[image:][image:]THE DISTRICT OF COLUMBIA GOVERNMENT
EXECUTIVE OFFICE OF THE MAYOR

[bookmark: _GoBack]Mayor’s GLBT Advisory Committee Meeting
1/15/14 Meeting Minutes

Attendees:
Earl Fowlkes
Barbara Helmick
Andrew Barnett
June Crenshaw
Leandrea Gilliam
Les Johnson
Chris Obermeyer
David Perez
May Sifuentes
Ron Swanda
Ben Takai
Dr. Imani Woody
Sterling Washington
Amy Loudermilk

Absent:
Thomas Sanchez – excused
Julius Agers – excused
Megan Wallace - excused
Gregory Cendana – unexcused
Courtney Snowden - unexcused
Khadijah Tribble - unexcused
	GLBT Affairs Advisory Committee

	1.15.2014	6:30pm – 8:30pm
	441 4th St. NW

	Meeting called by
	Sterling Washington

	Type of meeting
	Open – Full Committee Meeting

	Facilitator
	Earl Fowlkes

	Note taker
	Amy Loudermilk

	Updates/Introductions

	· Opening Remarks from the Chair:
· Our plate is full with the new year; bills coming up on LGBT homeless youth, etc
· No Public Comments at the beginning
· Meeting Agenda was approved upon the commencement of a quorum. Last month’s meeting minutes were approved with the change of stating that Ron’s absence for the last meeting was an excused absence.

	Director’s Update

	Sterling Washington
	

	· Hatch Act
· Handouts were passed out to Committee Members regarding the Hatch Act, which does apply to Committee Members; Members cannot solicit funds in a government building, you cannot use your Advisory Committee membership to raise money or influence votes for a particular cause or candidate – must do so in your own capacity. Advisory Committee members are only subject to the local Hatch Act.
· Public Safety
· We held the first workshop on Community Impact Statements last week, which was cosponsored by GLOV and the U.S. Attorney’s Office. The Office will help coordinate the submission of community impact statements from the community in cases of hate crimes or in cases where the hate/bias enhancement was not applied, but the community thinks it should have had the hate/bias enhancement applied.
· The Critical Incident Team has begun a strategic planning process. Last night the group voted to change their name to the Violence Prevention & Response Team (VPART). The group is also writing up a mission/visions statement, and membership criteria.
· An event was held today, “Protecting our Diversity: A Criminal Justice Forum”, in which GLBT Affairs sponsored and held the event along with the U.S. Attorney’s Office. It covered many things including hate crimes, a transgender 101, wage theft, domestic violence, etc. Attendance was good and perhaps it could be repeated.
· GLBT Health Report
· We have reached out to the American Institute for Research to help with the study and they are now seeking funds to help support this work (including developing the questions and selecting a sound/representative sample).
· Questions will be run by the Advisory Committee first before they are finalized.
· DC Government Training
· Goal for 2013 was to train 20% of non-MSS employees, but we actually trained 49%, or approximately 10,000 employees.
· There is no pre or posttest currently, a suggestion was made to incorporate that into the next round of trainings. Although the online version does have a quiz at the end.
· Evaluations are conducted and the information is analyzed by the DC Office of Human Resources
· A question was asked about if we have ever done climate surveys of agencies. We could only do this with agencies who have 100% of employees trained. This might be something the Office could do as agencies become 100% in compliance with the training.
· Unfortunately the Office does not have a budget for evaluations.
· Youth Initiatives
· The LGBT Youth Homeless Bill passed its first reading in the Council without any amendments. It still has to pass second reading, be signed by the Mayor and then pass Congressional Review.
· The bill would also give the Office another FTE, a Housing Specialist.
· The bill also requires training for all service providers and it adds the Office to the Interagency Council on Homelessness. Additionally, our Office must help with the annual Point-In-Time survey to count for the first time ever homeless LGBT individuals, which occurs annually.
· New Business
· Subcommittee Updates
· Amy passed out Subcommittee assignments to everyone. Subcommittees are asked to meet in the month that the whole Advisory Committee does not meet.
· Google Group – only for business of the Committee. Related information/articles can be shared, please send everything to Amy and she will determine if it is appropriate to forward to the Google Group.

	· Closed Executive Session

	Meeting Dates for 2014

	

Meeting adjourned at 8pm. Next Meeting is March 19th, 2014. Location TBD.

image1.jpeg

image2.jpeg

