

Minutes

Commission on Non-Profit Health and Human Services

March 22, 2011
10 a.m.

Legislative Office Building, Room 2200
Hartford, CT
Present: Robert Dakers, Peter DeBiasi, Cindy Butterfield, Cinda Cash, Patrick J. Flaherty, Joel R. Ide, Patrick J. Johnson Jr., Barry Kasdan.
Absent: Raymond J. Gorman, Michael Purcaro
I. Call to Order

Mr. Dakers called the meeting to order at 10:02 a.m.
II. Review of Draft Final Commission Report
The Workgroup and Commission Co-chairs reviewed and discussed the draft. It was decided to include a numbered list of the recommendations in the Executive Summary as well as in the “Recommendations” section.
Formatting changes were discussed and agreed to. Mr. Dakers and Mr. DeBiasi will draft a conclusion to be added. These changes will be made prior to sending the draft to the full Commission for their review. Additionally, DeBiasi and Dakers agreed to produce a Transmittal Cover Memo to submit with the final report.
III. Discussion of the Commission’s Future
The need to have this Commission continue its work and oversee the implementation of the recommendations was discussed. This will appear as the first recommendation in the Commission’s final report. It was noted that Gov. Malloy is considering issuing an Executive Order that will continue a twenty-one member Commission with similar appointing authorities and representation, and co-chaired by Deb Heinrich, Nonprofit Liaison to the Governor, and a Nonprofit provider representative.
Mr. Kasdan suggested that the Workgroup and Commission Co-chairs meet with Ms. Heinrich and OPM Secretary Ben Barnes to discuss the Commission’s final report and recommendations. With those present supporting the idea, Mr. Dakers will talk to Ms. Heinrich in regard to the meeting.

IV. Adjournment: The meeting was adjourned at 11:45 a.m.
