND I APPLYING TO MASTER PLAN, WE ARE PLANNING AND DOING.

10:26:03 LAUNCHED CALIFORNIA FOR ALL AGES INITIATIVE TO RESPOND TO AGEISM AND ABLISM AND RACISM THAT SO MANY ARE EXPERIENCING AND VOICING

10:26:19 WE HOPE YOU ARE ABLE TO JOIN US, (READING) (ON SCREEN)

10:26:50 I COMMEND TO YOU AS A GREAT DISCUSSION FOR AGEISM, WHAT YOU CAN DO, WE LAUNCHED A SOCIAL MEDIA CAMPAIGN, JOIN US, IF YOU HAVE THE CHANNELS, WITH YOUR OWN SOCIAL MEDIA AND FACE BOOK OR OTHER PLATFORMS, WE WILL BE STARTING THE WEBINAR SERIES, FEATURING PROVIDERS PROVIDING EXCELLENT SERVICES TO ADVANCE EQUITY, AND BE RELEVANT AND APPROPRIATE TO DO PEER TO PEER TEACHING

10:27:13 AS AULTS, STICK WITH US, STAY CONNECTED, TOGETHER WE ENGAGE, AS WE PLAN AND DO TOGETHER, THAT IS OUR PRIMARY UPDATE, I WANT TO QUICKLY INDICATE HOW THE PARTNERSHIPS CONTINUE REINVENTED. WE WERE HAVING A SERIES OF LEGISLATIVE ROUND TABLES AROUND ONCE A MONTH

10:27:42 THEY HAD TO BE CONVERTED TO SEPTEMBER. I WANT TO THANK ASSEMBLY MEMBER, (AUDIO LOST)

10:27:47 >> IS IT JUST ME OR DID KIM CUT OUT?

10:28:19 >> I THOUGHT IT WAS JUST ME, SHE CUT OUT, SHE WILL BE BACK ON IN A MINUTE.

10:28:38 >> WHILE WE WAIT FOR KIM, DOES ANYONE HAVE THE CALIFORNIA FOR ALL AGES HASHTAG HANDY? WHICH ONE WAS CREATED?

10:28:42 >> YES, CALIFORNIA FOR ALL AGES.

10:28:46 >> YOU SPELL THE WHOLE THING OUT NOT THE NUMBER 4?

10:28:50 >> KIM IS GOING TO BE DIALLING BACK

10:28:56 >> I AM BACK I AM BACK

10:29:15 >>KIM MCCOY WADE: THANK YOU, WOULD APOLOGIZE BUT WE ARE IN THIS TO DWETER, HOPE THAT SIT. I HOPE I WAS ABLE TO EXPRESS MY APPRECIATION FOR THE PILOT OF THIS MODEL WITH US, AND CONTINUE THE LEGISLATIVE PARTNERSHIP, ANYTHING I MISSED OR KEEP GOING?

10:29:18 >> GO AHEAD AND KEEP GOING.

10:29:40 >>KIM MCCOY WADE: OKAY, TWO OTHER BODIES OF WORK TO HIGHLIGHT AS SAID FROM THE BEGINNING, THIS IS A CRITICAL PUBLIC PRIVATE PARTNERSHIP, WE HAVE BEEN WORKING ALL AWLONG WITH THE FOUNDATIONS AND NONPROFITS AND COMMUNITY BASED GROUPS AND HEALTH PLANS AND OTHERS, WE WANT TO DEEPEN THAT WORK

10:29:50 I WANT TO THANK FOR THE PARTNERSHIP. AND FINANCIAL SECURITY AND SUPPORTS,

10:30:10 AND THEN OF COURSE CALIFORNIA WE HAVE TO ENGAGE WITH OUR ENTERTAINMENT INDUSTRY AROUND AGING, THANK YOU TO THE HOLLYWOOD HEALTH AND SOCIETY FOR THE FORUM AROUND AGING AND INCLUSION AND AGEISM, PRIVATE SECTOR WORK CON TIB EWES TO INFORM THE PLAN AS WELL.

10:30:34 >> LASTLY, PRIMARY FOCUS OF THE DEPARTMENT OF AGING AND THE AGENCY WORK IS WORKING WITH THE CABINET WORK GROUP TO BRING IN THE STAKEHOLDER RECOMMENDATIONS, PUBLIC FEEDBACK, THE LEGISLATIVE FEED BACK AND PRIVATE SECTOR FEEDBACK TO THE CABINET WORK GROUP, WE ARE BRIEFING EVERYONE YOU SEE ON THIS SLIDE AND MORE OB YOUR RECOMMENDATIONS

10:30:49 AND HEAR K FROM THEM AND THEIR PRIORITIES OF AGING TO BRING THIS TOGETHER, I WANT TO THANK YOU FOR YOUR TIME THIS MORNT AND MORE THE NEXT COUPLE MONTHS AS WE DO THE BEST THINKING HERE IN CALIFORNIA.

10:31:09 >> OKAY, THAT WAS A VERY FAST CDA UPDATE, AGAIN, WELCOME XHENLTS AND FOLLOW UP AT ANY TIME, BUT I REALLY WANT TO MOVE US TO THE FOCUS ON TODAY'S MEETING, HEAR FROM THE 7 DIFFERENT GROUPS OF STAKEHOLDERS WORKING ON THE DRAFT RECOMMENDATIONS,

10:31:29 HAND IT OVER TO THE EQUITY WORK GROUP TO TALK TO US ABOUT THE EQUITY TOOL THEY DEVELOPED IN EMERGING EQUITY RECOMMENDATIONS.

10:32:15 >> THANK YOU KIM, THANK YOU SO MUCH, LET ME START BY SAYING THAT GIVEN THE GROWING DIVERSITY OF THE AGING POPULATION, THE EQUITY WORK GROUP WAS ESTABLISHED BY THE STAFF TO ADVISE. (INAUDIBLE)

10:32:29 THE GOAL ENSURING THAT EQUITY IS EMBEDDED IN THE MASTER PLAN FOR AGING, IS ONE OF OUR THEMES THE COLLEAGUES EXPRESSED SO ELOQUENTLY.

10:32:37 EQUITY NEEDS TO BE BAKED IN, NOT SPRINKLED INTO THE PLAN

10:32:39 SO THE CHIEF THIS, THE WORK GROUP DEVELOPED THE FOLLOWING SET OF QUESTIONS TO GUIDE THE WORK GROUPS WHILE FORMING THE RESPECTIVE RECOMMENDATIONS,

10:32:59 KEEP IN MIND THE SLIDES ARE SHORTER, YOU CAN FIND THE COMPLETE VERSION ON THE CALIFORNIA HHS AGENCY WEB PAGE. AS YOU READ QUESTIONS, 1-6, YOU WILL SEE THEY ATTEMPT TO ASSURE THAT EQUITY IS EMBEDDED IN THE FORMATION OF ANY RECOMMENDATION

10:33:25 BY IMMEDIATELY ASKING IN QUESTION 1, WHAT NEEDS, GAPS AND BARRIERS NEED TO BE ADDRESSED TO FURTHER DIVERSITY EQUITY AND INCLUSION? QUESTION 2, ASKS IF FINDING ARE BASED ON RESEARCH, DATA GATHERED FROM THE INTERVIEWS AND SUBJECT EXPERTS INCLUDING STAKEHOLDERS WITH MEMBERS IMPACTED BY THE RECOMMENDATIONS

10:33:37 HELPS TO ENSURE THAT IT IS REPRESENTED TO THOSE TARGETED OR EFFECTED.

10:33:54 ALSO WANTS TO TAKE A DEEPER DIVE, AND WANTS TO TRY TO UNDERSTAND, WHICH STAKEHOLDERS ENGAGED AND HOW THE INPUT WAS INCLUDED.

10:34:10 FOR EXAMPLE, QUESTION 3 ASKS IF RECK MEN KAGSS TAKE INTO ACCOUNT CULTURE AND LANGUAGES OF IMPACTED COMMUNITIES, AND QUESTION 6 ASKS IF RECK MANE DAGSS TAKE INTO ACCOUNT ON THE RITES OF PEOPLE WITH DISABILITIES

10:34:41 QUESTION 4. WANTS TO SHOW THEY ARE INCLUDED WITH RESEARCH, (INAUDIBLE), AND OR THE COMMUNITIES THEY ARE ATTEMPTING TO ADDRESS. AND, LASTLY, TO ASSURE RECOMMENDATIONS ARE FRAMED APPROPRIATELY TO HELP US TO BE IN A CULTURE RI APPROPRIATE AND INCLUSIVE WAY,

10:35:02 HOW RECOMMENDATIONS BUILD ON STRENGTHS AND ASSETS OF IMPACTS COMMUNITIES, SO, THAT SORT OF GUIDE GOES THROUGH THE QUESTIONS THAT WE HAVE DEVELOPED. TO HELP GUIDE THE WORK GROUPS IN DEVELOPING THE RECOMMENDATIONS TO ASSURE THAT EQUITY IS EMBEDDED THROUGH OUT.

10:35:17 THAT SAID, THE EQUITY WORK GROUP HAS SAIDED OTHER TIME, THIS IS A LIVING DOCUMENT, AND CAN BE REVISE AS NECESSARY, AS ALWAYS WE WELCOME YOUR INPUT AND FEEDBACK

10:35:47 LET ME FINISH BY SAYING THAT YOU KNOW, BEEN A LOT OF SIGNIFICANT WORK THAT HAS BEEN INTO DEVELOPING THESE TOOLS, SO I CERTAINLY WANT TO THANK YOU (CALLING NAMES) AS WELL AS THE ENTIRE WORK GROUP. FOR DEVELOPING THESE QUESTIONS, AND I ALSO WANT TO RECOGNIZE THE SUPPORT FROM KIM AND CDA IN HELPING US TO DEVELOP

10:36:00 MAY SEEM LIKE A SIMPLE SET OF QUESTIONS, BUT BEEN A LOT OF THOUGHT HAS GONE INTO THESE. SO, I WILL STOP THERE. AND AGAIN, OPEN TO QUESTIONS, THANK YOU.

10:36:16 >> I WILL PICK UP THERE, I WANT TO START BY RESIT RATING HIS APPRECIATION TO THE CDA STAFF, AND THE EQUITY WORK GROUP MEMBERS THAT HAVE BEEN WORKING ON THESE ISSUES

10:36:29 I THINK THAT PARTICULARLY SINCE THE EVENTS OF THE SUMMER, WHERE, RACE EQUITY, AND RACIAL INJUSTICE BECAME SUCH A CRITICAL PART OF THE NATIONAL CONVERSATION

10:36:48 I THINK THIS WORK GROUP REALLY WAS ABLE TO ENGAGE IN SOME REALLY NEW, I THINK FOR OUR SPACE, AND PRODUCTIVE, AND, INSIGHTFUL CONVERSATIONS ABOUT THE INTERSECTION BETWEEN AGE AND RACE, AND RACIAL INEQUITY AND RACISM IN PARTICULAR

10:37:12 I THINK WE ARE JUST STARTING TO SCRATCH THE SURFACE OF WORK WE CAN BE DOING IN THIS AREA, SO, WE DECIDED IN ADDITION TO THE TOOL, THAT THE GROUP HAD TO SPEND THE FIRST PART OF OUR WORK DEVELOPING, WE ALSO THOUGHT IT WAS IMPORTANT FOR THE EQUITY WORK GROUP TO PUT FORWARD A SET OF RECOMMENDATIONS AS THE OTHERS ARE DOING AS WELL

10:37:30 OUR RECOMMENDATIONS SO, FAR, THESE HAVE NOT BEEN SHARE WD THE FORMAL WORK GROUP, WE THOUGHT

PRESENTATION WAS IN SEPTEMBER, AND LIKED THE IDEA OF DOING A PREVIEW SOONER, WORKING QUICKLY HERE

10:37:59 THERE IS FOUR AREAS OF RECOMMENDATIONS ONE AROUND STRUCTURE AND SYSTEM, ONE AROUND PROGRAM DEVELOPMENT, THE NEXT IS EVALUATION AND ASSESSMENT, AND THE FOURTH IS AROUND DEVELOPING A SHARED LANGUAGE. I AM GOING TO COVER THE FIRST 3, AND SHE IS GOING TO HIT THE SHARED LANGUAGE.

10:38:53 ON STRUCTURE AND SYSTEM, HERE IS WHAT THE WORK GROUP RECOMMENDED. (ON SCREEN) ONE THING DIFFICULT IS WE HAVE BEEN THINKING ABOUT RECOMMENDATIONS FOR THE ADMINISTRATION, WE ARE THINKING OF INTERSECTION OF EQUITY AND AGING AND DISABILITY, THERE IS SO MANY OTHER GROUPS AND PART OF STATE GOVERNMENT BUT ALL WE WANT TO SEE A BROAD COMMITMENT WE THINK IT IS CRITICAL THAT THE PLAN ADOPTED THE PRIMARY GOAL.

10:39:00 THE PLAN SHOULD INCLUDE AS IMPLEMENTED.

10:39:17 COMPRISED OF STAKEHOLDER THAT REFLECT THE DIVERSITY OF THE STATE TO ADVISE AND MONITOR IMPLEMENTATION, AND SECONDLY THAT YOU HAVE BEEN USING THIS TOOL IN THE PLANNING PROCESS, WE THINK IT ALSO NEEDS TO BE USED FOR THE IMPLEMENTATION PROCESS.

10:39:33 INCLUDING CONTINUING THROUGH DESIGN AND REFINE PROGRAMS.

10:39:54 RESPONSIBLE FOR AND ENSURE THAT ALL OF THE PROGRAMS ARE ADVANCING EQUITY, AND, REQUIRE INCLUSION TRAINING FOR ALL STAFF. SO, WE KNOW WHAT THE PURPOSE OF THE TRAINING IS, WE THINK OTHERS SHOULD BE UNDERTAKING SIMILAR EFFORTS.

10:40:12 WE ARE ALSO CALLING THIS LAST RECOMMENDATION OF STRUCTURES AND SYSTEMS, IS A PEER TO PEER CALL. IT'S A CALL FOR ALL AGING AND DISABILITY SERVICE PROVIDERS AND ADVOCACY SERVICE ORGANIZATIONS.

10:40:27 TO DEVELOP OUR OWN PLANS AND EFFORTS WITHIN THE ORGANIZATIONS, WE THINK OUR SECTOR IS NOT FULLY REFLECTED OF THE DIVERSITY OF THAT WE SERVE

10:40:35 WE NEED TO DO BETTER AT PROMOTING AND ADVANCING DIVERSITY INCLUSION IN OUR ORGANIZATIONS

10:40:46 THE NEXT IS THE AREA OF PROGRAM DEVELOPMENT HOW WE NEED TO DEVELOP THROUGH EQUITY LENS

10:40:55 SO, FAR BEEN ABLE TO DEVELOP FROM SPECIFIC RECOMMENDATIONS FROM THOSE DOING THIS ACTIVE TIR NOW.

10:41:18 A LOT OF THESE IDEAS CAME FROM THE ALZHEIMER'S ASSOCIATION. RUNS A WONDERFUL PROGRAM AND GET DIVERSE AUDIENCES, LIKE KNOW YOUR AUDIENCE INCLUDE IN THE MRABING PROCESS AND THROUGH OUT, NOTHING ABOUT US WITHOUT US

10:41:26 ADVANCE EQUITY, DELIVERY AND OUT REACH, INCLUDING CONSIDERATIONS

10:41:38 WE TALK ABOUT LANGUAGE ACCESS, CONTINUE TO ELEVATE LANGUAGE ACCESS, AND THINK ABOUT CULTURE APPROPRIATE DELIVERY AND TRAINING

10:41:50 PARTICULARLY FROM WORK GROUP MEMBERS THAT WORK A LOT WITH THE AFRICAN AMERICAN COMMUNITIES, THAT IT IS NOT NECESSARILY LANGUAGE BUT CULTURAL HOW WE DELIVER THINGS.

10:42:25 THINKING ABOUT COMMUNITIES OF COLOR, LGBTQ, DISABILITY, IMMIGRATION, GENDER, DIGITAL DIVIDE, ALL IMPORTANT CONSIDERATIONS RELATING TO EQUITY, AND EFFECTIVENESS OF PROGRAMS SERVING ALL POPULATIONS HERE WE HAVE BROAD CAT GARS WITH SPECIFICITY UNDER EACH

10:42:34 WORKING TO IDENTIFY DWAP GAPS AND DATA, PRIORITIZE WHAT NEEDS ADDRESSING

10:43:25 SET TARGETS AND MEASURE RESULTS, WE KNOW THERE IS (INAUDIBLE) WE NEED TO IDENTIFY FRAME WORK TO IDENTIFY LOCAL FACTORS, WE HAVE SOME MODELS THAT, WITH GROUP

MEMBERS, KAREN HAS BEEN HELPING US IDENTIFY, AND LOOK AT HOW PLACE IMPOCKETS AGING. AND HOW TO USE THAT TO ADVANCE EQUITY. AND THE CALIFORNIA WE WANT TO PRIORITIZE THE DEVELOPMENT AND USE OF THE LIABLE DISPARITY, TO ASSESS THE MASTER PLAN.

10:43:34 THE PERFORMANCE DATA THAT RECOGNIZING THE INTERSECTIONALITY OF EXPERIENCE AND AGING

10:43:55 WE WANT STRATIFIED BY RACE, IT NISTY, LANGUAGE, ECONOMIC STATUS, AGE. GENDER IDENTITY, ORIENTATION, DISABILITY, AND OTHER DEMOGRAPHIC FACTORS, WE WANT TO BE ABLE TO SEE THOSE INTERSECTING IDENTITIES AND HOW THAT IMPACTS ON THE GOALS WE ARE SETTING AND THE MEASURES TO TAKE

10:44:20 I AM GOING TO PASS IT OVER TO TALK ABOUT TA LAST IS THE OF RECOMMENDATIONS

10:44:55 >> OKAY, UNMUTED NOW I THINK. OKAY HI EVERYONE, THIS HAS BEEN A REAL WHIRLWIND FOR US TO DO MUCH OF THIS WORK, AND I REALLY THANK THE TEAM THAT HZ HAS BEEN WORKING ON IT, EVERYONE WORKING SO TWOEL GETER, I SAY THANK YOU TO EACH AND EVERY ONE OF YOU, WHAT I HAVE BEEN WORKING ON, WHAT HAPPENED WAS, WE STARTED LOOKING AT THE MEANING OF WORDS

10:45:25 PEOPLE THROWING EQUITY OUT, AND EQUALITY OUT, WE WERE USING ABLISM AND, MIXING WITH DISABILITY. AND, SO, I SAID YOU KNOW, WE NEED TO GET ON THE SAME PAGE. WE NEED TO HAVE A GLOSSARY. SO, WE STARTED PUTTING TOGETHER A GLOSSARY, SHE PUT UP A GOOGLE DOC. .

10:46:02 EVERYONE IS INVITED TO ADD A WORD, NOT JUST ONE WORD, BUT WHATEVER IS IN THE MASTER PLAN, SHOULD HAVE A DEFINITION, AND, IF YOU HAVE THE DEFINITION, WE CAN ALL BE ON THE SAME PLAYING FIELD. SO, WE HAVE COLLECTED THESE TERMS CONVERTED TO GLOSSARY, FRAMEWORK FOR THE TERMS AS I SAID EARLIER, FOR EQUITY AND EQUALITY.

10:46:07 IF YOU HAVE A WORD YOU WANT TO ADD, PLEASE DO,

10:46:19 RIGHT NOW WE HAVE SOMETHING LIKE 222 WORDS, I CAN'T GO OVER THEM WITH YOU RIGHT NOW, MAYBE SHE CAN PULL THEM UP, I CAN'T, BUT WE HAVE BEEN WORKING ON IT.

10:47:12 WE ALSO HAD KIARA, WORKING WITH US ON THAT, CHRISTINA, AND KAREN. HAS REALLY BEEN THERE TO LOOK AT WHAT WE HAVE DONE AFTER WE DO IT. TO MAKE SURE THAT IT'S CORRECT. DONA, WE HAVE HAD SEVERAL PEOPLE WORKING TO TRY TO GET THIS GLOSSARY TOGETHER, CONTINUE TO WORK, WE HAVE MUCH MORE WORK TO DO ON IT BECAUSE EVERYONE HAS A DIFFERENT IDEA OF WHAT THAT WORD MEANS, WE NEED TO PUT IT IN THE FRAMEWORK SO EVERYONE CAN UNDERSTAND IT

10:47:24 WE WILL HAVE A RECONNING I GUESS YOU CAN SAY, OF THESE WORDS AS WE GET TO THE END, BEFORE SEPTEMBER. WE WILL HAVE OUR MEETING AND WE WILL LOOK AT THE WORDS AND SEE WHAT THE BEST DEFINITION FOR THE WORD THAT IS IN THE MASTER PLAN, THAT'S IT, THANK YOU.

10:47:29 >> THANK YOU ALL.

10:47:58 >>KIM MCCOY WADE: GO BACK A SLIDE FOR A SECOND, UNDERLINE, THE EQUITY WORK GROUP IS MEETING NEXT WEDNESDAY, 19TH, THROUGH ZOOM, ALL ON THE MEETING PAGE, YOU WILL GET REMINDERS IF YOU ARE SUBSCRIBED TO THE E-MAILS, OPEN UP TO THE SAC FOR THE QUESTIONS OR COMBHENTS BEFORE WE MOVE TO THE NEXT GOAL

10:48:02 RAISE YOUR HAND IF SO, MARY WILL CALL ON YOU.

10:48:06 >> LOOKS LIKE WE HAVE A HAND.

10:48:25 >> YES, GOOD MORNING, THESE ARE JUST FANTASTIC RECOMMENDATIONS I DID WANT TO ADD TO THE PLATE, A LOT OF THIS I VIEW THIS AS PART OF THE LEADERSHIP RECOMMENDATIONS, LARGER REPORT NEEDS TO GO INTO LEADERSHIP

10:48:52 I WANT TO ADD SOMETHING, SOMETHING I HAVE CONSIDERED TOO, WHEN WE ARE TALKING ABOUT TRAINING. AND IMPLICIT BIAS, AND AGEISM, PART OF THAT WHEN WE TALK

ABOUT INTERSECTIONALITY, THEY ALL OVER LAP, THAT IS MY RECOMMENDATION, AND THANK YOU FOR SUCH GREAT WORK

10:49:21 >> THANK YOU, THAT IS REALLY IMPORTANT, WE HAVE BEEN TALKING ABOUT IT, FEEL LIKE WE NEED TO HAVE MORE CONVERSATIONS ABOUT RACE EQUITY, AND IMMIGRATION, AND GENDER, AND BRING IT INTO THE AGE, AND DISABILITY CONVERSATIONS AND MAKE SURE THAT AGEISM AND ABLISM ARE ADDRESSED ALONGSIDE THEM

10:49:26 SO, COMPREHENSIVE ENOUGH, TOO.

10:49:30 >> OUR NEXT COMMENT

10:50:00 >> THANK YOU AGAIN, EXCELLENT REPORT MY ACCOMMODATIONS TO EVERYONE, AND, ESPECIALLY APPRECIATE BRINGING ATTENTION TO DISCRIMINATION BASED ON DISABILITY AND ABLISM IS ABOUT THAT. BUT I WONDER, ONE THING I LIKE TO SUGGEST, LOOKING AT THE GLOSSARY OF TERMS, THE GOOD THING YOU DO, MAKE VARIOUS REFERENCES TO IMMIGRATION.

10:50:42 THAT IS AN AREA OF TREMENDOUS DISCRIMINATION AND ADVERSITY, BUT I WANT TO SUGGEST ADDING NATIVISM. WHICH IS PRECISELY WHAT IT INDICATES, DISCRIMINATION BASED ON YOUR COUNTRY OF ORIGIN. WE TALK ABOUT ABLISM, AND LANGUAGE, I THINK THIS WOULD HELP IN A STATE OF A LARGE PROPORTION OF IMMIGRANTS WITH DISABILITY OR WITHOUT CITIZENSHIP

10:50:50 JUST A SUGGESTION TO ADD NATIVISM TO BRING OUT THE ISSUES OF DISCRIMINATION.

10:50:53 >> THANK YOU.

10:51:02 >> CAN WE GET HIM TO GO INTO THE THE GLOSSARY?

10:51:12 >> YES, WE WILL FOLLOW UP AND GET HIS BEST THINKING ON THAT, THANK YOU VERY MUCH, ONE LAST COMMENT WITH MARTY, AND MOVE TO THE NEXT GOAL

10:51:33 >> THANK YOU GOOD WORK YOU GUYS VERY IMPORTANT, I WANT TO ASK IF YO HAVE CONVERSATIONS ABOUT THE EQUITY AND DISPARITY ISSUES IN WHAT HAPPENED IN THE

NURSING HOMES DURING COVID-19 THAT HAS BEEN A TRAGIC SITUATION

10:51:43 I THINK WE HAVE SEEN SOME DATA, BUT I WONDER IF YOU HAVE HAD DISCUSSION OR RECOMMENDATIONS AND THOUGHTS ABOUT WHERE WE NEED TO GO THERE.

10:51:50 THAT CAN BE WHOEVER WANTS TO TAKE THAT.

10:52:31 >> I CAN START, WE HAVE NOT GOTTEN TO THAT LEVEL OF DETAIL, THINKING ABOUT HOW THAT PLAYS OUT AKRSZ. STARTING TO GET SPECIFIC TO A NUMBER OF EXAMPLES, I HOPE THAT THE WORK IS BEING DONE ACTIVITY, AND, WITH SAC MEMBERS AND IN SETTINGS, AND USE AS A OPPORTUNITY TO ASK QUESTIONS, I THINK SOME OF THAT IS STARTING TO HAPPEN.

10:52:39 >> ONE ADD ON THAT, THERE IS A GROUP, THANK YOU FOR GROUPS WORKING.

10:52:55 >> SOME WORK HAS GUN, SOME STILL CHALLENGES, AND, MORE ON THAT FRONT, IN THE DOING SPACE, THANK YOU FOR RAISING IN THE PLANNING SPACE AS WELL

10:53:05 WITH THAT, I WOULD LIKE TO--MY JOB TODAY IS KEEP US MOVING TO THE SECOND OF THE GROUP

10:53:13 GOAL 2, THOSE OF YOU WHO MAY NEED A REFRESHER, WE BEGAN THIS WORK

10:53:49 WE ARTICULATED 4 GOALS, THIS IS GOAL 2, LIVABLE COMMUNITY AND PURPOSE, LOOKING AT THE BUILT AND REGULAR ENVIRONMENT, HAS TREMENDOUS SCOPE. WE ARE GRATEFUL. FOR AARP, AND LEADING WATCH CALIFORNIA, TO GIVE US UPDATE ON ALL THEIR WORK. (LOST AUDIO)

10:53:53 >>KIM MCCOY WADE: CAN YOU HEAR ME NOW

10:53:58 >> WE CAN GO AHEAD AND GET STARTED I THINK.

10:53:59 >> TAKE IT AWAY.

10:54:17 >> GREAT WELL THANK YOU KIM AND THANK YOU FOR INVITING US TO PRESENT THE PRELIMINARY RECOMMENDATIONS DURING TODAY'S MEETING, THIS PRESENTATION IS DWOING TO

PROVIDE A HIGH LEVEL OVER VIEW OF THE GROUP PRINCIPLES AND TOP RECOMMENDATIONS

10:54:25 MORE DETAIL WILL BE PROVIDED IN THE FULL REPORT, AS KIM ALREADY SUGGESTED WILL BE AT THE SEPTEMBER MEETING.

10:54:41 THAT SAID, BAKED INTO THE RECOMMENDATIONS ARE THE CONSIDERATIONS THAT RIGO JUST MENTIONED AND OTHERS RELATED TO EQUITY, I THINK IT IS VERY CRITICAL PARTICULARLY AS WE LOOK AT LIVABLE COMMUNITIES AND PURPOSE.

10:55:07 I AM THE PRESIDENT AND CEO OF LEADING AGE CALIFORNIA. I AM BEGINNING TO PRESENT THE OPENING REMARKS IN GOAL 2 HOUSING RECOMMENDATIONS, AND THE ASSOCIATE DIRECTOR FOR THE STATE AT AARP AND GOING TO PRESENT REMAPING AND CLOSING REMARKS

10:55:20 ALSO THANK YOU TO KIM FOR HER LEADERSHIP FOR THE SAC, AND RECENT SENATE CON FOR MAGS AT THE PERMANENT DIRECTOR OF THE DEPARTMENT OF AGING

10:55:48 NEXT SLIDE, AREA 2 WRITING TEAM NAMES ON THE SLIDE, WE ALSO INCLUDED IN OUR DISCUSSIONS MANY, MANY INPUTS FROM WEBINARS AND ONLINE COMMENTS, THE MANY EXPERTS THAT WE TALKED TO, TO OBTAIN ADDITIONAL CLARITY FOR THE PRELIMINARY RECOMMENDATIONS, I WILL SAY THE COLLABORATION AMUNGS THE TEAM YOU SEE ON THE SCREEN IS REMARKABLE

10:56:03 THE DIVERSE OPINIONS, COLLABORATIONS, AND, THE AGITATION AMUNGS SOME OF OUR DISCUSSIONS WAS GREAT AND I THINK WILL DRIVE TO EXCELLENT FINAL SET OF RECOMMENDATIONS

10:56:11 I ALSO WANT TO THANK JENNIFER FOR HER ROLE IN HELPING FORM LATE A RECOMMENDATION FOR GOAL 2. NEXT SLIDE

10:56:31 AS KIM MENTIONED GOAL, 2, FOCUSES ON LIVABLE COMMUNITIES AND PURPOSE. THE GOAL SPECIFICALLY STATES THAT WE'LL LIVE AND BE ENGAGED IN COMMUNITIES AGE

FRIENDLY, DEMENTIA, DISABILITY FRIENDLY AND EQUITABLE FOR ALL

10:56:57 THIS GOAL IS THE FOUNDATION FOR 5 ELEMENT THAT IS WE ARE GOING TO REVIEW TODAY. THE FIRST IS HOUSING RECOMMENDATIONS WHICH I WILL TALK ABOUT, AND THEN ADDITIONAL 4 ARE ACCESSIBLE TRANSPORTATION, PARKS AND PUBLIC SPACES, SOCIAL INCLUSION AND ENGAGEMENT, SIVENG, AND COMMUNICATION, AND LEADERSHIP RECOMMENDATIONS

10:57:13 I WANT TO REMIND EVERYONE, THEY ARE HIGH LEVEL, NOT GOING TO SPECIFIC DETAILS, NOW LET ME TALK ABOUT THE FRAMEWORK, AND KEY PRINCIPLES THAT GUIDED DISCUSSIONS IN ALL 5 ELEMENTINGS FOR THE PRELIMINARY REPORT.

10:57:15 NEXT SLIDE, PLEASE

10:57:24 AREA 2 WRITING TEAM, 8 DEMAINS OF LIVABILITY AS FRAMEWORK FOR DISCUSSIONS

10:57:47 MANY OF YOU ARE FAMILIAR WITH THE DOMAINS OF LIVABLE RUBRIC, USED IN MANY TOWNS CITIES COUNTIES AND STATES. ENROLLED IN THE AARP NETWORK OF FRIENDLY FAMILY AND COMMUNITIES. (READING) (ON SCREEN). PEOPLE WITH DISABILITIES, AS WELL AS PEOPLE OF ALL AGES. NEXT SLIDE.

10:58:05 OUR TEAM IDENTIFIED 4 GUIDING PRINCIPLES THAT ARE IN CONCERT WITH DISCUSSIONS IN OTHER GOAL AREAS.

10:58:29 NUMBER 12, HOUSING IS FOUNDATIONAL COMPONENT OF ALL OF OUR CONTINUUM OF CARE FOR OLDER ADULT ANDNS PEOPLE WITH DISABILITIES, WITHOUT AFFORDABLE ACCESSIBLE HOUSING, OLDER CALIFORNIANS AND PERSONS WITH DISABILITIES CAN'T PARTICIPATE IN THEIR COMMUNITIES OR ACCESS SERVICES OR AMENITIES.

10:58:35 TRANSPORTATION ACCESSIBLE SAFE, AND ADDRESS NEED OF OLDER ADULTS AND PEOPLE WITH DISABILITIES

10:58:50 NUMBER 3, CALIFORNIANS, MUST ADDRESS A HOLISTIC AND SYSTEMIC DISPARITIES, INHERENT IN THE BUILT ENVIRONMENT, BY ADVANCING SOLUTIONS THAT BUILD TO EQUITY

10:59:24 EACH DOMAIN IS INTERDEPENDENT. SO, OUR RECOMMENDATIONS BEGIN WITH HOUSING. NEXT SLIDE, PLEASE. AS WE ALL BELIEVE HOUSING IS A RIGHT. EVERYONE SHOULD HAVE ACCESS TO QUALITY HOUSING THAT IS AFFORDABLE AND ACCESSIBLE TO THEM. WE SHOULD NOT TOLERATE ANYTHING LESS THAN HOUSING THAT IS AFFORDABLE IN CALIFORNIA. WE SHOULD NOT TOLERATE ANYTHING LESS AS A VUGS TO THE HOUSING CRISIS IN OUR STATE

10:59:52 THE CRISIS THAT PARTICULARLY IMPACTS OLDER ADULTS AND PEOPLE WITH DISABILITIES, AND BECOME MORE APPARENT DURING THE KRNT PANDEMIC, HOUSING PROVIDES THE OPPORTUNITY TO MAKE COMMUNITY LIVABLE, ALONG WITH ACCESSIBLE TRANSPORTATION, ALLOWS OLDER INDIVIDUALS AND THOSE WITH DISABILITIES INCREASE POTENTIAL FOR ENGAGEMENT, SOCIAL INCLUSION, HEALTH CARE

11:00:28 WHILE AT THE SAME TIME IMPROVING OPPORTUNITIES TO WORK AND COMMUNICATE WITH OTHERS, NEXT SLIDE PLEASE. CALIFORNIA MUST CREATE HOUSING OPTIONS, SUITABLE FOR ALL PEOPLE, RECOGNIZING THE INTERSECTIONALITY OF AGE, RACE, GENDER IDENTITY, SEXUAL ORIENTATION, AND LIFE STAGE. AND THAT IS IN CONCERT I THINK WITH THE EQUITY RECOMMENDATIONS AND SOME OF THE LANGUAGE AND REQUIREMENTS THAT WE ALL COME UP WITH CONSISTENT TERMS AS WE MOVE FORWARD

11:01:15 ACCESS TO AFFORDABLE HOUSING IN CALIFORNIA IS NEXT TO IMPOSSIBLE FOR MANY OLDER ADULTS, IN FACT AS MANY OF YOU KNOW, NEARLY TWO-THIRDS WHO QUALIFY, FOR AFFORDABLE HOUSING, DON'T RECEIVE IT. NEXT SLIDE PLEASE. SO, THE AREA 2 WRITING TEAM PROPOSES HOUSING RECOMMENDATIONS THAT ARE IN 3 MAJOR BUCKETS, INTERMEDIATE AND SHORT TERM FOR IMPLEMENTATION IMMEDIATELY UP TO 3 YEARS, AND NEXT 3 TO 5 YEARS, AND LONG TERM RECK MANE DAGSS FOR IMPLEMENTATION IN THE 5-10 YEAR HORIZON IN THE MASTER PLAN FOR A

11:01:35 THINK ABOUT HOUSING, SEE THAT IF WE FOCUS ON THE LONG TERM, AS WELL IN THE IMMEDIATE TIME PERIOD, WE WILL BE ABLE TO HOUSE, EVERYONE IN CALIFORNIA. SO, OUR GOAL SHOULD BE NOTHING LESS THAN EVERYBODY IN CALIFORNIA HAS A PLACE TO LIVE

11:02:18 I AM ONLY GOING TO SHARE A FEW HIGHLIGHTS OF RECOMMENDATIONS, BUILT INTO 3 BUCKETS I RECOMMENDED. 5 OF THE HIGHLIGHTS, WE NEED TO BUILD MORE HOUSING FOR SENIORS, NUMBER 2, EXPAND FUNDING FOR PERMANENT SUPPORTIVE HOUSING PROGRAMS, NUMBER 3, MAKE AN INTEGRATED CARE AT HOME DEMONSTRATION WITH CENTERS FOR MEDICARE AND MEDICAID INNOVATION, CMMI GRANT FUNDING TO OLDER ADULTS AND PEOPLE WITH DISABILITIES WHO LIVE IN OR NEAR AFFORDABLE HOUSING.

11:02:31 >> PRIMARY COMPONENT OF THE STATEWIDE LONG TERM CARE BENEFIT THAT SEEKS TO TREAT PEOPLE AT HOME

11:02:50 AND FINALLY NUMBER 5 OF THE HIGHLIGHTS, WE NEED TO IE ADOPT A PERMANENT STATEWIDE INTEGRATED CARE AT HOME PROGRAM TO HELP ELDER ADULTS AND PEOPLE WITH DISABILITIES TO LIVE IN COMMUNITIES AND AGE IN PLACE

11:03:11 THOSE ARE RECOMMENDATIONS AND A LOT MORE DEPTH AND DETAIL IN THE DRAFT REPORT, IT IS A LONG REPORT THAT GOES INTO GREAT DETAIL ABOUT DEMOGRAPHICS AND OTHER INFORMATION, SO WITH THAT I AM GOING TO TURN OTHER ADDITIONAL RECOMMENDATIONS AND OTHER AREAS TO NINA

11:03:24 >> GOOD MORNING EVERYBODY, AS PREVIEWED, I AM GOING TO WALK US THROUGH THE REMAINDER OF THE RECOMMENDATIONS AND BEGIN OF COURSE WITH TRANSPORTATION.

11:03:39 SO TRANSPORTATION IS VITAL LINK THAT CONNECTS OLDER ADULTS AND PEOPLE WITH DISABILITIES AND CALIFORNIA ACROSS THE LIFE SPAN TO SOCIAL ACTIVITIES ECONOMIC OPPORTUNITY AND SERVICES SUPPORTING THEIR INDEPENDENCE

11:03:57 WITHOUT TRANSPORTATION, PEOPLE ARE LESS ABLE TO REMAIN IN HOMES AND COMMUNITIES AS THEY AGE, WE KNOW THAT MANY ADULTS AND PERSONS WITH DISABILITIES NEED SPECIALIZED TRANSPORTATION, SUCH AS DOOR TO DOOR TRANSIT AND ESCORTS TO FI KIGSS OFFICES

11:04:07 HISTORIC DISCRIMINATION, AND INTERSECTION OF DISABILITY AND DISCRIMINATION MUST BE PART OF THE CALCULUS IN DEVELOPING A WIDER CENTRIC SYSTEM

11:04:39 SAME AFFORDABLE, ACCESSIBLE DEPENDABLE AND USER FRIENDLY OPTIONS ARE NEEDED TO OVER COME THE PHYSICAL LIMITATIONS ASSOCIATED WITH AGING AND LIVING WITH ONE OR MORE DISABILITIES, AND IN THE LONGER REPORT WE DIVE INTO MANY MISCONCEPTIONS ABOUT ACCESSIBLE TRANSPORTATION, AND EWE HOPE TO ALEVE LATE THOSE WITH APPROVED ACCESS THROUGH THE RECOMMENDATIONS

11:04:46 AGAIN YOU SEE THEM IN THE LONGER REPORT.

11:05:08 IN OUR VIEW, ACCESSIBLE TRANSPORTATION, RECOMMENDATIONS REALLY FALL INTO--IN OUR REPORT, CALL INTO 3 FOLLOWING KEY AREAS, SPANNING THE ENTIRE AGE SPECTRUM

11:05:16 POLICY AND PLANNING IMPERATIVE, STATEWIDE LEVEL THAT ADDRESS ISSUES NOTED ON THE PREVIOUS SLIDE

11:05:19 AND WE MUST INCLUDE RURAL INVESTMENTS.

11:05:22 NEXT SLIDE, PLEASE.

11:05:34 I NOW AM GOING TO JUMP INTO A VERY BROAD OVER VIEW OF THE PARKS AND PUBLIC SPACE RECOMMENDATIONS THAT OUR TEAM HAS DEVELOPED.

11:06:04 SO, TO HAVE TRULY LIVABLE COMMUNITIES, CALIFORNIA MUST ENACT A POLICY OF PARKS FOR ALL. THAT MEANS, PARDON ME, THAT MEANS MANDATING--I SKIPPED AHEAD, MANDATING PARK DESIGN THAT IS INCLUSIVE, ADOPT UNIVERSAL DESIGN FEATURES AND PROMOTE INTERGENERATION USE FOSTERING OPPORTUNITY FOR SOCIAL INTERACTION

11:06:25 AS WELL AS LEARNING OPPORTUNITY FOR ALL AGING, PARK PROGRAMMING CULTURALLY INCLUSIVE AND DIVERSE ACROSS THE AGE AND ABILITY SPECTRUM WILL SUPPORT PARKS FOR ALL CALIFORNIANS, PUBLIC PARKS ARE IMPORTANT FOR BUILDING A SENSE OF COMMUNITY AND SOCIAL BELONGING

11:06:33 THEY ARE SPACES THAT BELONG TO EVERYONE, REGARDLESS OF AGE, GENDER, RACE, ETHNICITY, RELIGION, OR, INCOME.

11:06:56 THE WAY THAT PARKS ARE DESIGNED MAINTAINED AND PROGRAMMED HOWEVER, DOESN'T ALWAYS REFLECT THE PURPOSE AND PROMISE OF UNIQUELY PUBLIC SPACES. AND, SADLY, MANY MUNICIPALITIES NE COMBLEKT THE NETWORKS OR FAIL TO INVEST AS COMMUNITIES GROW AND CHANGE.

11:07:22 SO RECOMMENDATIONS ADDRESS CONCERNS THAT I HAVE OUT LINED. VERY HIGH LEVEL OVER VIEW. AND YOU WILL SEE SOME OF THE RECOMMENDATIONS ON THE SLIDE, THE NEXT IS FROM THE OPENING DRAFT WE ARE WORKING ONTO GETER.

11:07:28 IN ORDER TO EMBRACE ENGAGING CALIFORNIA AND BENEFIT FROM THE RICHNESS, AGING AND DISABILITY HAS TO OFFER

11:07:57 WE MUST INTENTIONALLY MAKE ENVIRONMENTS WHERE ALL OLDER PEOPLE AND PERSONS WITH DISABILITIES ARE IB COLLUDED, PRODUCTIVE, CONTRIBUTING AND SOCIALLY CONNECTED MEMBERS OF SOCIETY, THEY ARE FAMILY MEMBERS, EMPLOYEES, VOLUNTEERS, MENTORS, LIFELONG LEARNERS AND SOCIAL CON TRI BU TORS, CALIFORNIANS OF ALL AGES, RACES, RELIGIONS AND IDENTITIES SHOULD BE EQUALLY INCLUDED AND EMBRACED AS VALUED MEMBERS OF SOCIETY

11:08:13 AND AGE FRIENDLY COMMUNITY ENCOURAGED OLDER PEOPLE AND PERSONS WITH DISABILITIES TO BE ACTIVELY ENGAGED IN COMMUNITY LIFE AND OPPORTUNITIES FOR RESIDENTS TO WORK FOR PAY OR VOLUNTEER THEIR SKILLS

11:08:29 NEXT I AM GOING TO JUMP. A BIT INTO COMMUNICATIONS OVER VIEW, AGAIN, WHAT YOU ARE SEEING ON THE SLIDE, REALLY

SOME OF THE RECOMMENDATIONS AND FINDINGS AS WE CONTINUE TO HAVE DISCUSSIONS THAT BUILD OUT THESE RECOMMENDATIONS

11:09:20 WHAT WE HAVE FOUND IS THAT WE NOW COMMUNICATE IN WAYS THAT FEW COULD HAVE IMAGINED YEARS AGO. COMMUNICATIONS WITH THE PUBLIC MUST BE MULTIMODAL. AND SHARED THROUGH VARIETY OF METHOD, NOT EVERYONE IS TECH SAVVY, NOT EVERYONE HAS SMART PHONES OR INTERNET. CALIFORNIA MUST IMPLEMENT POLICIES THAT PROVIDE ALL OLDER CALIFORNIANS AND PERSONS WITH DISABILITIES DIGITAL ACCESS, INCLUDING STATEWIDE BROAD BAND, DEVICES THAT ACCOMMODATE SENSORY LIMITATIONS AND TRAINING ON LITERACY, RANGING FROM FROD P

11:09:51 NEXT SLIDE NOW WILL JUMP INTO OUR LEADERSHIP RECOMMENDATIONS, WE UNDERSTAND THAT SOME OF THESE MAY GO INTO A LARGER OVER ARCHING LEADERSHIP RECOMMENDATION FOR THE FULL REPORT. ULTIMATELY A LIVABLE CALIFORNIA FOR ALL CANNOT BE REALIZED WITHOUT A STRONG ENDURING XHILTMENT FROM STATEWIDE LEADERSHIP AT ALL LEFRLS, LED BY THE GOVERNOR'S OFFICE WITH THE FULL SUPPORT OF ALL STATE DEPARTMENTS AND AGENCIES

11:09:55 ALL ELECTED OFFICES AND THE LEGISLATURE.

11:10:08 ONE OF OUR FINDING IS THAT CALIFORNIA LACKS IS MECHANISM TO MANAGE AND OVER SEE.

11:10:27 TO THIS END, ONE OF THE KEY MEK REN DAGSS WILL BE ESTABLISHMENT OF INTERAGENCY PROCESS, THAT WILL PRIORITIZE AND IMPLEMENT CRITICAL SOLUTIONS TO THE IMPLEMENTATION OF ALL MASTER PLANS FOR AGING COMPONENTS

11:11:19 LED BY THE GOVERNOR, CALIFORNIA WILL LAUNCH AN IMPLEMENTATION OF THE PLAN THAT ASSURES DIRECT OVER SIGHT BY THE AUCHS OF THE GOVERNOR, WHILE DELEGATING RESPONSIBILITY ALL AGREE WITH A PREEF YOUS RECOMMENDATION, ACTUALLY CALLED FOR INTERAGENCY TASK FORCE. WE WANT TO MAKE SURE THAT ALL DEPARTMENT, WORK

TOUCHING ON THE AGE FRIENDLY NETWORK, THEY ARE INCLUDED.

11:11:27 I WILL MOVE ON FROM HERE, I KNOW WE ARE SHORT ON TIME. BUT YOU SEE SOME OF THE TOP LEADERSHIP GOALS.

11:11:47 SO, REALLY WRAPPING UP, CONCLUDING, HOUSING PROVIDES CRITICAL INFRASTRUCTURE TO YOU CAN SEED AND YOU OLDER ADULTS AND PERSONS WITH DISABILITIES TO LIVE IN AND BE ENGAGED IN ACTIVITIES THAT ARE EQUITABLE, AGE FRIENDLY, DEMENTIA FRIENDLY AND DISABILITY FRIENDLY

11:12:20 CARED WITH AFFORDABLE HOUSING, ACCESSIBLE, AFFORDABLE TRANSPORTATION ALLOWS COMMUNITY ACCESS. IT IS OUR VIEW THAT EVERY CALIFORNIAN SHOULD BE ABLE TO ACTIVELY PARTICIPATE IN COMMUNITIES, THROUGH CIVIC AND SOCIAL ENGAGEMENT, PAIRED WITH FULL ACCESS TO HEALTH CARE.

11:12:29 WE DO LOOK FORWARD TO COMMENT AND DISCUSSION, THANK YOU.

11:12:37 IF WE HAVE TIME.

11:12:58 >>KIM MCCOY WADE: THANK YOU, I AM HOPING I AM CONNECTED, WE ARE A TEAM HERE, WE HAVE TIME FOR COMMENTS FROM SAC MEMBERS, THOSE OF YOU WHO HAVE BEEN WORKING ON THIS OR LIKE TO COMMENT OR QUESTION.

11:13:11 ANY HANDS?

11:14:06 >> IT'S AN HONOR TO BE PART OF THE GROUP, THESE ARE GREAT RECOMMENDATIONS, IN READING THE FULL REPORT, THERE IS DEFINITELY DISCUSSION IN THE HOUSING SECTION, THAT, BEGINS TO TALK ABOUT THE SORT OF LARGER HOUSING NEEDS, BUT I JUST WANTED TO SORT OF RAISE UP THE ISSUE THAT THOUGH SO MUCH OF THE PUBLIC CONVERSATION AND RECOMMENDATIONS FOCUS ON THE NEED TO PROVIDE TRULY DEEPLY AFFORDABLE HOUSING. AND MORE OPTIONS FOR PEOPLE AS YOU MENTIONED THE FOLKS ELIGIBLE DON'T OR NOT ABLE TO GET A MORTGAGE OR LI

11:14:13 TO MAKE SURE RECOMMENDATIONS ALSO HELP PEOPLE STAY IN THE HOUSING, WHERE THEY ARE.

11:14:44 AND RESOURCES TO HELP DEAL WITH REHAB ISSUES OR AFFORDABLE ISSUES, IF THEY ARE IN A MOBILE HOME COMMUNITY, AND YOU KNOW, THE RENTS GO UP ON LAND, OR PEOPLE LIVE IN HOA AND ASSESSMENTS GO UP TO A POINT THEY ARE NO LONGER ABLE TO PAY THE MONTHLY ASSESSMENTS, THUS, THREATENING THE HOUSING THEY HAVE MOVED INTO, OR, LIVE IN.

11:15:02 SO, I WANT TO MAKE SURE THAT WE ARE LOOKING AT ALL ASPECTS OF HOUSING, AND NOT JUST WHAT I THINK A MAJOR FOCUS IS AND SHOULD BE ON RENTAL HOUSING AND ACCESS TO AFFORDABLE, I WOULD USE THE WORD DEEPLY AFFORDABLE HOUSING

11:15:31 MANY OF THE PEOPLE WE ARE TALKING ABOUT ARE LIVING ON FIXED INCOME, WHETHER THEY ARE IN HOMEOWNERSHIP HOUSING OR RENTAL HOUSING THEY DON'T HAVE THE ABILITY TO GET A RAISE. AND, PAY ADDITIONAL COSTS, I HOPE WE ARE LOOKING AT ALL THOSE TYPES OF HOUSING AS WE ADDRESS THIS ISSUE. AND, AGAIN I COMMEND THE COMMITTEE FOR THE WORK YOU HAVE DONE

11:15:36 THIS IS A HUGE GOAL AND YOU HAVE DONE A GREAT JOB OF TOUCHING ON THE AS PECKS

11:15:38 SO, THANK YOU

11:15:57 >> IF I CAN RESPOND, THANK YOU SO MUCH FOR THE COMMENTS, I THINK WE TRY TO LOOK AT VERY DEEPLY AT EVERY ANGLE OF THE HOUSING NEED, REGARDLESS OF THE TYPE OF HOUSING, REGARDLESS OF THE CURRENT ACCESSIBILITY AND AVAILABILITY OF HOUSING.

11:16:47 WE DID IN FACT INCLUDE RENTAL ASSISTANCE AND WE THINK IT IS CRITICAL THERE IS SOME TYPE OF ASSISTANCE THAT IS AVAILABLE GOING FORWARD. ALSO INCLUDED HOME MODIFICATIONS AND REDESIGNS IN THE CONTEXT OF THE REPORT AND OTHER ELEMENT I THINK IS CRITICAL FOR US, IS

CONCEPT OF THE CARE AT HOME PROGRAM THAT COULD INCLUDE A SET OF WRAP AROUND SERVICES, PERHAPS TO LESSER DEGREE CONSISTENT WITH WHAT WE HAVE BEEN TALKING ABOUT IN LONG TERM CARE AT HOME, BUT DIFFERENT IN SENSE IT IS HOUSING FOCUSED. TED

11:16:59 >> WE HAVE 3 SAC MEMBERS, ASK YOU TO BE BRIEF, MAYBE ABOUT A MINUTE OR SO, BUT PETER AND JUDY

11:17:29 >> I WANT TO ECHO THE COMMENTS, E-READ THE DRAFT REPORT ON THE WEBSITE, IT IS REALLY GOOD, GREAT WORK, THE ONE THING I WANT TO HIGHLIGHT, IT IS IN THERE, BUT I WOULD ARGUE SHOULD BE IN THERE STRONGLY. IS DEFINING HOUSING MORE BROADLY, AND, HOME MORE BROADLY, IN TERMS OF CONGREGATE SETTINGS, AFFORDABLE RESIDENTIAL CARE FOR ELDERLY

11:17:54 IN THE BAY AREA IT IS SO DIFFICULT TO FIND, AND YOU KNOW, OVER ALL, HOUSING CRISIS IS GOING OB HARD TO SOLVE, GOING TO TAKE MANY YEARS AND I THINK AS INTERMEDIATE STAFF WE REALLY NEED TO MAKE SURE THERE IS AFFORDABLE LIVING. MAY NOT BE THE BEST OPTION RIGHT NOW, IN THE CRISIS, BUT, IN THE LONG RUN, I THINK THAT IS AN OPTION FOR MANY PEOPLE

11:18:15 THEY WANT TO HAVE IT, AND I WANT TO MAKE SURE THAT IS HIGHLIGHTED IN THE REPORT. THAT IS MY COMMENT THANK YOU. THANK YOU, GREAT RECOMMENDATIONS, I WANT TO CALL OUT INCLUSIONS OF RECOMMENDATIONS AROUND SUPPORTIVE HOUSING

11:18:25 WE SUPPORT THAT CONCEPT, WE THINK IT IS OVER LOOKED IN THE HOUSING DISCUSSION, AND NOT ENOUGH RESOURCES ARE GOING INTO THAT AREA IN PARTICULAR

11:18:44 HAS TREMENDOUS POTENTIAL. FOR ENHANCING ABILITY OF AGING IN PLACE, PARTICIPATED IN PROJECTS WITH TREMENDOUS SUCCESS, I WANT TO THANK THE WORK GROUP FOR INCLUDING THAT FOCUS.

11:19:16 >> MAKE A COMMENT, RELATE MORE TO EQUITY, CUTTING ACROSS ISSUE ON AGEISM IS ASSUMPTION THAT OLDER PEOPLE OR PEOPLE WITH DISABILITY ARE NOT CONTRIBUTING MEMBERS OF SOCIETIES THEY ALSO GENERATE INCOME IN THE ECONOMY BY ALL OF THE WORK THAT GOES INTO SUPPORTING

11:19:35 I LIKE TO SEE SOMETHING, MAYBE CUTTING ACROSS ISSUES, MAKE SURE WE ARE ACKNOWLEDGING, IN, THIS AREA FOR EXAMPLE, LIKE TRANSPORTATION, MAYBE NECESSARY TO HELP PEOPLE GET TO WORK, AND BE VALUABLE MEMBERS OF SOCIETY

11:19:45 >>KIM MCCOY WADE: THANK YOU, I WOULD LIKE TO OFFER ONE CLOSING COMMENT, BASED ON THE CONSULTATION, GROUP 4 HEADS UP.

11:20:07 WE WERE IN CONSULTATION ABOUT THE GOAL, WITH CABINET MEMBERS, WITH GROWTH COUNCIL, AND BUSINESS CONSUMER SERVICES AND HOUSING AGENCY AND STATE TRANSPORTATION AGENCY, THEY LIFTED UP, WE HAVE UNIQUE AREA, THAT IMPACTS THEM, CALLED PROP 13,

11:20:22 ASKING TO LOOK AT THAT, NOT SO MUCH FISCAL, BUT, OF COURSE THAT IS FOPPIC THAT IS VIBRANT, BUT ON PART TERNS

11:20:26 IMPACTS CHOICES FOR PEOPLE TO CHANGE THE HOUSING SET UP

11:20:35 SO I OFFER YOU THAT QUESTION, FOR YOU TO THINK ABOUT, WHETHER THAT IS SOMETHING THAT GOAL 2 WOULD WANT TO ENGAGE WITH IN RECOMMENDATIONS

11:20:51 >> I DON'T RECALL WE DISKWUSZED OR LOOKED INTO PROP 13, BUT WE CAN INCLUDE THAT, I THINK IT IS PERFECT, IT CUTS ACROSS, TRANSPORTATION, AND SO MANY OTHER ISSUES.

11:21:11 >> THANK YOU.

11:21:32 >> PROBABLY RELEVANT, WE HAVE A MEASURE IN NOVEMBER, WE SHOULD BE LOOKING AT, SAY IT DOESN'T EFFECT HOUSING OR ANYTHING UNDER \$3 MILLION, BUT, I KNOW ONCE THEY START WITH SOMETHING, THINGS MAY HAPPEN, MIGHT BE SOMETHING FOR US TO LOOK AT.

11:22:23 >>KIM MCCOY WADE: I AM GOING TO MOVE US RIGHT ALONG TO GOAL4, I WANT TO ACKNOWLEDGE WE HAVE ACTIVE PARTICIPATION IN THE LEADERSHIP. PARTICULARLY WANT TO THANK YOU JOE XAVIER, DEPARTMENT OF REHABILITATION. OTHERS, HIGH AND TOP OF THE LINE FOR HIM, AND VANCE TAILOR, THE CHIEF OF ACCESS AND FUNCTIONAL NEEDS AT OES, I WORK CLOSELY WITH HIM ON PANDEMIC AND WILDFIRES AND EARTHQUAKES AND SO MUCH MORE, AS MANY OF YOU DO AS WELL. THAUK FOR THE WORK AND TURN OVER TO STAKEHOLDERS, TAKE US THR

11:23:12 >> HERE TO PRESENT RECOMMENDATIONS IN GOAL 4, RELATED TO ECONOMIC SECURITY, AND SAFETY. AGAIN, WE WERE ORIGINALLY SCHEDULED FOR MID SEPTEMBER, WORKED HARD THE LAST COUPLE WEEKS TO GET MORE PEN TO PAPER, BUT STILL VERY MUCH IN DRAFT, AND APPRECIATE RECOMMENDATIONS WE GOT FROM YOU LAST WEEK, AND WELCOME MORE TODAY. NEXT SLIDE. AND, THANK TO THE TEAM THAT HAS BEEN HELPING WORK ON THE WRITING HERE.

11:23:30 INCLUDING CHRISTINA AND ALSO FROM THE SAC, ANDY, AND, JAMIE , AND ALSO ANA, AND SEVERAL THOSE, WHO HELPED.

11:23:43 SO, NEXT SLIDE.

11:24:17 (INAUDIBLE) DEEPLY ACCREDITED TO EXPERIENCES THEY HAVE THROUGH OUT THEIR LIVES, WE SEE RACISM AND OTHER DISCRIMINATION AND BIAS, IMPACTS AND SECURITY NAY HAVE OR DON'T HAVE AS THEY GROW OLDER. BUT IT IS THE CASE THAT YOUR ECONOMIC SECURITY WHEN YOU ARE OLDER, IS REFLECTION OF WHAT TYPE OF OPPORTUNITY OR BARRIERS WERE PLACED IN FRONT OF YOU THROUGH OUT YOUR LIFE

11:24:27 SO, TRYING TO BE AWARE OF THAT, AS WE DESCRIBE THE BACKGROUND AND THE PROBLEM HERE, AND LOOK FOR RECOMMENDATIONS AND SOLUTIONS

11:24:45 RECOMMENDATIONS FALL INTO ECONOMIC SECURITY FOR ALL, POVERTY HUNGER AND HOMELESSNESS AND WORK OPPORTUNITIES

11:24:53 WE ARE STRUGGLING WITH THE DISABILITY INCLUSION.

11:25:53 LOOKING AT WHERE THE AREAS ARE PROMINENT, AND THEN ALSO TRYING TO SEE, WHERE THERE IS DIFFERENT RECOMMENDATIONS AND DIFFERENT OBJECTIVES IN SOME OF THESE AREAS. SO, CHRISTINA, AND ANA HAVE BEEN HELPING US, ON THE NEXT SLIDE, UMM. YOU WILL SEE THE START OF THE ECONOMIC SECURITY. SOME WAYS TARGETED TO PEOPLE, THERE IS ANOTHER SET FOR PEOPLE THAT WE KNOW--THIS IS MEANT FOR THE GROUP THAT WE WANT TO KEEP FROM WE KNOW THERE IS LARGE NUMBERS OF OLDER ADULTS AND PEOPLE WITH DISABILITIES IN CAL T

11:26:03 HERE IS RECOMMENDATIONS, ADOPT THE CALIFORNIA ELDER ECONOMIC SECURITY INDEX AS THE STATE MEASURE FOR DETERMINING ECONOMIC SECURITY.

11:26:46 INCENTIVES AND OPPORTUNITY, WE INCREASING-- REDUCING HEALTH CARE COSTS. THIS IS ONE OF THE BIGGEST DRIVERS OF ECONOMIC SECURITY FOR BOTH F THOSE COMMUNITIES, BECAUSE THEY SPEND DISPROPORTION NAT PORTION OF INCOME ON HEALTH CARE, WE WANT TO EXPAND MEDICAL ELIGIBILITY AND ENROLLMENT, COMMENCE RATE WITH THE POPULATIONS. THROUGH THAT MEDICAL EXPANSE. WE WANTS TO EXTEND THE BENEFITS TO UNDOCUMENTED OLDER PEOPLE.

11:27:08 NEXT SLIDE?

11:27:28 THAT'S ANOTHER DRIVER, FINALLY EXPAND THE EARNED INCOME TAX CREDIT TO BENEFIT LOW WELCOME AND OLDER ADULTS IN ADDITION TO OTHERS, WHO ARE WORKING AND FILING TAXES

11:27:36 GOTTEN SOME FEEDBACK, INCORPORATING INTO THESE ON SECURITY FOR ALL.

11:28:17 REFERENCES TO RACIAL WEALTH GAP. AND LIFE ISSUE IN (LOST AUDIO) KEEPING THEM OUT OF INSECURITY, NEXT SLIDE TAKES US TO NEXT BUCKET OF RECOMMENDATIONS, THESE ADDRESS SPECIFICALLY POVERTY HUNGER AND HOMELESSNESS.

11:28:41 WE THINK IT IS CRITICAL WE SHOULD BE AMBITIOUS WE ARE RICHEST STATE AND COUNTRY IN THE WORLD, WE SHOULD NOT HAVE OLDER PEOPLE AND PEOPLE WITH DISABILITIES LIVING IN POVERTY AND WITHOUT HOMES AND ACCESS TO FOOD

11:30:39 ALSO DEVELOPED WITH THE CALIFORNIANS FOR SSI COALITION, SERVICE PROVIDERS FROM AGING AND DISABILITY, HOMELESSNESS AND HUNGER AND POVERTY, INCLUDE PEOPLE WITH DISABILITIES THEMSELVES REALLY THINK DIVERSE AND REPRESENTATIVE GROUP. PASS TO TALK ABOUT HOW WORK OPPORTUNITY FITS INTO BIGGER ECONOMIC SECURITY GOAL.

11:30:51 >> THANK YOU, AND ALSO THANK YOU TO CHRISTINA AND ANDY FOR PROVIDING INPUT.

11:30:55 ALSO FOR HELPING PUT THESE TOGETHER,

11:31:12 ONE OF THE MOST IMPORTANT CONTRIBUTORS FOR ECONOMIC SECURITY AND OLDER ADULTS AND PEOPLE WITH DISABILITIES IS PART OF A TRINITY, WE BELIEVE BELIEVE THAT CALIFORNIA MUST BE WITH INCLUSIVE COMMITTEE.

11:31:28 INSURES THEY HAVE A OPPORTUNITY TO WORK. F WE ALSO BELIEVE THAT CALIFORNIA MUST ADDRESS THE SYSTEMIC DISPARITIES INHERENT IN WORKPLACES AND ECONOMY BY INTENTIONALLY ADVANCING SOLUTIONS

11:31:44 SO, FOLLOWING RECOMMENDATIONS WILL FALL INTO 5 DIFFERENT ROLES, FIRST ONE WE RECOMMEND THAT WE MEASURE AND ASSESS THE NEED.

11:32:02 AND THEN PEOPLE WITH DISABILITIES (INAUDIBLE) IN THIS SPACE, WE SPECIFICALLY WANT THE STATE TO USE DATA TO EXPLORE THE LANDSCAPE OF OLDER ADULTS AND PEOPLE WITH DISABILITIES AND WORK OPPORTUNITIES.

11:32:15 IN THE MEANTIME WE WANT TO DEVELOP A STRATEGY FOR INCREASING ABILITY OF STATEWIDE DATA

11:32:31 PEOPLE WITH DISABILITIES BASED ON RACE. CLASS, IMGRALGS, RELIGION, SEX, GENDER, (READING).

11:32:57 WE ALSO NEED TO DESIGN AND MONITOR SOLUTIONS, WITH A SPECIFIC INTENT OF REMOVING BARRIERS TO WORK WITH OLDER ADULTS AND PEOPLE WITH DISABILITIES, RECOGNIZING EACH COMMUNITY AND INTERSECTIONALITY OF DIFFERENT GROUPS THAT I MENTIONED. USING STATEWIDE DATA IDENTIFIED IN FIRST RECOMMENDATION

11:33:04 IDENTIFY COMMUNITIES WHERE APPEAR TO BE RELATIVELY HIGH AND LOW AREAS OF EMPLOYMENT

11:33:31 ALSO BY WORKING WITH COMMUNITY STAKEHOLDERS. IDENTIFY PRACTICES THAT CAN BE ADAPED FOR TARGETING IMPROVEMENT. SO ONE OF THE THINGS ABOUT BEST PRACTICES AS WE TALK ABOUT WORK OPPORTUNITY ALL OF WHICH, IN THE

11:33:41 >>ARIEL: YA, TRAINING AND ECONOMIC DEVELOPMENT PROGRAM, TARGETED FOR OLDER ADULLS

11:34:03 ANOTHER ONE IS OFFERED BY EAST BAY INNOVATION, PROVIDING INTEGRATED AND SUPPORT TO PEOPLE WITH DISABILITIES AND THEN THE FOURTH ONE IS INCREASED WORK OPPORTUNITY FOR OLDER ADULLS AND PEOPLE WITH DISABILITIES

11:34:15 WE ARE URGING STATE TO MAKE A PARTNERSHIP BETWEEN DEPARTMENT OF AGING AND OTHER EXPERTS TO MONITOR, AND PROMOTE STATE AND LOCAL.

11:34:33 THIS WILL BE TRUE PRIVATE AND PUBLIC. ALSO URGE LEGISLATURE TO EXPAND THE SCOPE. INCLUDE THE HIRING OF OLDER ADULTS AND PERSON WITH DISABILITIES, NOT ONLY IN STATE GOVERNMENT BUT ALSO LOCAL AND PRIVATE COMPANIES

11:34:44 WITH THAT WE WANT THE STATE TO MAKE INCENTIVES FOR EMPLOYERS IN THE PROOIT INDUSTRY FOR EMPLOYMENT FOR OLD R ADULTS

11:34:58 ALSO, WE MENTIONED BR, A STATEWIDE DATA BASE, THIS TIME FOCUSES ON EMPLOYERS DEDICATED TO FINDING EMPLOYMENT.

11:35:28 WE WANT TO WORK WITH EMPLOYERS SO THAT IMPORTANCE OF MAKING AND PROMOTING FLEXIBLE WORK

SCHEDULES, FOR EMPLOYEES, ES SPERNLLY ON THE EXPERIENCES AND MODELS, ADOPTED DURING THE PANDEMIC, TO IDENTIFY EMERGING BEST PRACTICES TO USE TO LOWER BARRIERS FOR THOSE.

11:35:40 LAST BUT NOT LEAST WE WANT TO REALLY WORK AGGRESSIVELY TO DECREASE THESE PERCEPTIONS

11:36:08 A LOT OF STEREO TYPES OF AGEISM AND OLDER ADULTS MORE LIKELY TO BURNOUT, AND ABSENT DUE TO ILLNESS, AND ACCORDING TO THE CENTER ON AGING AND WORK, THEY GAVE THEM HIGH WORKS FOR LOYALTY, RELIABILITY AND PRODUCTIVITY.

11:36:20 ANOTHER MYTH IS THEY ARE LESS MOTIVATED AND LESS WILLING, AND RESIS TENT TO CHANGE

11:36:26 LESS TRUSTING, AND LESS HEALTHY AND VULNERABLE TO WORK FAMILY IMBALANCE

11:36:30 ACCORDING TO A RESEARCH

11:36:43 STUDY, IN THE YEAR 2012, BASICALLY SERVING 280 REGIONS

11:36:54 ONLY STEREO TYPE CONSISTENT IS OLDER WORKERS IS LESS WAY TO PARTICIPATE IN TRAINING AND CAREER DEVELOPMENT. A NUMBER OF REASONS.

11:37:19 WHEN IT COMES TO SPACE OF PEOPLE WITH DISABILITIES, THEY CAN'T EXPECT THE SAME HEFL OF PERFORMANCE, ACCORDING TO THEM, THE EMPLOYEE WITH THE DISABILITY, MUST MEET THE SAME STANDARD. WHETHER QUALITATIVE OR NOT. AS A EMPLOYEE WITHOUT A DISABILITY OR SAME JOB

11:37:53 LOWERING IT IS CONSIDERED A REASONABLE ACCOMMODATION. SAME WAY (INAUDIBLE), ACCORDING TO THE SOCIETY, MANY QUALIFIED CANDIDATES WITH DISABILITIES

11:38:10 THEY SHOULD NOT GUILTY ASSUME THAT PEOPLE WITH DISABILITIES LACK IN EDUCATION OR TRAINING OR EXPERIENCE.

11:38:26 REQUIRE NOTHING MORE THAN A SAME CONSIDERATION THEY ARE ALREADY PROVIDING, SUCH AS WORK SCHEDULE OR COMMUNITY WORKSTATIONS THANK YOU

11:39:03 >> THANK YOU. SO, NEXT RECOMMENDATION, RELATE TO SAFETY AGAIN, EQUITY IS INCREDIBLY IMPORTANT IN THIS RECOMMENDATIONS AS WELL. THEY FALL INTO TWO CATEGORIES, SHE IS GOING TO GET US STARTED WITH EMERGENCY DISASTER PREPAREDNESS

11:39:20 >> THANK YOU. I THINK (INAUDIBLE) AS WE CONTINUE TO SPEND MANY HOURS ON WORKING TOWARDS A MASTER PLAN FOR AGING, DISABILITY HAS BEEN PART OF THAT DISCUSSION, BUT HAS MAYBE BEEN TALKED ABOUT OR INTERPRETED ON WIDE VARIETY OF LEVELS

11:39:44 WHAT DOES THAT MEAN AS PART OF THE MAST E-PLAN FOR AGING, SO, I REALLY WANT TO SHOW MY APPRECIATE FOR MY COLLEAGUES THAT PRIORITIZE AGING WORK, IN THE WAY THEY HAVE BEEN LEARNING AND ALLOWING ME TO SHARE WHAT THE DISABILITY COMMUNITY EXPERIENCE IS, AS WELL AS OTHER DISABILITY REPRESENTATIVES PART OF THE ADVISORY COMMITTEE

11:40:14 IT'S NEW. AND I WANT TO SAY CHALLENGING AND I AM HOPEFUL AS A RESULT OF THIS WORK, I THINK IT IS THE FIRST TIME IN MY EXPERIENCE, THEY INTENTIONALLY BROUGHT BOTH COMMUNITIES TOGETHER, TO LITERALLY TRY TO MAKE A SYSTEM THAT WORKS FOR EFFECTIVELY FOR PEOPLE WITH DISABILITIES AS NEEDED TO CROSS LIFE SPAN AND INTO BECOMING OLDER ADULTS

11:41:09 >> AS I SHARED YESTERDAY, IN COMMUNITY OR BRIEFING, I AM ALSO ANGING WITH A DISABILITY, I DON'T KNOW WHAT TO EXPECT IN THAT PROCESS. I AM REALLY HOEPFUL THAT THE PLAN IS SOMETHING THAT MYSELF AND PEERS AND FAMILY MEMBERS CAN LOOK TO DO, WITH THAT SAID, A TREMENDOUS AMOUNT OF WORK DONE, IN THE STATE OF CALIFORNIA, VERY MUCH CONTINUES, INCREASE PREPAREDNESS ELLEN KAGS FOR ALL CALIFORNIANS, IN THE REPORT THERE IS A LOT MORE DETAIL

ABOUT WHAT THAT LOOKS LIKE, IN TERMS OF ALERTING FOLKS,
HO

11:41:36 THE WARNING SYSTEM, ALERT SYSTEMS AND
NOTIFICATIONS BEING ACCESSIBLE, TO BOTH PEOPLE WITH
DISABILITIES AND OLDER ADULTS, WHAT DOES THAT LOOK LIKE
FOR MAYBE MY GRANDMOTHER, WHO USES A FOOT PHONE, NO
SMART PHONE OR A DEVICE TO ALERT OF A POSSIBLE FIRE IN HER
COMMUNITY. LOOKS VERY FIFRNT BASED ON THE NEEDS AND
ACCESS

11:42:11 FIGURE OUT WHAT IS GOING TO WORK, WHAT IS GOING
TO BE MEANINGFUL FOR PEOPLE DEPENDING ON WHERE THEY
LIVE IN CALIFORNIA. COORDINATION AND COLLABORATION IS
SOMETHING THAT I CANNOT SAY AND STRESS ENOUGH,
COLLABORATION, MEANING BRINGING PEOPLE WITH LIVED
EXPERIENCE FROM BOTH THE LOCAL COMMUNITY LEVEL IN THE
PLANNING, AS WELL AS THE STATEWIDE LEVEL, MAKING SURE
THAT EVERYONE IS TRAINED AND KNOWS WHERE THE GO FOR
SERVICES WHEN A DISASTER OCCURS OR PLANNING A DISASTER

11:42:43 KNOWING WHO TO CONTACT IN EMERGENCIES AND
MAKING SURE THAT WE ARE ACTUALLY REFERRING TO
EMERGENCY AND DISASTER IN WAY THAT IS INTERPRETED BY ALL.
AS AN EXAMPLE OF THAT, MANY OF US ARE FACED WITH POWER
SAFETY SHUT OFFS NOW BY UTILITIES AND MAYBE SOME OF US
DON'T CONSIDER YET THEY ARE AT THE LEVEL OF EMERGENCY
OR DISASTER. BUT IN FACT PEOPLE WITH DISABILITIES AND
OLDER ADULTS

11:43:19 THAT USE POWER BASED TECHNOLOGY, AND DURABLE
MEDICAL EQUIPMENT, WOULD VERY MUCH CONSIDER A POWER
SHUT OFF A DISASTER, THAT WOULD IMPACT OUR DAILY LIFE,
LOOKING AT DIFFERENCES BETWEEN RURAL AND URBAN
COMMUNITIES AND ENSURING THAT PERSONAL PREPAREDNESS IS
SOMETHING NA FOLKS TAKE DEEPLY INTO CONSIDERATION, AND,
INTENTIONAL, BASED ON YOUR OWN SITUATION, BUT ALSO YOUR
SUPPORT CIRCLE, YOUR NEIGHBORHOOD, YOUR LOCAL
COMMUNITY,

11:43:39 AS WELL AS WHAT THE STATE CAN OFFER IN TERMS OF SUPPORTS. AND, THEN, OF COURSE, IN THIS CURRENT ENVIRONMENT, COVID-19, FIGURING OUT, ADJUSTMENTS THAT NEED TO BE MADE TO YOUR PRAN THAT ARE NOT GOING TO PUT YOU AT MORE RISK OF CATCHING COVID-19

11:44:04 AND IF A EMERGENCY OF ANY KIND WERE TO OCCUR, ARE YOU PREPARED TO TAKE CONSIDERATIONS INTO EFFECT THAT WOULD NOT POSSIBLY PUT YOU IN MORE OF A VULNERABLE SITUATION TO COVID-19 AS A RESULT OF AN EMERGENCY.

11:44:21 ONE THING I WANT TO TOUCH ON, RECOMMENDATION WISE, WE HAVE BEEN TALKING ABOUT REAL AND MEANINGFUL DISASTER PLANNING WHAT THAT LOOKS LIKE FOR FOLKS AND HOW TO MAKE ALERT SYSTEMS ROBUST AND COORDINATING BETWEEN THE STATE AND UTILITIES THEY ARE ALSO INVESTED IN.

11:44:29 EMERGENCY PREPAREDNESS, AS WELL AS PROVIDING BACKUP POWER SOURCES TO PEOPLE WHO ARE ON LIFE SAVING MEDICAL SUPPORT OR USE ASSISTIVE TECHNOLOGY

11:44:40 BEING ABLE TO ACCESS THAT FROM THE HEALTH CARE PROVIDERS AS THEY WOULD THE ACTUAL ASSISTIVE TECHNOLOGY OR DURABLE MEDICAL EQUIPMENT, THANK YOU.

11:46:40 PROGRAM THAT SEVERAL OTHERS HAVE ENGAGED IN WITH AMERICAN BAR ASSOCIATION AND COURTS TO MAKE BETTER SYSTEMS FOR GUARD YENSHIP PROCESSES AND DEVELOPING ALTERNATIVES SO, PEOPLE CAN RETAIN MORE OF THE RIGHTS AND INDEPENDENCE WHILE ALSO GETTING VERY SPECIFIC SUPPORT IN ONLY AREAS THEY NEED IT. INSTEAD OF HAVING TO REALLY HAND OVER SO MUCH AUTONOMY TO THE GUARD YEN

11:47:04 THERE HAD BEEN PROPOSAL TO MAKE THE CONSUMER PROTECTION AGENCY, THAT WOULD HAVE BEEN HELPFUL FOR ADDRESSING DISABILITY AND FINANCIAL ELDER ABUSE, AND, SUPPORTED CONTINUING EFFORTS LIKE THAT TO GET MORE PROTECTION TO OLDER ADULTS

11:47:19 WE ALSO HAVE RECOMMENDATIONS RELATED TO EXPANSION OF THE ADVANCED HEALTH CARE DIRECTIVE REGISTRY, LOOKING FOR RECOMMENDATIONS SPECIFIC TO ADVANCE SECURE DIRECTIVES, WORKING TO EXPAND AND REFINE IT AND HAVE IT LINK UP WITH RECOMMENDATIONS, IN ALL 3 SECTIONS

11:47:33 WE ARE WORKING THERE. ON THE NEXT SLIDE. SOME RECOMMENDATIONS SPECIFICALLY NOW, ABOUT PREVENTING ELDER ABUSE. ELDER JUSTICE COORDINATING COMMITTEE

11:47:52 MODELLED AFTER A FEDERAL COMMITTEE, STARTED ABOUT 6 OR 7 YEARS AGO, FACILITATES COLLABORATION AT THE STATE LEVEL, AMONG AGENCIES THAT HAVE A ROLE IN ADDRESSING ELDER ABUSE

11:48:03 WE HAVE A STATEWIDE RESPONSE. WE WANT TO SEE INCREASE IN GOVERNMENT SUPPORT OF LEGAL SERVICES, SPECIFICALLY FOR OLDER ADULTS

11:48:13 ALSO, BETTER USE OF THE LEGAL ASSISTANCE DEVELOPER SO WE CAN INCREASE CAPACITY OF THE STATE TO COORDINATE LEGAL ASSISTANCE FOR OLDER ADULTS

11:48:15 ACROSS REGIONS

11:48:22 THOSE ARE KEY MEN DATAS FOR GOAL 4 ECONOMIC SECURITY AND SAFETY

11:48:49 >> THANK YOU ONCE AGAIN, GO TO PUBLIC XHEPT, MAYBE A LITTLE PAST NOON TO ASSURE WE HAVE A CHANCE TO CHIME IN, SO, TAKE IT AWAY.

11:49:22 >> MAKE SURE YOU CAN HEAR ME WITH NEW EAR BUDS, DESTROYED YESTERDAY, GOT IT DOWN PAT TODAY, QUICKLY AMAZING, I WANT TO POINT SOMETHING OUT, WHERE YOU TALKED ABOUT THE PREVIOUS SLIDE, RELATIONSHIP BETWEEN LAW ENFORCEMENT AND ELDER ABUSE AGENCIES, THERE IS SO MUCH AGEISM INFUSED INTO ALL OF THIS, WE DON'T THINK ABOUT IT IN THE TERMS, BUT SHE HOSTED A LEARNING SESSION. P. THEY TALKED ABOUT.

11:49:50 CAN YOU IMAGINE, IF DA SAID WE DON'T PROSECUTE DRUNK DRIVING RIGHT NOW, WE DON'T HAVE FUNDING, WE NEED TO BE IN A SPACE, THEY GET ADDRESSED. AND I DON'T KNOW. HOW WE PUT THAT IN THERE, I THINK THERE NEEDS TO BE A LENS THAT WE COME INTO THE SPACE MOTHERS AGAINST DRUNK DRIVING WOULD DO THAT.

11:49:57 BUT AMAZING WORK, THANK YOU.

11:50:22 >> YES THANK YOU, I WAS IMPRESSED WITH THE ATTENTION TO WORK. AND I WANTED TO JUST NOTE THAT RESEARCH ON OLDER WORKERS IS BEGINNING TO EMERGE, APPEARS THAT DEPENDING ON HOW YOU MEASURE PRODUCTIVITIES THERE MAY BE MORE PRODUCTIVE THAN YOUNGER WORKERS

11:50:52 THAT APPEARS TO BE THE CASE WHEN YOU LOOK AT PRODUCTIVITY OF THE UNIT, IF OLDER WORKERS ARE MORE LIKELY TO BE HELPING YOUNGER WORKERS AND FACILITATING PRODUCTIVITIES ANOTHER ANGLE ON THIS. BUT I THINK THE FOCUS ON WORK IS IMPORTANT AND I AM HAPPY TO SEND REFERENCES TO THAT RESEARCHMENT

11:51:27 >> GOOD WORK FOLKS, I WANT TO PUT A POINT ON YOUR RECOMMENDATION, TO EXPABD AND TREEM LINE MEDICAL ELIGIBILITY, REMIND ME HOW IMPORTANT IT IS TO CONTROL OUT OF POCKET HEALTH COST TO HAVE PEOPLE ON MEDICAL, AND PAST DATA SHOWS THAT JUST BEING POOR ISN'T GOOD ENOUGH TO GET YOU ON MEDICAL.

11:52:12 SO ALL REALLY IMPORTANT STUFF, I WANT TO APPLAUD YOU FOR THAT. SECOND LISTENING, REMINDS ME THAT I THINK CLIMATE CHANGE IS GOING TO BE A PIECE OF AGEISM AND ABLISM AND RACISM, BECAUSE WE ARE GOING TO SEE MORE EXTREME HEAT EVENTS AND HURRICANES AND FIRES, ALL OF WHICH PART OF THE DISASTER PREPAREDNESS. AND HAVE A DESPERATE IMPACT ON LOW INCOME POEULATIONS,

11:52:32 >> THANK YOU AS ALWAYS EXCELLENT REPORT IN THIS AREA, THE OTHER THING I WANT TO POINT OUT, AS WE BEGIN TO

DEVELOP OUR EMERGENCY PLANS THAT WE HAVE TO BE ABLE TO INCLUDE AND IDENTIFY FAMILY CAREGIVER FOR OLDER ADULT

11:53:03 THEY MIGHT NOT BE GETTING THE INFORMATION. AND THE PERSON THAT IS CARING FOR THEM, MAY NOT BE OLDER ADULT THEMSELVES, THEY MAY NOT BE PART OF PEOPLE THINKING ABOUT THEM AS PART OF EMERGENCY PLANNING, BUT, THEIR INFORMATION AND LINK TO I MER GENERAL SI PLANS, AND, ACCESS TO ANY OF THE EMERGENCY PLANNING BEING DONE FOR OLDER ADULTS AND THOSE WITH DISABILITIES, NEEDS TO INCLUDE THE UNPAID FAMILY CAREGIVER, SO, THANK YOU.

11:53:30 >>KIM MCCOY WADE: THANK YOU TO THE GROUP AND OFFER REFLECTIONS FROM THE CABINET AND AGENCY PARTNERS, VANCE I WOULD NEVER SPEAK FOR, HOW IMPORTANT RECOMMENDATIONS, IF YOU GO BOTH WAYS, BOTH THINGS THAT THE EMERGENCY SERVICES COMMUNITY CAN INCREASE ACCESS AND NEEDS AND CENTER PEOPLE WHO ARE AGING AND HAVE DISABILITIES

11:53:35 AND FAMILIES, AS SAID.

11:53:47 AND AGING AND DISABILITY COMMUNITY CAN DO MORE WITH EXPERTISE AND CONNECTIONS TO BE PREPARED FOR RANGE AND DEPTH OF DISASTER THAT FACE US.

11:54:14 APPRECIATE THAT REMINDER, AND I ALSO WANT TO LIF UP FEEDBACK, THINKING ABOUT ELDER JUSTICE AND ELDER SECURITY SETTINGS, CALIFORNIA ADULT PROTECTIVE SERVICE HAS JURISDICTION AT HOME SHLGS BUT NOT THE RESIDENTIAL SETTINGS, GOING BACK TO BROADEST DEFINITION OF HOME

11:54:29 THINKING ABOUT DIFFERENT WAYS TO PROVIDE ELDER JUSTICE SYSTEMS AND DOES CALIFORNIA HAVE OPPORTUNITIES FOR A LOOK AT THAT TOO, APPRECIATE THAT FEEDBACK FROM THE DEPARTMENT OF SOCIAL SERVICES, AND QUESTIONS TO ALL OF US

11:54:46 ALL RIGHT I WOULD LIKE US TO MOVE TO PUBLIC COMMENT, OUR TEAM WILL TAKE US THROUGH THAT, I WANT TO SAY, YOU ARE MISSING FEATURES LIKE CHAT AND Q AND A, WE

ARE EXPERIMENTING HOW TO MANAGE, IN ACCESSIBLE AND APPROPRIATE WAY

11:55:06 WE WILL CONTINUE TO TRY TO EXPERIMENT THAT, MEANWHILE YOUR COMMENTS ARE WELCOME HERE, TEN MINUTES AS PLANNED. AND, THEN HAVE MORE THIS AFTERNOON, AND OF COURSE, THE E-MAIL IS OPEN. DO YOU WANT TO FACILITATE THIS? PLEASE.

11:55:15 >> YES, ABSOLUTELY, LOOKS LIKE WE HAVE ABOUT 8 FOLKS ON THE LINE WITH HANDS RAISED. START WITH BET SI

11:55:38 >> OH MY GOD, THANK YOU VERY MUCH, I AM GOING TO SAY THAT I AM WITH THE GRAY PANTHERS OF EAST BAY. AND WE ARE IN COMMUNICATION AROUND WITH OTHER GRAY PANTHER CHAPTERS IN CALIFORNIA, AND NATIONALLY AROUND SPECIFICALLY SPECIFICALLY THE NURSING HOMISH YOO US AND SUPPORTING THE AFTERNOON DISCUSSION

11:56:52 SO I WILL NOT SPEAK TO THAT, JUST SPEAK TODAY TO THE EQUITY, AND ISSUES THAT YOU HAVE RAISED. SPECIFICALLY, I AM VERY, VERY I APPRECIATIVE OF THE CAREFUL THOUGHTS ABOUT THE HOUSING CRISIS AND HOW THAT WOULD EFFECT ANYONE WHO IS DISCHARGED IN LONG TERM COMMUNITY CARE SERVICES, WE DO HAVE TO RESOLVE THE HOUSING CRISIS, WE KNOW NO SHORTAGE OF THE ACTUAL PHYSICAL HOUSING UNIT, WE HAVE A PROBLEM DEEPER THAN THE MASTER PLAN ON AGING, BUT I WANT TO SPEAK UP FOR NEW FORMS OF HOUSING. ESPECIAMERING

11:56:57 I WOULD ALSO ALSO BE GLAD TO PROVIDE MORE DETAILS

11:57:06 >> I HATE TO CUT YOU OFF, WE WANT TO HEAR FROM LOTS OF FOLKS ONE LAST COMMENT AND WE CAN KEEP MOVING

11:57:46 >> UNDER THE EQUITY AND DEFINITIONS WHICH I APPRECIATE HAVING THOSE TERMS, ADD THE WORD COMMUNITY AND COMMUNITIES, IN ORDER TO REALLY PROBE DEEPLY, HOW IT IS IF WE DON'T HAVE PROFESSIONALIZED INSTITUTIONS OPERATING SERVICES, WHAT DOES IT MEAN TO BE COMMUNITY BASED AND FROM THE POINT OF VIEW OF THE USER, AND ALSO

WORKERS WHETHER THEY ARE HOME BASED WORKERS OR PROFESSION NOL WORKERS WITH CERTIFICATIONS, WHAT IS COMMUNITY?

11:57:47 >>KIM MCCOY WADE: THANK YOU,

11:58:07 >> YOUR LINE IS OPEN, UNMUTE, COUPLE SECONDS OR WE MIGHT LOOP BACK AROUND.

11:58:12 >> TAKE A MINUTE, STAY ON TRACK

11:58:17 >> WHY DON'T WE CIRCLE AROUND TO MICHAEL AND COME BACK TO YOU.

11:58:33 >> GO AHEAD YOUR LINE IS OPEN ON OUR END. AS A GENTLE REMINDER MUTE AND UNMUTE IS ON THE TOOLBAR ON THE BOTTOM OF YOUR SCREEN.

11:58:41 >> MOVE RIGHT ALONG TO FREED, AND LOOP BACK AROUND.

11:59:08 >> GOOD AFTERNOON THIS IS ANA, THANK YOU FOR THE OPPORTUNITY, AND THANK YOU #23R ALL OF YOU WHO SPENT SO MUCH OF YOUR TIME ON THESE RECOMMENDATIONS, REALLY AN AMAZING PROCESS TO WITNESS, I WANT TO MAKE A FEW COMMENTS, THANK YOU SO MUCH FOR INCLUDING EMPLOYMENT. FOR PEOPLE WITH DISABILITIES, AND BEING INCLUSIVE TO THAT IN LACK WAJ. I WANT TO POINT OUT A COUPLE OF THINGS WITH THE GOAL 4 ELDER ABUSE.

11:59:19 I REALLY WOULD LIKE TO SEE THAT EXPANDED TO ALSO INCLUDE DEPENDENT ABUSE, NOT JUST OLD R ADULTS, BUT ALSO YOUNGER INDIVIDUALS WITH DISABILITIES.

11:59:40 ON THE ELDER JUSTICE I WOULD LIKE TO RECOMMEND THAT WE EXPAND THAT DISCUSSION TO DISABILITY JUSTICE AS WELL. THERE WAS GREAT SUGGESTIONS AROUND LEGAL SERVICES, EXPANSION FOR SENIORS BUT THAT ALSO NEEDS TO BE INCLUSIVE OF YOUNGER PEOPLE WITH DISABILITIES WHO NEED THAT SAME SUPPORT

12:00:06 ALSO THE CALIFORNIA ELDER JUSTICE COORDINATING COMMITTEE, I WOULD LIKE TO SEE THAT EXPANDED TO DISABILITY

ACROSS THE LIFE SPAN, YOUNGER PEOPLE WITH DISABILITIES AND ENSURE THERE IS CONSUMER REPRESENTATION AS WELL ON THAT. ALSO JUST TO NOTE THAT HATE CRIMES AGAINST PEOPLE WITH DISABILITIES, IS AN ISSUE, AND NEEDS TO BE INCLUDED IN THOSE DISCUSSIONS

12:00:50 ALSO, GREAT WORK ON THE HOUSING PIECE. INCLUDING THE AGE FRIENDLY COMMUNITY INITIATIVE, THAT IS SOMETHING THAT I AM VERY PASSIONATE ABOUT. BUT I WOULD LIKE TO--FOR YOU TO CONSIDER USING LIVABLE COMMUNITY, RATHER THAN AGE FRIENDLY, I THINK THAT IS MORE INCLUSIVE. AND, THEN THE LAST PIECE THAT I WILL END WITH, IS, I AM JUST WONDERING, IF, THERE IS AN OVER ARCHING GOAL OR STATEMENT AROUND DISABILITY AND STIGMA, ONE THING THAT HAS COME TO LIGHT THROUGH THIS CONVERSATION WITH ALL OF YOU, AND M

12:01:18 IS YOU KNOW, THE DISABILITY STIGMA AND SAYING THE WORD, I THINK IT'S REALLY POWERFUL, I THINK IT'S COME TO LIGHT TO ME, THAT WE HAVE A HARD, A LOT OF THE OLDER ADULTS WE WORK WITH, 70% OF THE CONSUMERS ARE OLD R ADULTS THEY OFTEN DO NOT CONSIDER THEMSELVES PEOPLE WITH DISABILITIES, YET THEY ARE USING A WALKER CANNOT DRIVE ANYMORE BECAUSE OF EYESIGHT AND VISION

12:01:34 SO, THERE IS A LOT OF STIGMA AND WORK TO BE DONE AROUND DISABILITY, SO I AM WONDERING IF THAT IS SOMETHING WE CAN PARTNER ONTO HAVE IB COLLUSIVE GOAL AROUND ADDRESSING DISABILITY STIGMA, THANK YOU.

12:01:42 >> THANK YOU. WE ARE GOING TO LOOP BACK AROUND TO MICHAEL, LOOKS LIKE YOU OPENED YOUR LINE, JUMP IN

12:02:06 >> THANK YOU SO MUCH, GRAY PANTHERS OF CALIFORNIA, DEMAND THAT THE MASTER PLAN ON AGING BE A UNIVERSAL LONG TERM SUPPORTS AND SERVICES PLAN, AS ALREADY SUPPORTED BY THE STAKEHOLDER GROUP. NEEDS TO BE AFFORDABLE FOR ALL. NEEDS TO COVER ALL WHO NEED IT. PARTICULARLY PEOPLE WITH DISABILITIES, AND, UNDOCUMENTS IMMIGRANTS,

12:03:08 NEEDS TO COVER ALL SUPPORTS AND SERVICES OF CARE NEEDED AS LONG AS NEEDED. NEEDS TO BE A UNIFIED SEAMLESS STATEWIDE PLAN, GROUNDED IN HOME AND COMMUNITY BASED CARE, BUT ALSO HAS TO (INAUDIBLE). WORKING CONDITIONS FOR CARE PROVIDERS. NEEDS TO BE FINANCED. (INAUDIBLE) LAST 40 YEARS. (LOST AUDIO)

12:03:11 >> THANK YOU. MOVING ON, OPEN THE LINE FOR PETER.

12:05:18 >> YEA, I JUST WANT TO MAKE ONE COMMENT ABOUT THE DISCUSSION AND HOUSING SECTION OF THE PLAN, LITTLE TROUBLED BY THE REFERENCE TO PROPOSITION 13 SH FRAKLY I THINK IT IS RED HERRING, I DON'T KNOW ANYBODY ADVOCATING PROTECTIONS FOR RESIDENTIAL HOMEOWNERS BE THREATENED IN ANY WAY. ONE OF THE UNINTENDED CONSEQUENCES IS IT IS RESULTED IN MASSIVE SHIFT IN THE SHARE OF THE PROPERTY

12:06:14 >> I AM FROM THE DISABILITY RESOURCE AGENCY FOR PEOPLE, BISICLY HELPS PEOPLE WITH DISABILITIES, MY QUESTION IS BASICALLY, LIKE FOR PEOPLE ON DIALYSIS, ONCE THEY FINISH, DURING THAT, THEY HAVE THE HELP THEY NEED, AFTER IT, IT'S THE MEDICATION, THEY DON'T--THE MEDICARE PART D FOR MEDICATION, AND STAYING ON MEDI-CAL AND TELL YOU THAT YOU HAVE IT FOR 3 YEARS AND THEN, YOU DON'T HAVE THE HELP FOR 3 YEARS, I WANT TO KNOW WHAT YOU CAN DO TO HELP PEOPLE ON DIALYSIS, AND YOU KNOW, ONCE THEY FING T

12:06:20 >> THANK YOU, NEXT UP

12:07:02 >> THANK YOU, I THINK THAT FIRST OF ALL, OKAY, I AM WITH HAND IN HAND AND I LIVE IN OAKLAND. I AM A PERSON WITH DISABILITIES, I AM ON IHSS MEDI-CAL MEDICARE SSI, SSDI, SECTION 8, FOOD STAMPS, CAL FRESH. AND, I AM VERY CONCERNED ONE THING THAT WAS MENTIONED WAS TRANSPORTATION AND THAT IS I THINK WE NEED TO LOOK AT PARA TRANSIT IN A VERY WIDE WAY

12:07:35 I THINK THAT MULTIPLE MODES OF PAR TRANSIT NEED TO BE AVAILABLE. I THINK THAT LONG TERM SERVICES AND SUPPORT I WANT TO SING OUT THE COMMENTS THAT IS WHAT HAPPENS WHEN WE USE VIDEO.

12:07:42 I AM ALSO VERY CONCERNED ABOUT EMERGENCY PREPAREDNESS

12:08:11 I WANT TO POINT OUT THAT NOT EVERYBODY'S WORKER IS A CAREGIVER, OR SOMEONE THEY WOULD HAVE ANYTHING IN COMMON WITH. IF THEY WERE NOT A WORKER, AND OR RECIPIENT I WANT AWARENESS TO BE, THAT IT TAKES ALL KINDS OF NICHES

12:08:27 PLENTY OF UNITS NO LOW INCOME, EXTREMELY, BELOW MARKET RATE IS NOT SOMETHING THAT MOST OF US CAN TOUCH I AM NOT A SENIOR, I WORK HARD AND I AM NOT PAID FOR 99.9% OF WHAT I DO.

12:08:52 AND TELE WORK WOULD MAKE IT EASIER, AND THINKING AT WORK, AND ASSUMPTIONS ABOUT ABLISM GOING AWAY WOULD MAKE THINGS WONNERFUL. AND I AGREE WITH THE FACT THAT ELDERS WHO HAVE DLS ARE OFTEN ASHAMED TO SAY THEY HAVE THEM AND DON'T GET WHAT THEY NEED, THANK YOU.

12:09:10 >> THANK YOU, I THINK THAT IS ALL THE TIME WE HAVE FOR PUBLIC COMMENT, IF YOU HAVE ANOTHER COMMENT OR QUESTION, OR FEEDBACK, FEEL FREE TO E-MAIL US.

12:09:17 IT'S ON YOUR SCREEN, AT THIS TIME I AM GOING TO PASS IT OFF TO HELP US TRANSITION

12:09:37 >> WE ARE GOING TO GO AHEAD AND TAKE THAT BREAK UNTIL 1 O'CLOCK, SO, WE ARE GOING TO KEEP THIS WEBINAR LIVE AND RUNNING, WE WILL MUTE ALL PARTICIPANTS, YOU ARE FREE TO STAY CONNECTED OR HANG UP AND DISCONNECTED AND DIAL BACK IN, TOTALLY UP TO YOU

12:09:46 WE ARE GOING TO SWITCH SLIDES OUT, SO, THE SCREEN MIGHT GO DARK FOR A MOMENT, WE DID NOT LOSE YOU, WE CAN CALL BACK ANY WAY.

12:10:10 WE WILL START WITH THE UPDATES FROM THE ALZHEIMER'S PREVENTION PREPAREDNESS TASK FORCE, AND LONG-TERM SERVICES AND SUPPORTS SUB COMMITTEE AND RESEARCH GROUP AND BEFORE WE GO TO FINAL PUBLIC

COMMENT, LOOK FORWARD TO RECON NEGLIGENT T AT 1 O'CLOCK, THANK YOU.

13:03:40 >> IF THERE IS I WAY I DON'T KNOW IF YOU HAVE BEEN GATHERING THE DATA OF FOLKS UNDER THE AGE REQUIREMENT. IT WOULD BE GREAT TO SEE THAT, TO LEVERAGE THAT ACROSS THE STATE, SO MANY COUNTIES WE SPOKE TO DID NOT THINK IT WAS A NEED, LIKE SO MANY THINGS WE DON'T HAVE GOOD DATA TO SHOW THERE IS A NEED.

13:04:18 >> WELCOME BACK, THANK YOU FOR REJOINING US, FOR THE FIRST TIME FOR THE SECOND HALF OF THE MAST E PLAN TR AGING STAKEHOLDER ADVISORY COMMITTEE MEETING HERE, AUGUST 11, WE ARE REVIEWING ALL OF THE CRAFT RECOMMENDATIONS FROM STAKEHOLDERS ACROSS 7 WORK COMBRUPS AND COMMITTEES, FOR A BRIEF DISCUSSION, PUBLIC COMMENT AND BACK TO WORK, BEFORE THEY WILL BE PRESENT #D FOR FINAL ACTION AT THE FINAL STAKEHOLDER MEETING SEPTEMBER 15 P.

13:04:53 THIS AFTERNOON BRIEF UPDATES, NEW PARTER, THE ALZHEIMER'S PRESENGS PREPAREDNESS TASK FORCE, LONGEST WORKING SUB COMMITTEE, LONG-TERM SERVICES AND SUPPORTS GOAL ONE, AND, MOVE QUICKLY THROUGH THOSE, AND THEN A LITTLE DEEPER DIVE INTO TWO WORK GROUPS, GOAL 3, HEALTH AND WELL BEING, AND RESEARCH SUB COMMITTEE, KEEPING US DATA DRIVEN AND ACCOUNTABLE, AND OF COURSE K PUBLIC COMMENT AND NEXT STEPS,

13:05:14 WITHOUT FURTHER ADIEU, I WANT TO THANK EVERYONE WHO MADE THIS MEETING POSSIBLE, INCREDIBLE SUPPORT FROM THE STAKEHOLDER ADVISORY COMMITTEE, FROM THE TEAM, TECH DIFFICULTIES TODAY, WE ARE NOT MISSING AND BEAT, WE ARE A TEAM AND RESILIENT, THANK YOU TO EVERYONE ON THE TEAM HERE,

13:05:44 WITH THAT, I AM GOING TO HAND OVER, AS I MENTIONED. THE NEWEST PARTNER HERE, ONE OF THE KEY BRIDGES IN THIS RELATIONSHIP, THE SLIDE SAYS KAREN, AGAIN, ANOTHER MEMBER OF THE TEAM, WILL BE JOINING TODAY, WE ARE SO

GRATEFUL, SHE IS A TREMENDOUS ALLY AND ADVOCATE, AND PARTNER IN ALL THINGS AND, SO, WE WOULD LOVE TO HAVE UPDATE ON THE TASK FORCE ON ALZHEIMER'S.

13:06:06 >> THANK YOU KIM, WELCOME DONNA, SHE LEADS PUBLIC AFFAIRS, THEY HAVE BEEN SUPPORT FOR THE TASK FORCE AND PREPARED THESE SLIDES, AND THE GOVERNOR'S OFFICE I DON'T THINK HE IS WITH US, BUT HE GETS A LOT OF CREDIT, AND KIM AS WELL HAVE BEEN WORKING VERY HARD BEHIND THE SCENES.

13:06:26 SO, WE HAVE BEEN WORKING ON A PARALLEL PATH, YOU MAY WE CALL, AS THE MASTER PLAN WAS LAUNCHED IN THE GOVERNOR'S FIRST STATE OF THE STATE ADDRESS, SO, TOO WAS THE ALZHEIMER'S PREVENTION AND PREPAREDNESS TASK FORCE, I THINK SHE IS LEADED THE SLIDE TO GO TO THE NEXT ONE.

13:06:52 AND, TASK FORCE HAD A SIMILAR MISSION, MORE NARROWLY FOCUSED ON ALZHEIMER'S DISEASE, AS SOON DISCOVERED, ALZHEIMER'S IS NOT REALLY A NARROW FOCUS, INCLUDES ALL AGES AND LIFE STAGES AND FOCUS OF THIS TASK FORCE HAS BEEN ON JUST AS WE HEARD FROM REPORTS THIS MORNING, COMMUNITY IMPACTS, BUSINESS COMMUNITY, GOVERNMENT AND FAMILIES.

13:07:32 NEXT SLIDE. JUST AS THE MASTER PLAN HAD A SAC APPOINTED INITIALLY, SO, TOO DID THE TASK FORCE, HERE IS A LIST OF THE GROUP THAT HAS BEEN MEETING FOR I THINK ABOUT 10 MONTHS NOW, WE ARE VERY LUCKY TO HAVE THIS GROUP LED BY FORMER FIRST LADY SHRIVER, DEEPLY COMMITTED AND VERY HANDS ON AND ACTIVE, SO, LUCKY FOR HER HISTORICAL VIEW.

13:07:47 HER PULSE ON WHAT IS GOING ON NOW, AND HER NATIONAL FOCUS. THIS IS A VERY DISTINGUISHED GROUP REPRESENTING ALL SECTORS OF THE STATE, ALL CORNERS, AND, RECOGNIZE MANY OF THE NAMES ON THIS LIST.

13:07:50 NEXT SLIDE.

13:08:05 JUST A COUPLE OF QUOTES, FROM THE ORIGIN, SOMETHING THAT THE GORNER, BOTH SHARE IN COMMON, IS THEIR OWN FAMILIES WERE TOUCHED BY ALZHEIMER'S AND BRING THAT TO THIS WORK

13:08:28 PART OF WHY THIS IS A FOCUS, AND REALLY IN BOTH CASES, LOOKING BEYOND LOOKING TO THE DEMOGRAPHIC, AND, RISING NUMBER OF INDIVIDUALS BY ALZHEIMER'S AND ABSOLUTELY FAMILY CAREGIVERS AS WELL.

13:08:58 NEXT SLIDE? WE CONVENED IN THE FALL, HAD 3 IN PERSON MEETINGS, FIRST HERE IN SACRAMENTO, SECOND AT UCI, AND THIRD IN SAN FRANCISCO, AND FOURTH WAS SCHEDULED TO BE IN FRESNO, WE DID IT VIRTUALLY, WE HAVE BEEN MEETING IN PERSON AND OFFLINE, JUST AS THE MASTER PLAN HAS BEEN ALL ALONG.

13:09:01 WORKING ON A SIMILAR TIME LINE.

13:09:19 AND ALSO IF YOU THINK I HOG THE MIC, THIS IS WHAT WE AGREED TO, (CHUCKLE), SHE WILL JOIN. WE HAD REGIONAL ROUND TABLES AND BRAIN TRUST WAS FORMED TOO, SO MANY PEOPLE REACHED OUT WHEN THIS GROUP WAS ANNOUNCED.

13:09:29 THERE HAVE BEEN ONE OFF MEETINGS, SMALL GROUPS, REGIONAL MEETINGS, AND COVER ALL PARTS OF THE STATE AND ALL SEGMENTS OF THE COMMUNITY.

13:09:47 >> NEXT SLIDE. JUST AS THE MASTER PLAN HAD TO TAKE A BEAT IN MARCH AND APRIL, SO, TOO DID THE ALZHEIMER'S TASK FORCE, AND SIMILARLY, WE REALIZED OUR WORK WAS MORE IMPORTANT THAN IT WAS AT THE OUT SET.

13:10:05 WITH THE COVID-19 LENS WE APPLIED. AND THEN SOON AFTER ADAPTING TO COVID-19, OUR WORK ON WOMEN AND COMMUNITIES OF COLOR, AN ORIGINAL FOCUS OF THIS TASK FORCE WAS REENFORCED AGAIN THIS SPRING

13:10:35 SO FOR THE TASK FORCE AND BRAIN TRUST AND OUR CHAIR, THE IMPORTANCE OF THIS WORK WAS REENFORCED. THROUGH OUT THIS PROCESS. WE ALSO LOOKED--ANYONE KNOWS MARIA, BIG, BOLD, AMBITIOUS AUDACIOUS GOALS HAVE

BEEN TEMPERED BY THE FINANCIAL OUT LOOK, THAT HAS NOT DETERRED ANYONE IN TERMS OF BEING CREATIVE AND FLEXIBLE

13:10:52 AND WE ARE REALLY GRATEFUL WE WERE ALREADY WORKING CLOSELY WITH THE MAST E-PLAN WITH KIM AND HER STEAM WITH THE GOVERNOR'S OFFICE TO INTEGRATE THE WORK AND BE MOST EFFICIENT AND EFFECTIVE WITH OUR RESOURCES

13:11:03 AND NEXT? SO, THIS LEADS TO OUR WORKING IN THE A ALZHEIMER'S WORLD I DO A LOT ON THE RESEARCH SIDE

13:11:07 WHERE WE ARE CLINICAL TRIALS AND A BLIND

13:11:11 STUDY, I SEE THIS AS A BLIND

13:11:26 STUDY, ONE PATH WE HAVE THE MATHER PLAN, AND ANOTHER PATH THE ALZHEIMER'S TASK FORCE, AND THEY BOTH CAME UP WITH NEARLY IDENTICAL RESULTS, THIS LIST IN FRONT OF YOU ARE THE TOP 10 RECOMMENDATIONS THAT EMERGED FRP MONTHS OF WORK.

13:11:31 TASK FORCE, BRAIN TRUST, PUBLIC COMMENT.

13:11:36 AND WITH EXCEPTION OF THE FIRST ONE, REALLY FOCUSED ON SCIENTIFIC RESEARCH.

13:12:02 I BELIEVE THAT RECOMMENDATIONS 2-10, ALL INTERSECT BRUFLLY AND ADD STRENGTH TO THE MASTER PLAN, A LOT OF OVER LAP AND SIMILARITY AND REENFORCEMENT THAT EACH OF THE GROUPS BOTH WORKING STATEWIDE, AND BOTH AS INCLUSIVE AS COULD BE, FOUND SIMILAR GAPS IN OUR SYSTEM, AND, SIMILAR GOALS AND RECOMMENDATIONS,

13:12:05 LET THESE SIT OUT THERE FOR A MOMENT.

13:12:35 AND, TODAY WAS REALLY INTENDED AS A TEASER, WE WILL GO MORE IN THE DETAIL ON THIS AT THE NEXT MEETING OF THE MASTER PLAN, WE ARE ABOUT THE SAME STAGE, THESE ARE NOT YET FINAL, CLOSE TO FINAL. WE WILL--AS THE MASTER PLAN IS BEING COMPLETED.

13:13:08 >> I WOULD LIKE TO ADD THANK YOU FOR ALLOWING FOR US TO BRIEF YOU ON THIS, SECOND AFTER ALL, WE ARE SO LUCKY TO HAVE HER ON THE MASTER PLAN AND ALZHEIMER'S TASK

FORCE, SHE HAS BEEN A BRIDGE AND GUIDE TO ENSURE WE ARE CLEARLY LOOKING AT EVERYTHING IN COORDINATION, I THINK THAT'S REALLY IMPORTANT, WE FOUND WHEN WE STARTED DOWN THIS PATH, WHICH YOU MAY HAVE TOO, THERE IS A LOT OF DIFFERENT PEOPLE DOING A LOT OF THICKS THAT TOUCH THE WORK WE ARE LOOKING AT, INSTEAD OF REMAKING THE WHEEL, HOW

13:13:41 I WOULD LIKE TO THANK KIM, AND HER TEAM, THEY HAVE WORKED CLOSELY WITH US, WE MEET ON A REGULAR BASIS, WE ARE COORDINATING ON ALL FRONTS, I THINK IT HAS MADE THIS A LOT STRONGER, ALLOWED OUR TASK FORCE MEMBERS, VERY FAMILIAR IN WORKING WITH YOUR WORK, I WILL CLOSE BY SAYING RIGHT NOW, WE ARE IN THE STAGES OF BRIEFING AND MEETING, WE WANT TO TALK TO PEOPLE, BEFORE WE PUT THE RECOMMENDATIONS OUT THERE.

13:14:04 THOSE MEETINGS HAVE BEEN FANTASTIC, AND WHAT SHE SAID, WHAT WE ARE FINDING IS COVID-19 MADE THIS MORE IMPERATIVE, THE WORK YOU DO, WE DO, YOU HAVE TO HAVE THAT INFRASTRUCTURE IN PLACE, WE ARE VERY EXCITED TO BE COLLABORATING AND WORKING WITH YOU.

13:14:25 >> THANK YOU SO MUCH, I WANT TO JUST REPEAT THE TOUCH POINTS WE HAVE, OF COURSE AS YOU SAID THROUGH OUT THE ADMINISTRATION, JOSH AS THE GOVERNOR'S CHIEF OF VOLUNTEER, BOTH PARTNERS TO US IN THE CABINET WORK GROUP

13:14:40 I SAW HER IN A PICTURE, LONG TIME CHAMPION ON THE MASTER PLAN EQUITY WORK GROUP, AND ALZHEIMER'S STANDING DISEASE ADVISORY COMMITTEE, ALSO WORKING WITH MANY OF YOU ALL AS WELL

13:14:50 SO, MANY POINTS OF INTERSECTION IN PEOPLE AND PROCESS, LIFTED UP RECOMMENDATIONS AND MIRROR EACH OTHER

13:15:09 I WANT TO PAUSE AND SEE IF ANYONE FROM SAC WOULD LIKE TO COMMENT OR REFLECT AT THIS POINT?

13:15:47 >> HI EVERYBODY, I LOOK FORWARD TO SEEING--MY VIDEO IS NOT ON, SORRY. I LOOK FORWARD TO READING THE FINAL RECOMMENDATIONS, I AM CURIOUS ABOUT WHERE WAS IT? THERE WAS A VOLUNTARY SAVINGS PROGRAM FOR LONG TERM CARE. OPPOSED TO MONDAY TEAR, WHICH IS ACTUALLY WHAT WAS THE THINKING BEHIND THAT? CAN YOU SHARE, WE HEARD THAT VOLUNTARY PROGRAMS PRESENT CHALLENGES TO THE CLASS ACT

13:16:47 >> YOU ARE VERY ASTUTE, WE ARE LUCKY ONE OF THE TASK FORCE MEMBERS IS CATHLEEN BROWN, SHE PRESENTED AT FIST MEETING ON THE WASHINGTON STATE MODEL, AND, WE HAVE LOOKED ALL ALONG. WE ARE FAMILIAR WITH WHAT CALIFORNIA IS DOING AND RECOMMENDATIONS IN THE MASTER PLAN AS WELL. AND, WORK THAT IS BEING DONE. POTENTIALLY A PAYROLL TAX OR INITIATIVE DOWN THE LINE. THIS IS PRODUCED, ONE WHERE I THINK LOOKING AT THE FISCAL CLIMATE, HAVING AN ALTERNATIVE MODEL, NOT INTENDED TO BE IN COMP EFFO

13:17:17 KNOWING THAT THE RECOMMENDATIONS WILL FLOW UP TO THE GOVERNOR, JUST AS THE MASTER PLAN RECOMMENDATIONS WILL. NOTHING HERE IS FINAL. AND I THINK THAT IS LARGER CONVERSATION THAT WILL HAPPEN LATER WITH THE ADMINISTRATION. I

13:17:22 >>KIM MCCOY WADE: THANK YOU FOR THE UPDATE AND MORE TO COME

13:17:24 >> THANK YOU

13:17:36 >>KIM MCCOY WADE: THANK YOU BOTH WITH THAT I WOULD LIKE TO TURN US TO LONG TERM SERVICES AND SUPPORT SUB COMMITTEE FOR BRIEF UPDATE FROM SARA OF SCAN FOUNDATION, ARE YOU WITH US?

13:18:12 >> I AM HERE, CAN YOU HEAR ME? THANK YOU SO MUCH, APPRECIATE THE OPPORTUNITY TO PROVIDE A HIGH LEVEL UPDATE ON THE WORK OF THE SUB COMMITTEE, SINCE RELEASED OUR FINAL REPORT TO ALL OF YOU IN THE STAKEHOLDER ADVISORY COMMITTEE IN EARLIER SPRING, WHICH WAS THEN RELEASED TO THE GORNER AND ADMINISTRATION, FORMALLY

SUBMITTED IN MAY, AS YOU ALL KNOW, SINCE THAT TIME OF RELEASING THE FINAL REPORT, THE ADMINISTRATION RELEASED THE PROPOSED LOCK TERM CARE AT HOME, STATE PLAN BENEFIT. THE LTSS S

13:18:28 WAS TASK WITH REVIEWING AND PROVIDING INPUT TO THE STATE ON PROPOSED BENEFIT, WHAT I AM GOING TO DO IS PROVIDE A REVIEW OF WORK RELATED WITHOUT GOING INTO DETAILS OF PROPOSAL

13:18:32 OF COURSE I AM HAPPY TO ANSWER ANY QUESTIONS YOU MAY HAVE.

13:18:42 WE FELT IT WAS REALLY IMPORTANT TO GROUND OUR WORK IN TWO AREAS, FIRST ON FOCUSING ON RESPONDING TO IMMEDIATE CRISIS AT HAND

13:18:51 WE RECOGNIZED THAT THE ADMINISTRATION RELEASED THIS PROPOSAL, REALLY IN GREAT PART NO RESPONSE TO THE COVID-19 CRISIS

13:19:13 AND DESIRE WHAT THEY ARE CALLING DECOMPRESS THE STATE'S STAUSSAL SETTINGS TO ENABLE MORE INDIVIDUALS TO RECEIVE SERVICES IN A HOME OR COMMUNITY SETTING, AWAY FROM SETTINGS SUCH AS SKILLED NURSING FACILITIES THAT CURRENTLY HAVE BEEN ONE OF THE HOT BEDS OF THE COVID-19 CRISIS

13:19:34 RECOGNIZING THAT, SUB COMMITTEE THOUGHT WHAT CAN BE DONE RIGHT NOW, TO RESPOND TO THIS CRISIS, BECAUSE WE KNOW THAT DROPPING A STATE PLAN BENEFIT, CAN PROVIDE A REALLY MEANINGFUL OPPORTUNITY. WE ALSO KNOW THAT IT TAKES TIME, IT WOULD BE SEVERAL MONTHS AT MINIMUM UNTIL THE BENEFIT WOULD BE OFF THE GROUND

13:19:54 WITH THAT OUR FIRST AREA WAS IN DEVELOPING RECOMMENDATIONS THAT ALIGNED WITH WHAT WERE SUBMITTED IN THE LTSS REPORT. AND RECOMMENDATIONS THAT CAN ACTUALLY BE USED NOW, USE SOME OF THE FLEXIBILITIES ACCORDED THROUGH THE COVID-19 CRISIS

13:20:12 WE DEVELOPED A SERIES OF RECOMMENDATIONS HAVE SINCE BEEN PRESENTED TO ADMINISTRATION AND LEGISLATURE, OF ITEMS THAT CAN BE ACTED ON IN THIS IMMEDIATE LEGISLATIVE SESSION OR BY ADMINISTRATION, DEPENDING ON THEIR INTEREST IN PROCEEDING FORWARD

13:20:30 AT THIS POINT, WE CONTINUE TO BE OPEN TO CONVERSATIONS WITH BOTH ADMINISTRATIONS AND LEGISLATURE ON THE ITEMS AND LOOK FORWARD TO CONTINUING THE DISCUSSION ON HOW TO RESPOND TO THE CRISIS AT HAND

13:20:44 THE SECOND COMPONENT OF THE LTSS SUB COMMITTEE WORK HAS BEEN FOCUSED ON HOW TO OUT LINE THE FRAMEWORK OF A MEANINGFUL STATE PLAN BENEFIT

13:20:59 WE RECOGNIZE IT WILL TAKE TIME TO DEVELOP THE STRUCTURE AND CAPACITY TO IMPLEMENT A STATE PLAN BENEFIT. BE THOUGHTFUL IN OUT LIEBING WHAT WE SEE AS A BENEFIT THAT ALIGNS WITH THE VALUES OUT LINED IN THE REPORT

13:21:17 INCLUDING AND PRIMARILY EQUALIZING ACCESS TO HOME AND COMMUNITY BASED SERVICES AND STREAMLINING ACCESS ACROSS BOTH MEDICARE, AND SOCIAL SERVICE AND LONG TERM SERVICES AND SUPPORTS DELIVERY SYSTEM

13:21:38 SO, PEOPLE CAN HAVE ACCESS TO MORE INTEGRATED SET OF SERVICES ON A STATEWIDE BASIS, WE SEE THIS AS A POTENTIALLY MEANINGFUL OPPORTUNITY, AND WHAT WE ARE GOING TO BE DOING IN THE NEXT FEW MEETINGS WITH THE STATE IS PROVIDING RECOMMENDATIONS FOR WHAT WE SEE AS A MEANINGFUL STATE PLAN BENEFIT

13:21:57 THAT IS REALLY THE APPROACH WE HAVE TAKEN I KNOW MANY ISSUES CAN BE DISCUSSED RELATED TO POLICY XOENS OF PROPOSAL, WE DON'T HAVE TIME FOR THAT TODAY AND LOOK FORWARD TO THE DISCUSSION THROUGH THE PROCESS, HAPPY TO ANSWER ANY QUESTIONS YOU MAY HAVE.

13:22:01 >> GREAT, WE WILL CHECK IN SEE IF THERE IS A COMMENT.

13:22:26 >> WHAT DISCUSSIONS OR HOW YOU HANDLE DUPLICATION SERVICES, ONE BIG ISSUE IS NOW THE LONG TERM CARE AT HOME BENEFIT IS--

13:22:47 DIFFICULT TO DISTINGUISH TRANSITIONS PARTICULARLY BETWEEN HOME HEALTH AND LONG TERM CARE AND HOME BENEFIT FROM THE HOSPITAL AND ACUTE SETTINGS, WONDER WHAT YOUR CONVERSATIONS HAVE BEEN, WE HAVE BEEN IN TOUCH WITH COOPER BUT WONDER WHAT THE COMMITTEE THINKING IS

13:23:29 >> THANK YOU, SUCH AN IMPORTANT POINT, YOU KNOW, WHAT HAS BEEN PROPOSED ESSENTIALLY FOR THOSE WHO HAVE NOT BEEN TRACKING THE CONVERSATION, ONE OF THE REQUIREMENTS OF A STATE PLAN IS THAT YOU CANNOT HAVE DUPLICATION OF SERVICES IN THE STATE PLAN, AND IN SE, 1915 C WAIVER PROGRAM, AND RIGHT NOW AS WE KNOW, THERE ARE SEVERAL ASSISTED LIVING WAIVER, AND HOME AND COMMUNITY BASED ALTERNATIVES WAIVER, AND, SENIOR SERVICES PROGRAM. FEW OF THE REALLY CRITICAL HOME AND COMMUNITY BASED WAIVERSLIC

13:23:49 SO, WE ARE TRYING TO THINK THROUGH A WAY THAT A STATE PLAN BENEFIT CAN BE CRAFTED MEANINGFULLY WITHOUT FRAGMENTING THE SYSTEM AND CAUSING TREMENDOUS CONFUSION OVER WHAT YOU OUT LINED AS A DUPLICATION OF SERVICES COMPONENT

13:24:02 THAT IS WHY WE TAKE THE TIME TO THINK THROUGH HOW THAT CAN BE PRESENTED AND WAYS TO FRAME THE ISSUES SO THERE IS NOT THE FRAGMENTATION AND CONFUSION ON THE DUPLICATION ISSUE

13:24:10 THANK YOU FOR THAT, I THINK IT IS TO BE CONTINUED.

13:24:16 >> EXCELLENT, THANK YOU, AGAIN FOR SHOWING HOW IT IS A PLANNING PROCESS AND DOING PROCESS

13:25:02 PARTICULARLY IN RESPONSE TO THE CHALLENGES AND POTENTIAL OPPORTUNITIES OF THE MOMENT, THANK YOU FOR KEEPING PEOPLE UP TO DATE ON THE WORK OF THE SUB COMMITTEE, AS YOU SAID, SUBSEQUENT MEETING SZ ARE GOING TO BE CONVENED, WITH A NEW REVISED PROPOSAL, BASED ON ALL OF THE TREMENDOUS STAKEHOLDER FEEDBACK, FROM THE SUB COMMITTEE, LEGISLATURE, ONE-ON-ONE, OTHER STATES, SO MANY PEOPLE WEIGHING IN, CONSUMERS FIRST AND FOREMOST, NEW PROPOSAL IS COMING AND SERIES OF MEETINGS IN COMING WEEKS, MORE TO CCRE

13:25:17 TIME FOR US TO HEAR NOW FROM THE GOAL 3 WORK GROUP, HEALTH AND WELL BEING, WITHOUT FURTHERER ADIEU, HAND IT OVER

13:25:44 >> GREAT, THANK YOU, I AM GOING TO KICK IT OFF, THIS IS MARTY, FISHS OF ALL, BIG THANK YOU TO--I THINK WE MUST HAVE HAD 15 TAKE HOLDER ADVISORY COMMITTEE MEMBERS WHO PARTICIPATED IN THE WORK, AND, 3 SUBGROUPS GOT TO HEAR FROM THE LEADERS TODAY.

13:26:10 AND, WE HAD HELP FROM THE SCAN FOUNDATION, AND, GRAM FROM YOUR STAFF, AND CONSULTING GROUP. TODAY, WHAT'S A WAY TO SAY IT, A BRIEF SUMMARY THANK YOU.

13:26:26 SO, WE START I THINK HEARING THE GROUP THIS MORNING, I THINK IT IS IMPORTANT WE START WITH VALUES AROUND INCLUSION, AND BEING HOISTIC AND PERSON CENTERS AND PROSIDING CHOICE, AS WELL AS COMPREHENSIVE APPROACH TO HEALTH AND WELLNESS.

13:26:35 NEXT SLIDE, PLEASE.

13:27:31 IF WE LOOKED IN SOME OF THE CROSS CUT ISSUES, THEY WOULD BE THE EQUITY ISSUE AS MOST OF YOU KNOW WE HAD TREMENDOUS AMOUNT OF HEALTH DISPARITIES, THAT WE ARE DEALING WITH IN TERMS OF DIVERSE POPULATIONS, THAT IS DOUBLY IN THE ELDER COMMUNITIES AS WE HAVE SEEN IN A NUMBER OF THE RECOMMENDATIONS SO FAR, OUR GROUP ALSO FEELS THERE IS SIGNIFICANT LEADERSHIP ISSUE THAT NEEDS TO BE ADDRESSED. IN TERMS OF HIGH LEVEL STATE LEADER WHO IS

GOING TO OVER SEE. HEALTH, AGING, LONG TERM SERVICES AND SUPTIN

13:27:53 AND THEN OF COURSE AS WE TALKED ABOUT THIS WHOLE AREA OF HEALTH, INTEGRATING CARE, SO, THAT, CONSUMERS AND THE FAMILIES HAVE EASE OF ACCESS, AND GET PAST THE SILO SYSTEM WE HAVE IN PLACE HAS BEEN A SUPER IMPORTANT PIECE OF OUR WORK

13:28:31 NEXT SLIDE, SO, THIS IS YOU KNOW, THE OVER ALL FRAMEWORK, AND THEN GO INTO SOME OF THE RECOMMENDATIONS, FIRST ONE FROM FER NAN DOE TALKING ABOUT WELLNESS, PREVENTION, AND POSITIVE SIDE OF AGING AND, MOZ TI SIDE OF HEALTH RELATED TO AGING, AND THEN TALK ABOUT HEALTH CARE ACCESS SYSTEMS, INTEGRATED SYSTEMS OF CARE, AND, WE ARE GOING TO ROUND BACK AROUND TO THE PROFESSIONAL EDUCATION, AND, NEED FOR MUCH MORE WORKFORCE IN THAT AREA

13:28:42 AS WELL AS THE ABILITY OF PROVIDERS IN THIS FIELD TO WORK IN AN INTEGRATED MATTER AND TEAM TYPE OF APPROACH. NEXT SLIDE?

13:29:07 OKAY, LET'S TURN OVER TO SUSAN, SHE PROVIDED WITH THIS PERSON BASED EXAMPLE. WOULD YOU RUN US THROUGH THIS ONE, PLEASE?

13:29:51 >> WE TALKED ABOUT THE INTERSECTION BETWEEN ALZHEIMER'S AND WE WANTED TO SHARE A SITUATION, THAT, WE THINK ILLUSTRATES, WHERE ALZHEIMER'S IS A PIECE OF IT, BUT NOT THE WHOLE STORY. WHERE IT ALL COMES TOGETHER. THIS IS A SITUATION THAT HAPPENS. AND IT REALLY SHOWS WITHOUT CASE MANAGEMENT, CARE COORDINATION, AND INTEGRATION, OF MEDICARE AND MEDICAID, THAT THIS WOMAN REAT A TIMED BETWEEN LEFLS OF CARE, HER HEALTH DECLINED, AND, WEEKLY,

13:30:16 AS IF SHE HAD BEEN PROPERLY ASSESSED WITH ALZHEIMER'S, PART OF THIS COULD HAVE BEEN AVOIDED, MAYBE NOT ALL OF IT, BUT IT IS A CASE FOR INTEGRATING SERVICES AND DETECTION AND DIAGNOSIS, WHERE IT IS PART OF THE MEDICAL

RECORD AND PLAN OF CARE FOR THE INDIVIDUAL THAT THE FAMILY IS BROUGHT IN ON.

13:30:17 THANK YOU

13:30:30 >> LET'S GO NOW TO TALK ABOUT ELOQUENTLY ABOUT WHAT AGING CAN LOOK LIKE.

13:30:51 >> THIS WILL BE BRIEF, SO MANY GREAT THINGS, THANK YOU FOR YOUR LEADERSHIP, HERDING US CATS AND DOGS TO COME UP WITH A EXCELLENT REPORT, AND OUR GROUP, WHICH INCLUDED GREAT INPUT FROM THE OMBUDSMAN, THEY ALL LISTED ON THE FRONT PAGE

13:31:31 REALLY THE HORIZON, WHAT ARE WE ASPIRING TO, IN TERMS OF CALIFORNIA WHERE INDIVIDUALS CAN AGE WITH GOOD HEALTH, REMAIN ACTIVE REGARDLESS OF THE LIMITATIONS THEY MAY FACE, AND AS IMPORTANTLY, HOW CAN WE BEGIN TO CHANGE THE MIND SET, SO, INDIVIDUALS ACCEPT NOT ONLY THEY ARE GOING TO GROW OLDER, AGING IS A GREAT EQUALIZER, NO ONE IS EXCEPT FROM THAT PROCESS

13:31:50 BUT ALSO THEY START THINKING ABOUT WHAT THEY DO EARLIER IN LIFE TO PREPARE AND PLAN FOR THEIR LIFE SPAN, IN SUCH A WAY THEY WILL GROW OLDER, HEALTHIER, MORE ACTIVE AND ABLE TO ENJOY THE LONGER LIFE

13:32:28 THEREFORE OUR GROUP CONTRIBUTED NO PART TO THE OVER ALL OVER LAY FOR GOAL 3, AND YOU SEE IN THE EXECUTIVE SUMMARY, REFERENCES TO TRANSFORMATIVE CHANGE, AND, LIFE SPAN PERSPECTIVE, AND RECOGNIZING THAT HEALTHY AGING DOESN'T MEAN THAT WE ARE 90 YEARS OLD. EVEN WITH A DISABILITY WE CAN BE RELATIVELY HEALTHY AND ACTIVE

13:32:51 WITH THAT WE TRY TO IMPRESS, AND DO THAT WITH PART OF THE NARRATIVE, RIGHT NOW THERE ARE INDICATORS WE MAY HAVE A LESS HEALTHY AND ACTIVE OLDER POPULATION, 30 YEARS FROM NOW, LOOKING AT OBESITY AND DIABETES WITH COMMUNITIES OF COLOR. REPORT IS WHAT WE CAN DO, BIG IDEA IS WHAT YOU SEE HERE BEFORE YOU

13:33:30 WE THINK A PUBLIC CAMPAIGN TO REBRAND AND EDUCATE AND INFORM THE PUBLIC, YOU ARE GOING TO GROW OLD, THINK OF WHAT KWU CAN DO NOW, STRONGLY--WHOLE LIST OF RECOMMENDATIONS FROM K-12 TO GRAD COOL NOT JUST PURPOSEFUL AND HEALTHY, BUT ALL OF THE OTHERS THAT ARE MENTIONED.

13:33:52 THEN I END WITH THIS, HEALTHY AGING, IS JUST ABOUT EXERCISING AND FACELIFTS AND HANGING OUT AT THE BEACH, BEING SILLY ABOUT THAT, BUT THE POINT IS THERE IS A WHOLE SET OF PREVENTION AND WELLNESS APPROACHES WE CAN BEGIN TO INTEGRATE INTO OUR LIFESTYLES IN ORDER TO ENJOY THE LONGER LIFE SPAN

13:34:20 WITH OUR REPORT, ALL THE DETAILS ARE IN THERE IN THE SPECIFIC RECOMMENDATIONS AND CERTAINLY IN TELLS OF LEADERSHIP, WE HOPE THERE MIGHT BE A CENTRAL POINT IN LEADERSHIP TO DRIVE THE CAMPAIGN IMPLEMENTING THE RECOMMENDATIONS WE HAVE, AND I CAN JUST END WITH YOU KNOW, IN THE END, THIS IS THE COST BENEFIT WHAT WE DO NOW HAS A GREAT PAY OFF DOWN THE LINE

13:34:39 WE CERTAINLY LOOK FORWARD TO KOING OUR PART TO PROMOTE A HEALTHIER LIFE SPAN TO ENJOY THE GREAT LONGEVITY DIVIDEND WE HAVE BEEN GIVEN I WILL STOP THERE, IN CASE ANYONE FROM OUR SUBGROUP THAT WANTS TO ADD AMEND OR AMPLIFY COMMENTS.

13:34:56 >> THANK YOU. ALWAYS ELOQUENT SPOKESPERSON FOR THE HEALTHY LIFE SPAN APPROACH, THANK YOU ANY QUICK COMMENT FROM ANYBODY ELSE BEFORE WE GO ONTO THE NEXT AREA?

13:35:00 >> WE ARE GOING TO KEEP GOING, SHE HAS A QUICK ONE

13:35:27 >> WHAT I WANT TO AMPLIFY AND THANK YOU FOR MAKING THAT PRESENTATION, I THINK YOU REPRESENTED OUR DISCUSSIONS WELL. BUT ONE THING I WOULD ADD IS THIS IS AN AREA WHERE THE BENEFITS ARE NOT JUST TO THE INDIVIDUALS WHO MIGHT ACTUALLY AGE WELL, BUT THE BENEFITS COULD BE

VERY BROAD, ALSO TO OTHER STAKEHOLDERS, INVOLVING OTHER STAKEHOLDERS

13:35:46 SUCH AS HEALTH SYSTEMS, IT WOULD REDUCE IMPACT ON THE GOVERNMENT FUNDED HEALTH PROGRAMS. SO, THERE ARE A LOT OF REASONS WHY TAKING THIS APPROACH AND STARTING EARLIER IN LIFE, THIS IS NOT SOMETHING, OR CONVERSATION TO HAVE WHEN THEY ARE 75 OR 85

13:36:03 BUT SOMETHING THAT CAN BE IMPACT FROM EARLY SAGE, AND BENEFIT, MAY TAKE PRESSURE OF THE SYSTEMS THAT ATTEMPT TO SUPPORT THOSE WHO ARE SENIORS TO THOSE WHO NEED SERVICES LATER IN LIFE

13:36:08 I WANT TO ADD THAT AS A POINT WE MADE IN OUR DISCUSSION.

13:37:14 >> THANK YOU APPRECIATE IT. WE ARE GOING TO ROLL ONTO THE SECOND SUBGROUP WITHIN HEALTH THAT HAD TO DO WITH ACTUAL HEALTH CARE AND INTEGRATION. AND, MAYA AND I WITH HELP FROM SARA LED THIS EFFORT, I WILL GO OVER IT NOW, AND THEN CLEAN UP AND DM THE PRESENTATION, SO, THIS FIRST SLIDE SIMPLY TELLS YOU WHAT WE WERE TRYING TO ADDRESS IN TERMS OF HEALTH CARE DELIVERY SYSTEMS AND WHAT WE WERE TRYING TO THINK ABOUT INTEGRATING, IB COLLUDING BASIC HEALTH CARE, AND LTSS SERVICES B

13:37:47 THE AVAILABILITY OF THE HEALTH. ORAL HEALTH, AND, I THINK WE MENTIONED EARLIER TODAY, THE FACT THAT MEDICARE OF COURSE DOES NOT COVER BASIC DENTAL CARE, WE WOULD LIKE TO GET THERE, PALLIATIVE CARE, AND END OF LIFE ISSUES AND, THIS TIME OF COVID-19, CERTAINLY TEL, HEALTH HAS BEEN IMPORTANT, WHEN YOU READ THE REPORT, YOU SEE IN EACH OF THE AREAS, THERE IS A LOT OF MEAT IN TERMS OF RECOMMENDATIONS

13:38:13 AND STILL WORKING ON THE SKILLED NURSING FACILITY, AND PART OF THE REPORT, SHE WILL SAY A LITTLE MORE ABOUT IT, IN HER WRAP UP AT THE END OF THE PRESENTATION, BUT THAT IS CRITICAL DURING COVID-19 THAT MANY OF US ARE WORRIED ABOUT AND CONCERNED ABOUT AND WORKING ON.

13:38:42 SOME OF THE SPECIFIC WORK AROUND SYSTEM INTEGRATION, THAT, WE TOOK ON WAS THINKING THROUGH THIS ISSUE OF HOW WE HAVE HEALTH CARE, BEHAVIOR HEALTH, LTSS, ORAL HEALTH, ALL OF THESE AREAS OF CARE, AGAIN WITH IDEA IS THAT CONSUMER AND FAMILY MEMBER SHOULD NOT SKR TO NAVIGATE SYSTEMS IN TERMS OF GETTING WHAT THEY NEED.

13:39:07 WE--ONE OF OUR RECOMMENDATIONS YOU WILL SEE WHEN YOU LOOK AT THE REPORT, IS, THAT, WE ACTUALLY PAY VERY MUCH ATTENTION TO MEDICARE AND MEDI-CAL COORDINATION. NOT JUST AT FEDERAL BUT THE STATE LEVEL WHERE WE LIKE TO SEE THEM HAVE PRIORITIZED LEADERSHIP IN THE AREA

13:39:29 ALSO CALL AUTOPACE, WE SEE THAT AS A GOLD STANDARD FOR INTEGRATION FOR PEOPLE WITH NURSING HOME LEVEL OF CARE, IN FACT IT IS ONLY AVAILABLE IN CERTAIN COUNTIES IN THE STATE, NOT UNIVERSALLY AVAILABLE, THAT GOES FOR OTHER SERVICES AS WELL THAT ARE NOT UNIVERSALLY AVAILABLE ACROSS THE STATE.

13:40:04 HOW CAN WE GET THAT SYSTEM OF CARE, IF YOU DON'T HAVE SERVICES AVAILABLE, AND THEN ALSO, BECAUSE THIS MASTER PLAN IS FOR MORE THAN JUST LOW INCOME OLDER CALIFORNIANS OR DISABLED CALIFORNIANS, WE WANT TO CALL OUT THAT THE NEED TO PAY ATTENTION NO THE MEDICARE ARENA, AND DO WHAT WE CAN AT THE STATE LEVEL TO MAKE SURE THAT WE TAKE ADVANTAGE OF MEDICARE ADVANTAGE PLAN TO ADD CHRONIC CARE AND LTSS SERVICES IN THEIR BUNDLE

13:40:56 AND ALSO SOME OF THE INNOVATIVE WORK THAT SHE WAS ABLE TO SHARE WITH US, FROM OTHER STATES WITH MEDIGAP OR SUPPLEMENTAL POLICIES ARE ENCOURAGE #D TO ADD SERVICES, JUST ACKNOWLEDGING, THAT, IN THE MEDICARE ONLY FIELD, WE NEED TO BE DOING THINGS TOO, SO, THAT WE REACH ALL THOSE OLDER PEOPLE IN THE STATE OF CALIFORNIA WHO ARE ON MEDICARE, BUT NOT ABLE TO ACCESS TODAY. WE WANT TO REACH THEM AS WELL. NEXT SLIDE A PLEASE.

13:40:57 HEATHER YOU READY?

13:41:11 >> YES I AM.

13:41:40 >> NEXT AREA WAS THE WHOLE AREA OF THE NEED TO DEVELOP A GERIATRIC PROFESSION NOVEMBER WORKFORCE, AND DO YOU HAVE? THERE YOU GO, OKAY, THANK YOU. WHY DON'T YOU TAKE IT AWAY, YEA.

13:42:17 >> IN CULTURALLY AND LINGUISTICLY CONGRUENT WAYS, INCREASE ACCESS EXPERTISE AND CARE, SEVERAL ORGANIZING FRAMEWORKS THAT HAVE BEEN OFFERED STRUCTURE SUPPORT AND RESOURCES TO EXCEL RATE INCREASING WORKFORCE CAPACITY, INCLUDE AGE FRIENDLY HEALTH SYSTEMS, AND THESE PROGRAMS ARE ALL VERY HELPFUL TO IMPROVE WORKFORCE CAPACITY, AND RECOMMEND LEARN FROM THESE TYPES OF INITIATIVES FOR THE WORKFORCE

13:42:32 WE ALSO INCLUDE GOALS TO INCREASE SUPPLIES, EXPAND TRAINING AND STRENGTHEN THE PIPELINES FOR FUTURE HEALTH CARE PROFESSIONALS, RECRUIT FUTURE PROFESSIONALS TO REFLECT WHAT WE SERVE ACROSS CALIFORNIA.

13:42:49 NEXT, TRAINING ALSO ESSENTIAL FOR BOTH NEW, AND EXISTING WORKFORCE, CURRENTLY LESS THAN 5% OF ALL HEALTH CARE PROFESSIONALS WITH SPECIFIC TRAINING, FEWER PREPARED IN DEMENTIA,

13:43:24 IN ADDITION, THEY NEED SKILLS TO WORK IN TEAMS AND USE TECHNOLOGY. NEXT SLIDE PLEASE, ANOTHER ELEMENT OF ASSURING THE NEEDED WORKFORCE CENTERS AROUND ALIGNING REGULATIONS TO SUPPORT ACCESS. INCLUDING ALLOWING ALL HEALTH CARE PROFESSIONALS TO PRACTICE AT THE TOP OF THEIR LICENSE, AND PREP, WELCOMING TO THE TEAM, AND REIMBURSING SERVICES, AND, ESTABLISH INNOVATIONS,

13:43:48 WHICH INCREASES THE ABILITY FOR OLDER ADULTS TO LIVE AT HOME WITH SUPPORT FOR MEDICAL TASKS, SUCH AS MEDICATIONS AND WOUND CARE, AND LAST SLIDE, INCENTIVES

ARE NEEDED, SO, WE HAVE SEVERAL RECOMMENDATIONS AT THE PROVIDER, AND AT THE SYSTEM LEVEL. THANK YOU.

13:43:56 >> GREAT, THANK YOU. NOW TO MAYA, SHE IS GOING TO WRAP UP, AND THOUGHTS ON A FEW THINGS WE ARE STILL WORKING ON HERE

13:44:54 >> YES, THANK YOU. I ALSO WANT TO MENTION THAT OUR DRAFT REPORT IS ON THE WEBSITE, AND HAS ALL--HEALTH CARE IS A BROAD FIELD, AND HAS DETAILS OF OUR RECOMMENDATIONS I RECOMMEND THAT YOU CHECK THAT OUT, OM SECTION THAT IS STILL WORKING ON, IS THE SKILLED NURSING FACILITY RECOMMENDATIONS AS MARTY MENTIONED. I WANT TO TAKE A MINUTE AND TALK ABOUT WHAT WE ARE THINKING ABOUT IN THE NURSING HOME AREA, AND GO OVER GENERALLY THE RECOMMENDATIONS WE ARE DEVELOPING RIGHT NOW, FIRST AND F HIGTIN

13:45:40 HAVE THE WORST OUT COMES UNDER COVID-19. LIKE WISE YOU KNOW, WE ARE SEEING MORE THAN EVER HOWDY VERSE THE WORKFORCE IS IN NURSING HOMES, ONE STATISTIC I HAVE SEEN IS MORE THAN 80% OF NURSING HOME WORKFORCE COME FROM COMMUNITIES OF COLOR. ALSO, WE RECOGNIZE THAT WE NEED A STRONG PROGRAM OF ALTERNATIVES FOR NURSING HOMES AND I THINK THAT IS A THEME PRESENT THROUGH OUT THE MASTER PLAN FOR AGING AND ALSO THE LTSS SUB COMMITTEE REPORT, BUT WE ARE PROBABLY GOING TO HAVE A NEED FOR SOME LEVEL ING

13:46:21 SO, WE TRY TO LOOK AT REFORMS WE CAN IMPLEMENT SOONER RATHER THAN LATER, ESPECIALLY IN THE FACE OF THE PANDEMIC, HOW TO REIMAGINE THE NURSING HOME OF THE FUTURE. AND, WE NEED TO LOOK AT NURSING HOMES VERY DIFFERENTLY, AND, HOPEFULLY IN THE FUTURE, WE WANT TO REALLY SET IN MOTION, PLANNING FOR NURSING HOMES THAT ARE SMALLER, MORE HOME LIKE, AND REALLY ARE MUCH MORE PATIENT AND CUSTOMER FRIENDLY

13:46:31 I THINK THE OTHER POINT I WANT TO MAKE IS LEADERSHIP AGAIN, THIS IS THE THEME THROUGH OUT THE MASTER PLAN

13:46:53 SO IMPORTANT, WE ARE FOCUSING FIRST AND FOREMOST ON WORKFORCE, A BIG THEME, WE ARE NOT GOING TO HAVE A GREAT--GREAT HEALTH AND NURSING HOME CARE, UNTIL WE REALLY HELP THE WORKFORCE DEVELOP. QUALITY AND SAFETY DEVELOPING A REAL CULTURE OF PERFORMANCE IMPROVEMENT WITH STATE LEADERSHIP.

13:47:07 IT'S CRITICAL FOR NURSING HOMES AND FINALLY FOCUSED ON RECOMMENDATIONS THAT RELATE TO OVER SIGHT AND TRANCE PARN SI, WHO OWNS AND OPERATES THE NURSING HOLES

13:47:19 AND MAKING SURE THAT THE STATE IS DOING THE BEST JOB POSSIBLE TO OVER SEE. THESE ARE RECOMMENDATIONS YOU SEE IN THE RECOMMENDATIONS WE ARE DEVELOPING

13:48:07 ON THIS VIED WE TRY TO DO, WE HAVE BRIEFED OTHER MEMBERS OF THE SAC, ON RECOMMENDATIONS IN THE HEALTH CARE AREA. THIS SLIDE ATTEMPTS TO REFLECT SOME OF THE THEMES AND QUESTIONS AND THINGS WE HEARD BACK. THERE WERE COMMENTS ON THE NEED TO STRESS MORE NEED FOR COMPREHENSIVE BENEFITS AND UNIFIED FINANCING. I THINK THE RECOMMENDATIONS WE SAW UNDER GOAL 4 FOR EXPENSION OF MEDI-CAL ELIGIBILITY FOR OLDER ADULT ANDS PEOPLE WITH DISABILITIES, REALLY GET AT THAT.

13:48:39 IT IS SO CRITICAL THAT OUR LOW INCOME PEOPLE HAVE ACCESS TO THE MEDICAID BENEFITS WHICH OF COURSE ARE FREE OF CHARGE, THERE WAS COMMENTS ABOUT, I WOULD USE ANTIDISCRIMINATION, ABOUT REALLY MAKING STRONG STATEMENTS AGAINST DISCRIMINATION, AGAINST PEOPLE WITH DISABILITIES, OLDER PEOPLE, AGAINST COMMUNITIES OF COLOR ACROSS THE BOARD, PARTICULARLY IN THE CONTEXT OF CRISIS CARE GUIDELINES

13:48:48 AND PLAYED A TREMENDOUS ROLE IN TERMS OF REVISING THOSE, AND MAKING SURE THEY WERE NOT DISCRIMINATION

13:49:21 MANY COMMENTINGS MAKING SURE LACK WAJ IS INCLUSIVE, AS MENTIONED EARLIER, THOSE WORKING WITH OLDER PEOPLE, WE ARE TRYING TO MAKE SURE OUR LANGUAGE IS INCLUSIVE FOR ALL FOLKS, PEOPLE WITH DISABILITIES, AND BEYOND. I HAVE MENTIONED THE LEADERSHIP RECOMMENDATIONS, MASTER PLAN, STAKEHOLDER ADVISORY COMMITTEE, ONE OF THE CHALLENGES IS COME UP WITH WITH FOCUSED AND LEADERSHIP RECOMMENDATION.

13:50:07 >> WE DON'T WANT A NIGHTMARE FOR THE STATE AND REST OF US, I THINK THAT IS A BIG CHALLENGE, QUESTIONS ABOUT SOCIAL ISOLATION, WE DID NOT TACKLE THIS, BECAUSE WE THINK THAT FALLS MAINLY UNDER WORK GROUP 2, I THINK THE GROWING BODY OF EVIDENCE, SOCIAL ISOLATION, HAS A IMPACT ON MENTAL HEALTH BUT PHYSICAL HEALTH, THINK ABOUT WAYS TO MAKE CONNECTIONS I HAVE TALKED ABOUT THIS, AND, AGAIN, WE ARE STILL WORKING. WHAT YOU SEE ON THE WEBSITE IS A DRAFT, REVIEW THE DRAFT, TO MAKE SURE WE HAVEEST

13:50:15 SO THAT IS GOAL 3 FOR YOU, WELCOME ANY COMMENTS OF DISCUSSION

13:50:36 >> WELL, THANK YOU, THAT WAS QUITE A RICH DISCUSSION, AS I GOT MY OWN TASTE OF WHEN I DID MY LEVEL BEST TO GIVE A PREVIEW TO THE OTHER DIRECTORS AT MY AGENCY, WHO ARE VERY INTERESTED FROM HEALTH CARE SERVICES TO PUBLIC HEALTH, SOCIAL SERVICES, DEPARTMENT OF DEVELOPMENTAL SERVICES

13:50:54 DEPARTMENT OF REHAB, DEPARTMENT OF STATE HOSPITALS ALL LOOKING WITH PARTICULAR INTEREST TO THIS SECTION AS WELL AS MANAGED CARE, AND OFFICE OF STATEWIDE HEALTH PLANNING AND OFFICE OF SURGEON GENERAL. ALL INVOLVED IN THIS RECOMMENDATION

13:51:07 SO, THESE RECOMMENDATIONS, THIS AREA, SO, THANK YOU FOR DIVING DEEP, AND I WANT TO OPEN UP NOW TOSHGS

WHAT I AM SURE IS DISCUSSION FROM YOUR COLLEAGUES.
FIRST IN THE CUE

13:51:33 >> SURPRISED I WAS FIRST I HAVE A COUPLE OF
COMMENTS, EXCELLENT JOB, HARDEST ONE TO FIGURE OUT
WHAT IS THE RIGHT FRAME, WHAT ARE IF RIGHT ELEMENTS TO
LOOK AT, SO MANY POTENTIAL DIRECTIONS YOU COULD HAVE
GONE. EXCELLENT.

13:51:54 I HAVE TO START WITH MY FIRST, I REALLY LIKE THE
FRAMING OF THE SNIFF COMMENTS THAT YOU MADE, THOSE
WERE SUR PUSH, I THINK REIMAGINING SNIFFS IN THE LONG
RETURN OVER THE NEXT YEARS WILL BE CRITICAL.

13:52:34 MY OTHER TWO COMMENTS ARE QUESTIONS YOU CAN
MULL OVER IN YOUR GROUP, ONE IS FIRST, KIND OF A GENERAL
COMMENT ABOUT THE OVER ALL FOCUS, SEEMS LIKE YOU HAD
SOME REALLY GENERAL ITEMS AT THE TOP OF THE LIST AND THEN
GOT SPECIFIC, LIKE ORAL HEALTH, AND NOT WITH STANDING
SNIFFS, AND NOTHING ABOUT HOSPITALS OR HOME HEALTH OR
HOSPICE, SO IT SEEMED, I WAS CONFUSED I SAW ORAL BUT NOT
VISION SORT OF CONFUSED ABOUT THAT, HOW THAT FRAMING
WENT, SOMETHING FOR YOU TO CONTEMPLATE AS YOU GO BACK

13:52:55 MY OTHER COMMENT RELATES TO THE PROFESSIONAL
HEALTH CARE WORKFORCE DEVELOPMENT. I THINK THAT IS
EXCELLENT, AND IN THE AREA TOO, WE TALK ABOUT C NASHGS'S,
AND IMPORTANCE OF WHAT I CALL FOR NOW, PARA
PROFESSIONAL WORKFORCE, I THINK THEY ARE PART OF THE
PROFESSIONAL WORKFORCE,

13:53:04 IN WONDERING IF MAYBE THERE COULD BE A PAIRING OF
THE RECOMMENDATIONS, JUST A FEW THINGS TO THINK ABOUT.
THANK YOU FOR THE GREAT WORK.

13:53:13 >>

13:53:47 >> CAN YOU HEAR ME? OKAY, GOOD, SO, I WAS PART OF
THIS WORK GROUP, AND I THINK IT IS IT IS JUST A TESTAMENT TO
THE GREAT WORK OF EVERYONE, WE WERE ABLE TO IDENTIFY SO
MANY XOENS TO ADDRESS. AND I THINK THOUGH, THAT I AM NOT

ELOQUENT AS I SHOULD HAVE BEEN I STILL STRUGGLE WITH HOW WE FRAME THIS, THERE IS SO MANY PARTS TO THIS CONVERSATION

13:54:14 IT IS NOT LIKE WE ARE TRYING TO PRIORITIZE ANYTHING. FIGURING OUT THE FRAME FOR THIS IS CHALLENGING WHEN WE HAVE SO MANY COMPONENTS AS I SAID, I FEEL LIKE AS WE DID WITH THE LTSS SUB COMMITTEE, AND, FRAMED OUR ULTIMATE GOAL TO BE ABLE TO CREATE A UNIVERSAL LTSS SYSTEM FOR EVERYONE

13:54:26 AND TRYING TO DEFINE WHAT THAT WOULD LOOK LIKE. I THINK THAT WE NEED TO FIGURE OUT HOW TO SAY THAT. IN THIS AS WELL.

13:54:46 THAT THE ULTIMATE GOAL NEEDS TO BE OVER THE LIFE SPAN, NOT JUST AS AGING OR DISABLED PERSON, BUT OVER THE LIFE SPAN HOW WE MAKE A COMPREHENSIVE BENEFIT THAT INCLUDES THOSE THINGS WE IDENTIFIED VINLLY

13:55:10 BUT THAT IS EQUITABLE ACROSS RACE AGE GEOGRAPHY DISABILITY, AND TO BE ABLE TO SET OURSELVES UP TOWARDS ULTIMATELY GETTING TO A PLACE WHERE WE V A UNIVERSAL SYSTEM THAT HAS A SATURDAY SET OF BIOLOGICAL WEAPON FITS THAT IS AVAILABLE TO EVERYONE

13:55:38 AND THEN ONE DOOR THAT WE GO THROUGH, SO THAT OUR SYSTEM THAT WE DID NOT GET INTO, HOW COMPLEX AND COMPLICATED OUR HEALTH CARE SYSTEM IS NOW, DEPENDING ON WHAT DOOR YOU ENTER, AND WHAT PLAN YOU HAVE. AND, THAT ONLY ADDS TO, ACCESS ISSUES AFFORDABILITY ISSUES, SO FIGURING OUT HOW TO SAY, HERE IS WHAT WE WANT TO GET TO.

13:55:43 SOME RECOMMENDATIONS THAT ARE STEPS TO GET THERE, I THINK IT IS REALLY IMPORTANT.

13:55:59 I FEEL LIKE WE HAVE DONE WORK TO SAY THAT, BUT FEELS LIKE WE ARE STILL NEEDING TO DO MORE, I DON'T KNOW WORDSMITHING OR FRAMING, SO, I FEEL LIKE THAT IS A CHALLENGE FOR ALL OF US, TO FIGURE OUT HOW WE GET THIS

13:56:22 >> I THINK YOU ARE AX LUTELY RIGHT, AND WE HAVE NOT TRIED TO GET INTO THE SHORT MEDIUM LONG TERM, YOU KNOW I PERSONALLY AGREE WHERE YOUR FRAMING, AND I THINK WE WILL GET THERE, WE HAVE A LOT OF STEPS IN BETWEEN, APPRECIATE YOU CALLING THAT OUT, AND, YES, WORK TO BE DONE.

13:56:30 >>

13:56:57 >> THANK YOU, I WANT TO AFFIRM YOUR LAST COMMENTS ABOUT THE SENSE OF THE INTEGRATION TO ASSURE INTES FUNCTION, AND MAX MALL ENGAGEMENT AND WELL BEING, WHICH I KNOW WAS COVERED AS WELL. I HAVE ONE COMMENT, THAT WAS ACTUALLY COMPLIMENT RI TO THE COMMENT ABOUT THE NURSES AIDS

13:57:27 I WAS GOING TO USE THE PHRASE, COMMUNITY HEALTH WORKERS, WHICH IS AGAIN THAT WORKFORCE, AND I KNOW THAT HEATHER WHO WAS THE COMMISSIONER ON THE WORKFORCE KNOWS, SO STRONGLY THAT, ALONG WITH THE PROFESSIONAL WORKFORCE THAT COULD BE MUCH MORE CAPABLE IN THE AREA OF KNOWLEDGE ABOUT DISABILITY

13:57:39 IS THE ABILITY TO THINK ABOUT THE LARGE GROWING WORKFORCE WE HAVE IN TERMS OF THEIR CAPACITY, WE ALSO TALKED ABOUT PEOPLE'S PAY SYSTEM.

13:57:43 ALSO THE FACT THIS IS ECONOMIC DEVELOPMENT.

13:58:08 JUST BEFORE THE MEETING, WE TALK ABOUT THE RESTAURANT PROGRAM, GREAT PLATES, NOT JUST FOOD FOR THE OLDER PERSON, BUT PART OF THE ECONOMY, HELPING SUPPORT THE DEVELOPMENT OF COMMUNITY WORKERS WHO REALLY OFTENTIMES FROM THE XHUBTY ITSELF, AND KNOW THE COMMUNITY AND HAVE THAT CULTURAL HUMILITY AND UNDERSTANDING

13:58:38 HOW ABILITY TO HAVE THAT PARAGRAPH TO ELEVATE THAT, BECAUSE I THINK, YOU KNOW, THAT REPORT BACK IN RELATIVE TO THE WORSE, THAT OVER 600 THOUSAND JOBS WOULD BE CREATED OVER THIS PERIOD OF TIME UNTIL 2030, SO, I

THINK THE ELEVATION AND ACKNOWLEDGMENT AND SUPPORT AND ECONOMY OF THAT PARTICULAR WORKFORCE IN THE CARE OF OTHERS, THANK YOU

13:59:11 >> CAN I RESPOND TO THAT BRIEFLY? YEA, WE ASKED HEATHER TO FOCUS SPECIFICALLY ON THE PROFESSIONAL WORKFORCE, AND I THINK WE NEED TO RECONSIDER THAT. BUT, AS PEOPLE HAVE ELOQUENTLY SAID THE LTSS REPORT ALSO HAD A NUMBER OF RELATIONS RELATED TO THE LTSS WORKFORCE, MAYBE MAKE SURE THERE ARE APPROPRIATE REFERRALS TO THAT, OR HIGHLIGHT RECOMMENDATIONS, THANK YOU.

13:59:48 >> I WANT TO BUILD ON THE COMMENTS AND QUICKLY ACKNOWLEDGE GREAT WORK, THAT THIS GROUP IS DONE, IN PARTICULAR THE LEADERSHIP OF MARTY AND MAYA, I THINK YOU CAN HERD US CATS, I THINK WHAT SHE WAS SAYING, LEAN INTO THE IDEA THAT WE SHOULD TAKE A PERSON FIST APPROACH TO OUR THINKING.

14:00:12 LETTING PEOPLE SHOW UP, AND FULLY INTEGRATED AND BREAK THEM DOWN INTO SILOED PROGRAMS AND SERVICES. BECAUSE THAT'S HOW THE WORLD LOOKS TODAY. AND I THINK, YOU KNOW, THIS IS REALLY ABOUT CONTINUING CARE, WE ARE NOT GOING TO MAKE SKILLED FACILITIES BETTER

14:00:42 START WITH THE PREMISE THAT THE OLDER ADULTS AND YOUNGER ADULTS, WANT TO ABILITY TO CHOOSE HOW AND WHERE, AND PREDOMINANTLY WITH CARE IN THE COMMUNITY, I WANT TO

14:00:53 ALL THE WORK AS YOU KNOW, BUT I THINK REECHOES HERE IN THIS WORK, I THINK THE LTSS SYSTEM DOESN'T STAND ALONE, AND (INAUDIBLE).

14:01:26 SO I WILL ALSO SAY THAT ONE OF THE CHALLENGES THAT THE GROUP ADD IS I THINK WE HAVE DONE A FABULOUS JOB OF COLLECTING THE THEMES YOU CAN BE FOCUSING ON. OUR CHALLENGE NOW IS THE ARGUMENT ON TOP OF IT. THAT IS MOTIVATING THAT THE DRIVE, AND ENCOURAGES THE GOVERNOR TO BE CLEAN SPOKEN.

14:01:33 >> THANK YOU, WE WILL MOVE TO THE LAST SEGMENT,

14:02:25 >> I WANT TO ASSOCIATE MYSELF WITH EARLIER REMARKS, I THOUGHT SHE OUT LINED REALLY NICELY THE VISION ISSUE, SORT OF HERE, AND THIS IS A LIFELONG--ISSUES HERE, ARE REALLY LIFELONG ISSUES, NOT JUST SEG GRE GAITED TO WHEN PEOPLE BECOME OLDER, AND I THOUGHT ALL OF THE THINGS SHE SAID I WOULD AGREE WITH. I ALSO WANT TO SAY, TOO, I THINK MIGHT HAVE BEEN A GREAT JOB OF OUT LINING MANY OF THESE ISSUES, I THINK THIS ISSUE OF REIMAGINING CARE IN SOME OF THESE, IT'S REALLY IMPORTANT.

14:02:45 THE EMPHASIS ON THINGS LIKE WORK REPORTS, WE KNOW IN THE SETTING WE NEED TO UPSCALE THE WORK FORCE, I THINK THAT IS IMPLICIT NOW, BY TYING THESE TOGETHER, GOOD EFFORT AND MOVING IN A GOOD DIRECTION AT THIS POINT, APPRECIATE WORK EVERYONE HAS DONE

14:03:01 >> YEA, I REALLY APEESHUATE WHAT JODI BROUGHT UP IN TERMS OF LOOKING AT THE GOAL AND CONSIDERING NAMING IT SOMETHING DIFFERENT THAT IS MORE UNIVERSAL, AND MAKES A SENSE OF LIFE SPAN.

14:04:05 I KNOW, I SPEND QUITE A BIT OF TIME REVIEWING THE REPORT, AND PARTICIPATED IN THE FIRST LOOK AT IT. AND I WANT TO SAY THANK YOU GUYS, I KNOW YOU CHANGED QUITE A BIT, AND, ADDED AND DELETED STUFF I CAN TELL. AND REALLY REFLECTS THE CONVERSATIONS HE HAD, AND LIKE EVERYTHING ELSE, I KNOW IT IS HARD TO BRING DISABILITY AND, AGING. HEALTH AND WELL BEING AND OTHER GOALS TOGETHER, BUT I THINK THAT WE ARE REALLY BEING HEARD AND WORKING TOWARDS THAT, AND SHOW APPRECIATION FOR THAT, EVERYONEOLLAB

14:04:29 TO IMPLEMENT IT RIGHT AND MAKE SURE THAT DISABILITY AND AGING ACROSS THE LIFE SPAN IS NOT FORGETEN, ONE THING THAT SFRIEKS ME AS WE WERE GOING THROUGH HEALTH AND WELL BEING I THINK WE SHOULD ALSO TAKE AN OPPORTUNITY TO LOOK AT THE OTHER GOALS, AND SEE HOW THEY FLOW INTO EACH OTHER, OR IF ANYTHING IS CONTRADICTIONARY.

14:04:43 WHEN IT COMES TO HEALTH AND PEOPLE WITH DISABILITIES, AND THOSE OF US WITH PREEXISTING CONDITIONS

14:05:01 SO, I AM REALLY THINKING ABOUT THAT IN TERMS OF THE HEALTH AND WELL BEING IN TERMS OF WORKFORCE PIECES MAKE SURE THEY ARE HELPFUL FOR INDIVIDUALS RATHER THAN CONTRADICTORY

14:05:18 >> THANK YOU, ONE REFLECTION, WE HAVE NOT SAID IT FOR A WHILE, BUT THINKING ABOUT IT A LOT WITH ADD MIP STRAGS, AND I WANT TO OFFER THE SAME, AND REMIND EVERYBODY OF THE SAME REIMAGINATION FREEDOM ON THE STAKEHOLDER ADVISORY COMMITTEE

14:05:26 THE FRAMEWORK WITH THE FOUR GOALS IS SET UP AS A WAY TO ORGANIZE, AS A WAY TO BOIL THE OCEAN

14:05:40 BUT WE HAVE LONG HAD MULTIPLE CONVERSATIONS ABOUT PARTICULARLY THE INTERSECTION BETWEEN GOAL 12, RONG TERM SERVICES SFOERT AND GOAL 3 HEALTH AND WELL BEING

14:06:31 YOU CAN MAKE THE SAME CONNECTION TO LIVABLE COMMUNITIES AND ISOLATION, I WOULD SAY, TO EXTENT THE FRAMEWORK IS HELPFUL IN ORGANIZING THE WORK, STICK WITH IT, TO EXTENT LIKE SAID, IT IS TAKING INTEGRATED PERSON-CENTERED AND BREAKING IT INTO SYSTEMS AND WAYS NOT HELPFUL. PARTICULARLY I THINK THAT IS ONE OF THE BEAUTIES YOU CAN JUST ORGANIZE THE 2, IS THIS MEETING EVERYTHING IS COMING OUT ON THE TABLE, AND NEXT MEETING YOU ARE GOING TO ANSWER IT AND BRING IT TOGETHER, SO, I THINK THERE IS A GET

14:06:40 AND HOW TO ADVISE THE ADMINISTRATION, AND DO THAT THINKING AND REIMAGINE TOGETHER AND BE BOLD

14:07:10 >> I FORGOT TO SAY ONE THING THAT IS REALLY IMPORTANT I DID NOT SEE IN THE GOALS HOW DO WE SEE AGING AND DISABILITY RESOURCE CONNECTIONS BEING THE POSSIBLY THE ONE DOOR OR DOOR THAT FOLKS GO THROUGH TO GET

SERVICES, I KNOW WE ARE NOT THERE YET, I AM THINKING LONG TERM, AND VISIONARY, I AM PUTTING THAT OUT AS WELL

14:07:44 >> THAT CAME UP AGAIN, SIMILAR TO THE WORKFORCE ISSUES IN GOAL 1 AND SOME ARE HERE, ADRC ONE DOOR WAS MENTIONED SIGNIFICANTLY IN GOAL 1, BUT OF COURSE IMPLICATIONS AND HERE, AND PART OF LIVABLE COMMUNITY AS WELL, I THINK THAT IS ANOTHER GOOD EXAMPLE OF WHERE IT IS TIME TO START MAKING THESE CONNECTIONS. SPEAKING OF TIME, I WOULD LIKE TO TAKE US TO OUR LAST BUT FOUNDATIONAL WORK

14:07:56 THE OTHER NAMED SUB COMMITTEE IN THE ORDERS, E-RESEARCH SUB COMMITTEE, ADMINISTRATION

14:08:23 WE ARE GOING TO TURN OVER TO THE TWO CONSULTANTS IN THE AREA, FULL RESEARCH SUB CHI IS MEETING WEDNESDAY AUGUST 25, TO DIVE EVEN FURTHER INTO THESE SHS AND, BEGUN, HAVING HAD A CHANCE TO HEAR ALL OF THE POLICY, DRAFT, STAKEHOLDER. CONTINUE TO DIG INTO RESEARCH AGENDA, AND DATA DASHBOARD, WITH THAT, HAND IT OVER

14:08:54 >> ALL RIGHT, HI EVERYONE, SO, WE ARE GOING TO BE TALKING ABOUT THE RESEARCH SUB COMMITTEE, AND AS YOU ALL KNOW, PAUSED IN MARCH, LIKE THE REST OF THE MPA, REVVING UP TO RESTART,

14:09:11 WE HAVE HAD ONE MEETING SO FAR, TWO THINGS THE RESEARCH SUB COMMITTEE IS GOING, ONE IS RESEARCH AGENDA, PROBABLY NOT A GREAT NAME FOR IT. AND, THE OTHER IS THE DATA DASHBOARD. SO, FOR RESEARCH AGENDA ONE THING WE LOOK TD AT WAS ALL OF THE 400 RECOMMENDATIONS MANY OF THEM HAD A RESEARCH COMPONENT

14:09:47 OR AN EVALUATION COMPONENT OR SAID EVALUATE THIS OR COLLECT DATA ON THAT. NEXT SLIDE. SO, WE HAD OR WENT THROUGH ALMOST ALL OF THE RECOMMENDATIONS, CAN I GET TO THE NEXT SLIDE, PLEASE, AND, WE HAD OUR GRADUATE

STUDENTS SORT, GO THROUGH ALL OF THE RECOMMENDATIONS AND SORT THEM INTO BUCKETS.

14:10:36 SORRY, WE HAVING DELAY. SO, ANY WAY, THIS IS A TASTE, WE GOT SO MANY, PROBABLY HAD 70 RECOMMENDATIONS THAT TOUCHED ON THE GOAL 1, RELATED TO LTSS AND CARE GIVING, LIKE ADDING LTSS MODULE, TO JUST PERMANENTLY EVALUATING IHSS FOR COST SAVINGS, IN, GOAL, 2, SOMETIMES WE HAD TO DIG THROUGH RECOMMENDATIONS TO FIND THE RESEARCH PART BUT CREATE AND DISTRIBUTE COMMUNITY SURVEYS, TO FORECAST THE NEED OF SPECIFIC AGING COMMUNITY. WE HAVE MEK MEN KAGSS TO LOOK AT PUBLIC PERCEPTION REGARDING ELTER AND

14:10:56 IN A LOT OF RECOMMENDATIONS TO IDENTIFY GAPS IN HEALTH CARE SERVICES AND WORKFORCE, ESTABLISHED SYSTEMS TO DOCUMENT TRAITMENT PREFERENCES

14:11:40 (READING) (ON SCREEN), POBLY ABOUT 40, GOAL 4, SEVERAL RELATED TO FOOD INSECURITY ASSESSMENTS, MAKING STANDARD PROTOCOL, AND THOSE SORTS OF THINGS, SO, NEXT SIDE. WE ALSO HAVE A LOT OF RECOMMENDATIONS, GOING LEVEL UP AND MAKING, OR HAVING OVER ARCHING, WHAT CALIFORNIA SHOULD DO, WITH REGARDS TO EVALUATION DATA, SO, ONE IDEA WAS TO MAKE MPA RESEARCH CONSORTIUM

14:12:06 FOR ONGOING RESEARCH, CONTINUE ON FOR THE NEXT TEN YEARS AND MAKE MPA EVIDENCE BASED AND ALSO INVOLVE MAKING DATA WAREHOUSE, ANOTHER RECOMMENDATION, WE WOULD HAVE MERGE IT HAD PROGRAMS, DATA FROM DIFFERENT PROGRAMS,

14:12:32 ANOTHER RECOMMENDATION FOR RESEARCH WAS TO PRIORITIZE AND DISTRIBUTE COLLECTION AND DISTRIBUTION TODAY TA RELATED INEQUITY AND DISPARITIES, WE LAW SAW THOSE FOR THE WORK GROUP THAT WERE SIMILAR TO THAT, AND OTHER, RERECOMMENDATIONS, MODELS TO PRESENT AGING SERVICES.

14:13:07 SORENA: WE HAVE A GROUP OF PEOPLE ON THE RESEARCH SUB COMMITTEE, IND COLLUDING (READING), THEY

HAVE BEEN BATTING AROUND THE IDEA FOR RESEARCH AYAEN THAT THAT WOULD BE MPA CONSORTIUM, EXPERIENCED POLICY MAKE RS AND OTHERS TO INTEGRATE EXISTING TA TA.

14:13:21 AS I SAID BEFORE, YOU USE THAT DATA TO CONDUCT ANALYSIS, AND UPDATE THE DASH BOARD AND PROJECT AND MAKE MODEL AND EVALUATE IMPACT

14:13:32 COULD ALSO BE BODY THAT ACTED AS ONGOING ADDS VISE RI GROUP TO MAKE SURE THERE IS CONNECTION BETWEEN RESEARCH AND POLICY IN CALIFORNIA.

14:13:40 >> THAT IS SOMETHING WE SPEND WONDERFUL ASPECT OF THE PLANNING PROCESS IN GENERAL

14:14:07 WOULD TRAIN THE NEXT GENERATION OF RESURGERIER AND POLICY MAKES, TO WORK TOGETHER, AND MAKE SURE THAT RESEARCH IS TORTHING AND TRANSLATABLE IN THE POLICY, AND, POLICIES (INAUDIBLE), WOULD NOT INCLUDE THE LAUNDRY LIST OF 4030 SPECIFIC RESEARCH JEKTS OR DATA EFFORTS

14:14:49 COULD INCLUDE--THIS IS A TEASER OF WHAT THE RESEARCH SUB COMMITTEE IS WORKING ON. THEY ARE MEETING ON AUGUST 26 TO DISCUSS MANY DETAIL. HOPEFULLY ABLE TO COME BACK WITH A FLUSHED OUT IDEA. MF SO, THEN HAND OVER THE TERRI.

14:15:11 >> HI EVERYONE, THANK YOU FOR BEING HERE, AND THANK YOU FOR THE OPPORTUNITY TO GIVE YOU A FLIMS ON THE PROSGRESZ WE ARE TALK R MAKING, I AM GOING TO GIVE YOU A BRIEF UPDATE, A SNEAK PEEK, OF WHAT WE HAVE BEEN UP TO, AND EXAMPLES OF WHAT IT WOULD LOOK LIKE,

14:15:30 I WOULD ENCOURAGE FOR ATTORNEY PLEASE, LOOK AT MATERIALS FROM THE JULY 23, RESEARCH SUB COMMITTEE MEETING, HAS MORE DETAIL IN IT AND OF COURSE DIVING INTO THE DETAILS AS A FRAETER DEPTH AT THE COMING MEETING ON AUGUST 26,

14:15:49 IN THE MEANTIME I WANT TO BE MINDFUL TO THE INTENT OF THIS DASHBOARD IS PROVIDE A MECHANISM FOR PLANNING AND MONITORING IMPLEMENTATION OF THE MASTER PLAN OVER

THE TEN YEAR WINDOW, BY PROVIDING DATA, SO, DRIVE DECISION MAKING

14:16:02 SO, RESEARCH COMMITTEE INDICATORS TO INCLUDE IN THE DASHBOARD IN PARALLEL WITH THE STAKEHOLDER PROCESS FOR THE RECOMMENDATIONS WE HAVE BEEN HEARING ABOUT TODAY

14:16:30 SO, WE HAVE BEEN PULLING FROM THE INPUT WE SOOEFED ALREADY, WE, HAVE, ASSEMBLED OR HUNDREDS OF CANDIDATE MEASURES, BASED ON THE PUBLIC RECK MEN KAGSS.

14:16:58 WE HAVE A MASS OF POTENTIAL IND KWA TORS, AND, THEN WE HAVE BEEN WORKING TO DWOM PROTOTYPES, AND REALLY I CANNOT EM PA SIZE ENOUGH, HOW APPRECIATIVE I AM OF THE EXCELLENT PARTNERS THAT WE HAVE. AT THE DEPARTMENT OF PUBLIC HEALTH, AND HEALTH HEALTH INSTITUTE, HAVE BEEN DEVELOPING PROTOTYPES THAT WILL GIVE YOU A GLIMPSE

14:17:30 SO, WE ARE BUILDING ON A MODEL FROM LET GET HEALTHY CALIFORNIA. OF COURSE IS MAINTAINED BY THE FRIENDS WITH DEPARTMENT OF PUBLIC HEALTH. NEXT SLIDE. AND BUILDING ON THAT MODEL WE HAVE PRELIMINARY PROTOTYPES, I WANT TO EMPHASIZE THEY ARE PROTOTYPES. TLEEZ GO TAKE THEM IN THE SPIRIT OF WHICH THEY ARE OFFERED

14:17:49 AS PRELIMINARY CON DEPARTMENT, NOT SNET STONE, NOTHING IS FINAL F FOCUS LESS ON THE NEFK CONSENT AND MORE ON THE CONSEQUENCE, IMPORTANT TO HIGHLIGHT CORE CONSENTS AND OVER ALL FRAMEWORK

14:18:39 >> AS I SAID THIS IS INTENDED TO BE A COMPANION TO THE MASTER PLAN TS, THERE WILL BE CONTEXT TO HELP PEOPLE UNDERSTAND THE NUMBERS. THERE ALSO WILL BE AN AREA OF PROGRESS INDICATORS THAT PERHAPS CAN BE VIEWED THROUGH THE DIFFERENT GOALS. THEY ARE EMBEDDED TO THE MASTER PLAN, WE HAVE ABILITY TO GO DON INTO THE GOALS AND SEEK PROGRESS FLCHLT OTHER ONE IS DEMOGRAPHIC PROFILE.

14:19:16 OKAY, SO, THE DEMOGRAPHIC PROFILE. IS, AN IMPORTANT COMPONENT OF THE DASHBOARD, TAKE A CLOSER LOOK AT THAT, NEXT SLIDE. OTHER ALL WE ARE TRYING TO MAKE A STRUCTURE THAT PRESENTS COHERENT STATEWIDE VIEW, AND ALLOWED PEOPLE TO FOCUS ON THE MATTER FOR HIM.

14:19:41 THERE WILL BE CHANCE TO HAVE ABILITY TO DRILL DOWN INTO THOSE NUMBERS ANY OF THE DEMOGRAPHICS IN MORE INTERACTIVE WAY, ALLOWS TO USER TO SELECT THE ASPECTS

14:20:13 JUST TO SEE THIS A LITTLE BIT MORE CLEARLY, YOU CAN SEE, I KNOW THIS IS HARD, BUT, YOU CAN SEE THE IDEA HERE IS ALLOW PEOPLE USING THE DASHBOARD TO SELECT THINGS LIKE TIME FRAME, OF INTEREST TO THEM, COUNTY,

14:20:27 REALLY UNDERSTAND THE RICHNESS AND DISPARITIES THAT EXIST, AND BE ABLE TO MAKE PROGRESS ON THE GOALS WE TALKED ABOUT TODAY, AND, SO, IMPORTANT TO SUCCESS MOVING FORWARD. NEXT SLIDE.

14:20:56 >> SO, IN ADDITION TO THOSE DEMOGRAPHICS WE WANT TO BE ABLE TO LOOK AT THE PROGRESS WE ARE MAKING ON THE GOALS WE HAVE OUT LINED IN THE LASTER PLAN, SO, I AM GOING TO GIVE YOU SOME OF THE FRAMEWORK FOR WHO THOSE MIGHT LOOK LIKE.

14:21:18 SORRY THIS IS HARD TO SEE LIVE BUT THEY ARE AVAILABLE ONLINE. TP CONCEPT IS MATCH THE FRAMEWORK OF THE DWOELS AND ALLOW US TO SEE THE PROGRESS FOR EACH GOAL, AND THEN DIG SPOO ST NUMBERS

14:21:34 THIS FRAMEWORK MIRRORS OUR CURRENT GOAL STRUCTURE, BUT THIS APPROACH ALLOWS US TO TRACK WHATEVER THE GOALS ARE.

14:21:43 AND THEN TO SEE FOR DETAILS F

14:22:07 ANOTHER A R ASPECT, IN IE DIGS NO THE NUMBERS, SOME IF HE CAN ANYMORES INCLUDE SOME CONTEXT TO HELP EXPLAIN WHAT IS REFLECTED IN THE NUMBERS, AND, HOW THIS MATTERS.

14:22:23 SO, THE ABILITY TO THEN DRILL

14:22:41 ILLUMINATE THE PROGRESS ON THE GOALS, SO, AGAIN, SHOW YOU SLIDES OF THE KWIEND OF FANGS AND WAYS WE PRESENT DATA TO FACILITATE THAT MONITORING AND PLANNING.

14:23:08 NEXT SLIDE? SO, ALL OF THESE EXAMPLES--WE HAVE SOME THAT ALLOW FOR A GRAPHIC SET OF DATA, WITH ABILITY TO FOCUS IN ON DETAILS

14:23:20 NEXT SLIDE WE MIGHT ALSO BE ABLE TO IVEN COLLUDE VISUALIZATIONS THAT SHOW TRENDS IN HOW DATA IS CHAPGING OVER TIME.

14:24:09 ALSO COMPARATIVE DATA, BENCHMARKS, SO, THIS, SHOWS ANOTHER WAY OF DOING THAT BENCHMARK AND OTHERS, TO SEE HOW CALIFORNIA COMPARES, TO THE DROP DOWN, YOU SEE OPPORTUNITIES TO DO THINGS, LIKE, HOW T--LIKE PEOPLE IN DIFFERENT INCOME LEVELS ARE DOING, ET CETERA.

14:24:43 THE CONCEPT BEHIND THESE, IS THAT THE USER KOILD COVER OVER THE VISUAL TO FIND OUT MORE INFORMATION. REALLY TRYING TO MAKE IT POSSIBLE FOR THOSE WHO WANT TO SEE DETAILS TO DO TO, BUT ALSO MAKE A CLEAR PICTURE OVER ALL. SO, HOPE FLIP THAT GIS YOU A SENSE OF WHERE THAT IS HEADED BUT AOF COURSE A LOT MORE WORK TO DO.

14:25:06 IN TERMS OF THE NEXT STEPS, ALIGN TESTIMONY HECK MEN KAGSS WE HAVE BEEN HEARING, AND, AND TO DO THAT IN A WAY THAT REALLY SPORES MONITORING AND MPA, AND, SOUND AND EQUITY POLICY DECISIONINGS

14:25:21 SO DO THAT WE KNEE TO REFINE, AND FOR THAT WE WILL OF COURSE BE RELAYING ON THE EXPERTISE OF RESEARCH SUB COMMITTEE.

14:25:31 >> AUGUST 26, AND DOING I DON'T RECOLLECT NOW AND IN CHEN

14:25:54 OUR COLLEAGUES HAVE BEEN SO INSTRUMENTAL IN THE EFFORT I CANNOT THANK THM ENOUGH, AND OUR GOAL IN TERMS OF BIG NEXT STEP IS HAVE AN ACTIVE DEMONSTRATION AVAILABLE FOR YOU ALL, IN CONNECTION WITH THE NEXT MEETING ON SEPTEMBER 15. WITH THAT TURN IT BACK OVER

14:25:55 >>

14:26:13 >>KIM MCCOY WADE: THANK YOU FOR YOUR WORK DONE IN PARTNERSHIPS, AND VERY SHORTLY FOR GOOD WSHG, OPEN UP FOR A FEW MINUTES OF AK DISCUSSION.

14:26:39 >> OTHER QUESTIONS OR COMMENTS?

14:27:20 >> THIS IS CHRISTINA, I AM VERY EXCITED I DON'T WANT TO GET TOO EXCITED BEFORE THE PREVIEW OF THE DASHBOARD, BUT AS MANY OF YOU HAVE HEARD ME SAY, DATA FOR PEOPLE WITH DISABILITIES IS SUCH A HUGE LACK, THERE OF WHEN IT COMES TO PROGRAMS SPECIFICALLY FOR PEOPLE UNDER THE AGE OF 5060, I AM EXSIGNED TO SEE, AND, TRACKING IT WILL DO AND PROGRESS IT IS GOIK TO MAKE

14:27:23 AND HAVING STATISTICS.

14:27:25 >>KIM MCCOY WADE: THANK YOU.

14:27:40 >> YES, THANK YOU, AGAIN, THIS WAS WONDERFUL TO SEE, THE BODY OF WORK THAT HAS EVOLVED, ESPECIALLY DELIGHTED TO SEE THE USER FRIENDLINESS OF THIS.

14:28:31 AND I WONDER WHETHER OR IN THE IN THE COURSE OF OUR DEVELOPING QUESTIONS OR HYPOTHESIS, WHEN WE SEE THESE CHARTS THAT HAVE THE DATA ON THEM, WHETHER OR NOT THEY ARE SOMETIMES LIKE A SUB TEXT OF KIND OF NOT SO MUCH CONCLUSION BUT WHAT ARE THEY SHOWS US A BIT MORE, PEOPLE TAKE COURSES AND WILL EK NIEZ THEM, KIND OF GIVE A GREATER OPENNESS AND UNDERSTANDING AND UTILITY TO THE BROADER PUBLIC, WHETHER OR NOT THERE WILL BE A OPPORTUNITY FOR THAT KIND OF USER FRIENDLINESS, THAT IS ONE QUESTION, SECOND

14:29:02 IS THE RESEARCH OF COURSE HAS A RIGOROUS METHODOLOGY FOR IT. I JUST WONDER WHETHER OR NOT, YOU KNOW I NOTS THAT FOR THE SOCIAL ISOLATION ENGAGEMENT COMPONENT, OF COURSE THERE IS GOING TO BE SURVEY TOOLS, I AM CURIOUS THAT GIVEN THE NATURE OF SOME OF THE FEEDBACK MECHANISMS THAT ARE AVAILABLE TODAY THAT WE DID NOT HAVE BEFORE

14:29:46 THE ABILITY TO HAVE MORE REALTIME TYPES OF INPUT, AND AGAIN USING THIS, I KNOW THERE ARE STUDENTS TO PARTICIPATE IF YOU ARE ONLINE YOU SNOET MORE IMMEDIATELY, JUST MORE OF A QUESTION, NOT SURE IT IS A VALID APPROACH OF GETTING FEEDBACK ONLY A LARMGER LEVEL BUT I AM CURIOUS OF ANY THINKING YOU MIGHT HAVE AS REACTION TO THIS?

14:30:19 >> I CAN WEIGH IN BRIEFLY TO NOTE, I SHOULD HAVE DONE ALREADY, THAT THE DASHBOARD WE ARE DEVELOPING IS INTENDED TO BE LIVING AND EVOLVING, INSTRUMENT, AND, SO, WE ARE WORKING TO PUT VERSION 1.0, AS QUICKLY AND RICHLY AS WE CAN, BUT, KNOWING THEY ARE GOING TO NEED TO BE CONTINUED IMPROVEMENTS OVER TIME,

14:30:32 BOTH IN TERMS OF USER FRIENDLINESS AND ALSO DATA SOURCES AND PRIORITIES AND SO, THE INTEND FOR THIS TO CONTINUE,

14:30:36 >> THANK YOU

14:30:46 >> I WANT TO ASK IF WE CAN GET TECH ASSISTANCE WITH DEBBIE, IN THE MEANTIME, JODI IS READY TO GO.

14:30:47 >> OKAY, CAN YOU HEAR ME

14:31:47 >> OKAY, GOODS, I AM REALLY EXCITED ABOUT THIS, AND, TO KNOW LOW UP ON WHAT SHE SAID, I THINK, HOW WE MAKE THIS TOOL, USER FRIENDLY, AND ROLL IT OUT, NOT JUST FOR MEMBERS OF THE SAC AND ADMINISTRATION, AND RESEARCH FOLKS TO BE ABLE TO USE AND MEASURE, BUT, ALSO, HOW DO WE POPULARIZE. SOME OF THE TOOLS SO THAT PEOPLE CAN REALLY USE IT IN THEIR OWN COMMUNITIES WHEN THAP ARE DOING WORK AROUND SERVICE DEVELOPMENT OR PROBLEM ISSUES IN THEIR COMMUNITIES AND THAT KIND OF BRINGS ME TO A KWIG I

14:32:08 I AM HOPING WE SPEND TIME ABOUT HOW TO REROLL IT OUT, AND ENGAGE THE PUBLIC WHO PROVIDE COMMENTS DURING THE PROCESS, BEYOND THAT HOW DO WE SHARE WITH THE PUBLIC, SO, THEY KNOW THEY CAN WRAP AROUND IT.

14:32:23 ALSO BR PART OF ADVOCACY, I THINK THAT IS THE WORD MAKE SURE WE ARE MONITORING.

14:32:44 I DON'T EXPECT YOU WILL MEET FOREVER BUT I WILL MISS SEEING YOU ALL, BUT, WHAT IS GOING TO BE THE VEHICLE FOR US TO CONTINUE AND ENGAGE AND MONITOR, AND, MAKE HAPPEN SO MANY OF THE TOOLS AND RECOMMENDATIONS WE HAVE WORKED ON.

14:33:09 >> THANK YOU THAT IS DEFINITELY ON OUR MIND, I THINK SEVERAL OF YOU HAVE SAID, DECEMBER IS BOTH THE DEADLINE AND THE BEGINNING, RIGHT SNG THE LAUNCH OF THE PLAN, DASHBOARD, AND TOOL KIT, AND THEN ALSO THE IMMEMENT TAKS AND SUPPORT

14:33:16 WHAT THAT LOOKS LIKE IS ABSOLUTELY GIPING TO SURFACE AS A PRIORITY, AND NEEDS MORE TO COME INTO FOCUS

14:33:32 >> ARE WE ABLE TO UNMUTE YOU AND THEN--SORRY.

14:34:15 >> MY FIRST COMMENT IS WOW A LOT OF WOW, I AM SUPER EXCITED AND IMPRESSED AND I WANT TO REALLY HIGHLIGHT THE GRT TUD WE ALL SHOULD EXPRESS TO THE FUNDERS PAYING FOR SO MUCH OF THIS, NOT BUILT INTO THE STATE TO FUND, SO, THOSE FOUNDATION PARTNERS ARE INTEGRAL, NOT JUST HAPPENING NOW, BUT WORK WE DO GOING NOR WARD. I WANT TO EXPRESS THE GRATITUDE FOR LAYING GROUND WORK, SO, THAT IS HUGE, THIS IS A DASHBOARD NA WOULD NOT EXIST WITHOUT THAT,

14:34:34 THIS WILL BILLION SO HELPFUL FOR SO MANY OF US TRYING TO DO A BELTER JOB OF REACHING TO EVERYBODY IN THE COMMUNITY WHEN PROVIDING SERVICES, I WANT TO SAY, IN ADDITIONAL HELPING, IT IS GOING TO HELP PROVIDERS TO DO A BETTER JOB OF REACHING THEM

14:35:10 ONE THING I WANT TO MAKE SURE M I THINK SHE HIT ON IT A WIT LL--OPPORTUNITY FOR ITERATIVE PRAN THAT IS ADJUSTED AND TWEAKED AS WE GO WITH INTENT OF KEEPING HOLE WHAT THE PLAN HAS BUT ALLOWS IT ONGOING AND INTEGRATIVE T. THANK YOU

14:35:54 >> TEN YEAR PLAN WOULD HAVE GOALS WITH INDICATOR THAT IS WOULD BE UPDATED, DEPEND ON THE AVAILABILITY AND QUALITY AND SOURCE, BUT ALSO, ENVISIONED IN THE ORDER IS ANNUAL REPORT. AND, THAT AND WHERE I WOULD IMAGINE THERE IS AN OVER SIGHT PROCESS, TAKE HOLDER, LEGISLATURE, PUB LEK EKT PERTs, AROUND WHERE WE NEED TO ADJUST

14:36:12 I THINK NOW WE KNOW WE ARE IN UNCHARTED WATERS, AND LOCKING US IN ON AUTOPILOT FOR TEN YEARS, IT IS IMPORTANT TO HAVE THAT NORTH STAR, BUT WE DON'T WANT TO BE LOCKED IN, WHEN SO MUCH IS CHANGING AND HAVE AP OPPORTUNITY TO CHANGE.

14:36:24 >> I THINK THE ANNUAL UPDATE WILL KEEP US IN THE RIGHT DIRECTION, BUT THE DATA FLOW IS ONGOING.

14:36:49 >> I LOVE THIS, IT IS EXCITING TO LOOK AT AND MY COLLEAGUES LOVE DATA AND LOVE TO AN LIE WHAT WE DO. IMPORTANT TOOL TO FIGURE OUT HOW TO MAKE THAT ORTH TO MAKE IT BETTER, WHILE I LOVE DATA, I HATE TO COLLECT IT

14:36:59 I THINK THAT IS THE BIG CHAPG LENG, NOT SO MUCH WHETHER WE LIKE IT AR NOT, BUT IF IT COSTS FEN

14:37:18 IN ORDER TO DO THAT SUCCESSFULLY, WE AELS MIKE THAT YOU ARE, THAT WE FUND SERVICES, THOSE CHARGED WITH COUNTING THE DATA, THEY DON'T HAVE TO COMPROMISE THE SERVICE

14:37:36 SO, THE TWO ARE SO INTERRELATED BUT YOU CANNOT SEPARATE THEM, GOES, HAND IN HAND, THAT FUNDING IS A SEE WHETHER OR NOT THEY ARE SEC SESZFUL IN THIS PROSECT

14:37:58 >> I COULD NOT AGREE MORE WITH THAT CLAY JUST SAID, AND, I HAD SOME CONVERSATIONS WITH PEOPLE ON THE RESEARCH SUB COMMITTEE AS WELL. IN MY VIEW, THE RESEARCH CONSORTIUM, ON--

14:38:27 IT IS GOING TO BE A PUBLIC SERVICE AND OPPORTUNITY FOR PEOPLE TO VEE, TA TA AS THEY GO ALONG AND MAKE IT REL KRANT. I SEE THIS RESEARCH CON SOR THUMB, SOMETHING

BORN OUT OF THE PLAN, IF RELATIONSHIPS BETWEEN POLICYMAKERS AND PEOPLE ON THE FOUND.

14:38:32 IT HAS BEEN EXCITING AND I THINK WE HAVE A STUNT HAS SAID

14:38:58 >> SAYING, TRAIN THE GENERATION OF THE WORKERS THAT WORK FLEX BLI ACROSS, COLLECTION, POLICYMAKING AND, RESEARCH, I SEE THIS

14:39:13 YOU DO NEED TO COLLECT AND OVER SEE IT, IT IS NOT THAT EXPENSIVE IF YOU USED TRAINEES AND POSTDPOKS AND WHATEVER TO GET IT GOENG

14:39:42 ALSO, BE ABLE TO DO COMPLEX, THIS IS WHAT THE COST AND FUTURE LOOK LIKE, TAKING ALL OF THESE FACTORS, VA R AVAILABLES INTO CONSIDERATION, THIS IS THE SAVINGS WE CAN BRING ABOUT, IF WE MAKE THAT I THINKS WE ARE PROPOSING, ILY THAT WILL BE CONVINCING FOR CON TIN YIEGS OF THE PROGRAMS,

14:40:21 >> THE LAST THING, IS MAKE SURE THAT THE PEOPLE WHO NEED THESE CHANGES THE MOST ARE BENEFITTING FROM THE SERVICES AND RECOMMENDATIONS WE ARE DOING. EVERYONE NES FAR DO EVEN ARE NOT NECESSARILY THE ONES WHO GET THEM, EVEN WHEN IMPLEMENTED, BY MONITORING THIS, I THINK WE CAN DO SOMETHING THAT IS REALLY POWERFUL FOR NOW AND FUTURE OF THE STATE

14:40:27 >> THANK YOU. THAT WAS A WONDERFUL PLACE TO PAUSE OUR CONVERSATION FOR THE STAY.

14:40:36 AND TURN TO LISTEN TO THE PUBLIC, WHY GATHERING THAT CUE, I WANT TO REFLECT BACK.

14:41:11 MANY OF THE NEXT STEPS THAT ARE EMERGING PRIMARILY WITH THE STAKEHOLDER FINALIZING YOUR RECOMMENDATIONS TO ADMINISTRATION, IN THE 6 WEEKS, EQUITY WORK GROUP AND RESEARCH THE FOLLOWING, AND OTHERS MEET TO FINALIZE THE RECOMMENDATIONS, THIS IS AN IMPORTANT TIME TO BE ENGAGED.

14:41:33 >> WE ARE EAGER TO IMPROVE HOW WE DO NECK TOG OR BUB LICK. (INAUDIBLE), MAYBE WE WANT TO DO SOME BRIEFINGS, BY MEMBER NAR, OR OPEN UP CHAT OR OTHERS, DO WE WANT TO MAKE SURE WE HAVE A MEETING THAT WORKS WELL.

14:41:59 WE HAVE LESSONS TO LEARN ALL THE WAY AROUND, (CHUCKLE), FIRST I WANT TO HEAR FROM THE PUBLIC AND MAKE SURE WE HAVE THEIR GOOD COUNCIL. BF

14:42:35 >> THANK YOU, MY NAME IS BETSY, I AM SPEAKING AS PART OF CONTY GENT OF 3 GRAY PANTHER CHAPTERS HERE IN CALIFORNIA, SINCE OUR INCEPTION IN THE 1970'S, NATIONALLY THEY HAVE WORKED FOR MEDICARE, RACIAL JUSTICE, AND, COMMUNITY SERVICES FOR SENIORS, OLDER AND YOUNG PERSONS WITH DISABILITIES

14:42:44 SO, WE FULLY SUPPORT TODAY THE REMEN DAGSS AFRND EQUITY AND LONG TERM SYSTEMS OF CARE YOU NL HAVE BEEN SPEAKING TO.

14:42:54 HOWEVER WE WANT TO ASK YOU TO--SUPPORT THE EFFORT TO SLOW DOWN THE MASTER PLAN ON AGING, GET THE SYSTEMS RIGHT

14:42:59 SUPPORT THE RESERNL AND INDICATORS YOU ARE TRYING TO WORK FOR,

14:43:33 MORE SPECIFICALLY, WE SUPPORT MEDICARE FOR ALL. WE FEEL THIS IS THE ONLY WAY TO ENSHIRE A UNIVERSAL SYSTEM OF HEALTH CARE AND ROBUST CARE EQUITABLE OF LONG TERM SPERT SERVICES.

14:43:57 DEMAND UNTIL WE UNDERSTAND HOUSING FOR ALL, AND END RESEARCH DOCUMENTED PIPELINE FROM AGING AND DISABILITY INTO HOMELESSNESS, WE HAVE IT IN CALIFORNIA, WE FEEL THERE MUST BE A ALTERNATIVE SET OF HOUSING OPTIONS THAT DO NOT SIMPLY PLACE PEOPLE IN DISPLACED BECAUSE THEY CANNOT AFFORD

14:44:19 OR MORE LONG TERM, BUT, TOCH OF THE WJ BEING SIGH UPONED OFF TO LANDLORD PROFIT, ABSOLUTELY CALL FOR

PEOPLE OVER PROFIT AND BELIEVE THAT FOR PROFIT NURSING HOME COULD BE REPLACED WITH OM, NONPROFIT,

14:44:31 WE ENCOURAGE YOU TO LOOK INTO WORK COMBER CO-OPS, AND, PRODUCERS AND WAY TO HAVE A KWETABLE SYSTEM

14:44:47 FINALLY, I SHOULD SAY, WE BELIEVE THAT INEQUITIABLE SYSTEM HAS TO ADRISZ THE ROLES AND RIGHTS OF THE WORKERS IN THIS IP DUST RI, BETTER PAY, VOICE, BENEFIT IT IS,

14:44:58 WE ENSHREWED IN THE RECOGNITION OF HOME BASED AND FAMILY CARE DPIFRS, WHO PROVIDE IN THE FIELD

14:45:09 THE ECONOMIC SIDE OF OUR CARE GIVING NEEDS TO BE ADDRESSED IN ORDER TO NOT UNMINE THE HEALTH CARE.

14:45:14 I WILL STOP TLP AND SAY THANK YOU MCH MUCH

14:45:21 >> THANK YOU, NEXT IS FROM CINDY YOUNG.

14:46:14 >> THANK YOU SO MUCH, I THAUPG TO THANK THE COMMISSION FOR ALL OF THE WORK, IT WAS FAST NATING TO BE ABLE TO LISTEN TO THE COMMENTS AND WORK THAT HAS BEEN DONE, I AM ON THE BOARD OF DIRECTORS FOR THE RETIRED AMERICANS, I HAVE DONE HEALTH CARE WORK AS AB ADVOCATE FOR CLOSE TO 45 YEARS F NO I SEE THE FRAGMENTS AND FAILING TO PROVIETD ALL SERVICES.

14:46:20 >> DIFFICULT TO NAVIGATE AND REQUIRES THE POST

14:46:50 PLANS CALL SHARING, IF WE HAD A SIMPLIFIED SINGLE PAYER SYSTEM, FINANCING SYSTEM WE COULD COVER ALL CALIFORNIA'S, GIVE THEM A SINGLE STANDARD OF CARE THAT INCLUDES LONG TERM CARE, NOT JUST IVEN SURE BODE DI PARTS BUT THE WHOLE PERSON, LIKE ALL COVERAGES, THAT IS REALLY LACKING IN THE SYSTEM NOW

14:47:20 PROVIDE TO EVERY CALIFORNIANS AND WE WOULD NOT HAVE TO BANKRUPT SOMEONE LIKE ME, I HAVE A GOOD PENSION AND HAVE THE OPPORTUNITY TO WORK PART TIME, BUT FOR ME TO GET IN HOME SUPPORT SERVICES I HAVE TO YOU KNOW, BE ABLE TO QUALIFY TR MEDI-CAL OR MEDICAID AND BANKRUPT MY ENTIRE SOOIFING

14:47:41 I ENYOURJ YOU TO BE BOLD IN WORK WITH OTHERS THAT ARE WORKING ON THIS ISSUE, LIKE THE CALIFORNIA COMMISSION. AND, THANK YOU FOR YOUR WORK.

14:48:34 >> YOU NOI, WHAT SHE SAID RESONATED WITH ME, I NEVER UNDERSTOOD WHY SO MANY PEOPLE SHOULD HAVE TO REQUIRE LONG TERM CARE, SHOULD HAVE TO GET RID OF ALL OF THE SAVINGS AND ASSETS TO QUALIFY FOR IT. FOR THAT MATTER I DON'T UNDERSTAND OR NEVER UNDERSTOOD WHY WE HAVE A SYSTEM OF CARE, ONE FOR PEOPLE AT POVERTY LEVEL AND PEOPLE OVER 6 #6, PEOPLE DICTATED BY WHEN HE YOU WORK FOR OR EMPLOYERS PAY FOR

14:49:02 SITUATION YOU HAVE SYSTEMS OF ACCESS AND CARE, AND IT IS LIKE HERDING CATS, IT IS NOT EQUITABLE AND UNFAIR, IN ONE RESPECT IT IS NOT THE GREAT EQUALIZER, THE GREATER THE NEEDS BECOME, THE MORE GLARING DISPARITIES IN ACCESS OF QUALITY OF CARE, WHETHER IT IS RACIAL DISPARITIES OR INCOME OR CITIZENSHIP OR EMPLOYMENT OR WHATEVER

14:49:12 I THINK THE QUESTION OF WHETHER WE ARE MAKING THE BEST USE OF AVAILABLE RESOURCES, LIKE 70% OF THE HEALTH CARE DOLLARS ORIGINATE WITH TAXPAYERS

14:49:41 YET THAT MONEY IS THROUGH PRIVATE ENTITIES AND DRAIN OFF RESOURCES THAT CAN BE SPENT ON PREVENTION AND CARE F THANKS TO THE PANDEMIC, THEY ARE IN A BUDGET CRISIS, SO, WE REALLY CAN NO LONGER AFFORD THE ENORMOUS ADMINISTRATION WASTE THAT COMES WITH FUNDING SOURCES AND RELIES ON PRIVATE STURNS TO PAY FOR MEDICAL TREATMENT,

14:50:27 (INAUDIBLE), THE AVAILABLE TAX DOLLARS, THIS HAS BEEN DISMISSED BY A LOT OF PEOPLE AS A PURELY ASPIRATIONAL GOAL, FRANKLY I DON'T CONSIDER THAT PUT DOWN, I THINK IN SENSE ENTIRE WORK IS ASPIRATIONAL, ATTEMPT TO DEFINE WHAT WE NEED, WHAT NEEDS TO HAPPEN, WHAT WE WANT TO SEE HAPPEN, I SUGGEST IF WE FEEL THAT THE SINGLE SYSTEM WOULD WORK, WHETHER IT IS ASPIRATIONAL, OR NOT, MAKES SENSE FOR THE MASTER PLAN ON AGING TO SAY SO,

RATHER THAN LOOKING AT MEASURES TO CORRECT PROBLEMS OF SYSTEM OF HEALING

14:50:33 SIMPLY EXPRESS THE NEED FOR A SYSTEM THAT WORKS FOR EVERYBODY, THANK YOU FOR YOUR HARD WORK.

14:51:48 >> I REPRESENT ELDER ACTION, PART OF THE VILLAGE MOVEMENT CALIFORNIA, WE ARE SOCIAL JUSTICE INTEREST GROUP, WE HAVE BEEN WORKING WITH THE CALIFORNIA AGING AND DISABILITY ALLIANCE PROMOTING A LTSS FOR ALL BENEFIT, MY COMMENT IS THAT I AM QUITE CONCERNS THAT THE LONG TERM CARE AT HOME PROPOSAL THAT THE GOVERNOR IS PUTTING FORWARD IS GOING TO INTERFERE WITH THE POSSIBLE ENACTMENT OF LTSS FOR ALL. BENEFIT AND I AM WONDERING IF THAT CAN BE ADDRESSED SOMEHOW OR IN THE PROPOSALS PRESENTED TO T

14:51:52 >> NEXT IS RUTH. YOUR LINE IS OPEN.

14:51:59 >> CAN YOU HEAR ME?

14:52:13 >> GOOD AFTERNOON, MY NAME IS RUTH, I AM CHAIR OF THE CALIFORNIA DEMOCRATIC PARTY SENIOR CAUCUS, I REPRESENT OLDER ADULTS FROM ALL OVER THE STATE

14:52:35 I AM SO IMPRESSED WITH THE CHARGE FOR THIS COMMITTEE OF HAVING BIG AND BOLD GOALS FOR THE MASTER PLAN ON AGING, BIG AND BOLD TO ME IN OUR GROUP WOULD BE FULLY INTEGRATED HEALTH CARE SYSTEM THAT WAS UNIVERSAL, COVERED CRADLE TO GRAVE, OR SOME OF US LIKE TO SAY, SPERM TO WORM.

14:52:46 FOR MANY OF US THE PIECEMEAL APPROACH IS NO LONGER VIABLE

14:53:20 WE MUST TRANSFORM THE SYSTEM, INCLUDING THE PROVEN PROGRAMS AND SERVICES, BUT ALSO ADDING AND ENHANCING THOSE NOT CURRENTLY PROVIDED, LIKE, LTSS. DENTAL, VISION, PODIATRY, HEARING, MEDICAL EQUIPMENT, AND MEDICATIONS,

14:53:34 ((INAUDIBLE))

14:53:56 >> CAN YOU HEAR ME?

14:54:31 >> I AM MEMBER OF HAND IN HAND, NATIONAL NETWORK OF DOMESTIC EMPLOYERS AND I EMPLOY A FULL-TIME CAREGIVER FOR MY MOTHER, WHO IS BEDRIDDEN AND ALSO ASSISTS IN THE SUPERVISION, AND ASSIST WITH MY DISABLED SISTER, MY FOCUS IN THIS WHOLE MASTER PLAN IS ON THE QUALITY AND THE RECOGNIZING OF THE LTSS COMPONENT OF IT.

14:54:57 RIGHT NOW MY MOTHER IS BED BOUND AND SOME EARLIER CALLER MENTIONED SHE HAS ALREADY SPENT DOWN ALL SHE SAVED. WHICH WAS QUITE A BIT, MY SISTER HUSBAND JUST GONE INTO SKILLED NURSING, AND NEITHER ONE OF THEM ARE ABLE TO ACCESS ANY KIND OF LTSS SUPPORTS.

14:55:34 I AM ST FAMILY CAREGIVER IN CHARGE OF MANAGING THIS, AND LIKE MANY OF THE MEMBERS, OUR ORGANIZATION, WE REALLY WOULD WANT TO SEE A UNIVERSAL SOCIAL INSURANCE PROGRAM, AND, A NEW ONE, ANOTHER CALLER MENTIONED, LET'S SETTLE FOR THE GOVERNOR'S SHORT TERM PROPOSAL. THANK YOU VERY MUCH.

14:56:03 >> I AM IN VALLEJO, I WANTED TO SAY THAT I AM OVER WHELMED WITH THE KWAUNTY AND QUALITY AND GOOD WORK THAT THE TASK FORCE HAS PERFORMED, KUDOS TO ALL OF YOU.

14:56:16 QUESTION I HAVE RELATES TO WHAT WAS DISCUSSED THIS MORNING, THE PART THAT TALKS ABOUT REDUCING HEALTH CARE COSTS.

14:56:36 AS GOVERNOR, LEGISLATORS AND STAKEHOLDERS, TASK FORCE, FORGOTTEN ABOUT SENATE BILL 562, SINGLE PAYER UNIVERSAL HEALTH CARE

14:56:47 IT WAS YOU ARE YENT BECAUSE OF THE COVID-19 PANDEMIC, MILLIONS HAVE NO MEDICAL INSURANCE, TIED TO JOBS

14:57:10 MANY OF THE UNEMPLOYED AND UNINSURED AMERICANS ARE ASSISTING THEIR ELDERS AGE WITH DIGNITY, RATHER THAN ADDING INSULT TO INJURY AT GREAT COST TO THE COUNTIES AND THE STATE OF CALIFORNIA.

14:57:23 ELDERS, CHILDREN AND GRANDCHILDREN, NEED AFFORDABLE MEDICAL INSURANCE, WHICH CAN AND SHOULD BE AVAILABLE THROUGH 562, HAVE WE DROPPED THE BALL?

14:57:24 THANK YOU.

14:57:35 >> THANK YOU, LOOKS LIKE WE HAVE ONE MORE.

14:57:36 >> YOUR LINE IS OPEN

14:57:47 >> YES, THANK YOU TO ALL OF THE STAKEHOLDERS FOR THIS WORK

14:58:31 I WANTED TO LIFT UP TWO OF THE GOALS OR THE CRITERIA FROM THE EQUITY SUBGROUP. WHICH IS FOCUSED ON PARTNERING WITH THE COMMUNITY, AND INCLUDING THE COMMUNITY AND PLANNING THROUGH OUT, I WANT TO LIFT THAT UP, IT IS COMPARATIVE, WE ARE GOING TO REFRAME EACH, AND WE NEED TO INCLUDE AND UPLIFT OLDER ADULTS THEMSELVES, I WAS PLEASED THAT NEARLY HALF OF THE PEOPLE WHO RESPONDED TO THE QUESTIONNAIRE WERE OLDER ADULTS AS I AM

14:59:38 I UNDERSTAND THAT THE VILLAGES WILL BE INCLUDED, THAT IS FANTASTIC, I THINK THEY BELONG IN THE HEALTH AND WELLNESS SECTION PARTICULARLY AS THEY ARE ANTECOAT TO SOCIAL ISOLATION, AND AS THE HEALTH COMMITTEE LOOKS AT SOCIAL ISOLATION, I WOULD REALLY ENCOURAGE YOU TO LOOK AT THE WAYS THAT OLDER ADULTS ARE DOING THINGS FOR THEMSELVES. THAT THE MASTER PLAN FOR AGING COULD NOT BE ABOUT REORGANIZATION OF ECONOMISTING SERVICE SYSTEM, BUT ALSO I COLLUDE (INAUDIBLE) HEARING A LOT ABOUT THOSE HAVING ED

15:00:47 >> THANK YOU, I BELIEVE THAT IS THE CUE, THANK YOU TO ALL OF YOU, AND, THANK YOU IN PARTICULAR FOR BRINGING US BACK TO WHERE WE STARTED, TO THE EQUITY TOOL, AND, REMINDING US, THAT ABSOLUTELY WE ARE HERE TO BE LED BY OLDER ADULTS AND PEOPLE WITH DISABILITIES AND FAMILIES, THIS ONLY WORKS IF IT IS BY THEM, WITH THEM, SCEPTERED IN THE LIVED EXPERIENCE, AND, ALL OF THE LIVED EXPERIENCES AS

WE AGE, THANK YOU FOR BRINGING THAT HOME, MY JOB IS QUICKLY SUM UP THE NEXT STEPS AND, OF COURSE THING
15:01:23 THINKING ABOUT NEXT YEAR AND IMPLEMENTATION AND WHAT IT MEANS TO MAKE A PLAN FOR ACTION, ALL OF THE DEEP COMMITMENT, AND OF COURSE THE RESPONSE AND PARTNERSHIP CONTINUES. THANK YOU FOR SERVING AS ADVISORY, AND DIRECTORS. CONVERSATION CONTINUES AROUND NURSING HOME, LONG TERM CARE DIGITAL DIVIDE, AND, RACE ET NISTY, SO MANY TOPICS THAT YOU CONTINUE TO ADDRESS TO DWETER