Commission for the Blind

State Rehabilitation Council
Hilton Garden Inn, Albany, NY

September 11th & 12th, 2013

SRC members present: Aaron Baier, Linda Olson, Pratik Patel, Lisa Rosano, Ken Stewart & Mike Godino.

SRC members absent: Ed Molloy, Theresa Drum, Gerrard McDonnell
Ex-Officio members present: Bob Gumson, Al Farias, and Brian S. Daniels. Ex-Officio members absent: Mindy Jacobsen & Lisa Rosano
CBVH staff present: Tracy Breslin, Sharon Flom, & Mary Ann vanAlstyne
September 11th
Business Enterprise Program (BEP) Presentation: Alan Gatoff, Business Enterprise Program Director

A roundtable discussion occurred with Alan Gatoff and the SRC. Topics included: a general overview of the program, qualifications of BEP managers, and BEP managers training/experiences.

Chair’s Comments: Mike Godino
The meeting was brought to order at 8:30 am. The role was called by Chair Godino. Linda Olson made a motion to approve the September minutes. Aaron Baier seconded the motion. There were no objections and the minutes were approved. Mike’s primary focus of his comments was regarding children and early intervention services. The Department of Health funds services for younger children. According to Mike, he reported that younger children do not get their vision evaluated and services are not customized for children who are blind. He also had a concern for the S.1523 bill that would take Rehabilitation Services Administration from the Department of Education and put them under the Department of Labor. Mike also thanked Aaron Baier and his leadership for the completion of the SRC new member application.
CBVH Updates: Brian S. Daniels, Associate Commissioner

Brian commended Aaron Baier on his dedication to the diversity and membership of the SRC. He stated that Gladys Carrion, OCFS Commissioner sent Aaron a letter of appreciation. NYSCB is on track of surpassing last year’s final successful closures. In 2012, NYSCB had 403 successful closures. He is projecting that with the 504 cases that are in Status 22-26, NYSCB will have an increase. Brian reported that NYSCB staff is at 132 and despite stagnant resources, our agency is still successful. Requests for waivers to fill vacancies have been sent to the Division of Budget.

Assurances to RSA - NYSCB has an assurance that states that the Commission will continue to show incremental progress in getting the SRC fully constituted. In addition, ex-officio members including the Director of VR must go through background checks.

The NYSCB is holding two Town Meetings:
NFB 10/4 at the Best Western in Albany from 10-12

ACB 10/18 at the Ramada Inn in Albany from 10-12.

There will be 6 regional centennial celebrations. The first one will be on 10/19 at Destiny Mall in Syracuse. It will focus on successful consumers.
Workforce Investment Act Reauthorization - Council of State Administrators of Vocational Rehabilitation (CSAVR) is opposed to RSA moving to the DOL and allowing sub-minimum wage for people with disabilities. Council will be updated in November.
National State Rehabilitation Council Forum-Mike Godino, SRC Chair
Mike attended the National State Rehabilitation Council Forum on June 24th and 25th in Arlington, VA. He has all presentations in PowerPoint if any SRC member would like a copy. Mike reported that the Forum was very educational. He attended the following sessions: The SRC-State VR Agency Partnership, SRC Roles and Responsibilities, SRC membership and issues, RSA Website: Guidance and Technical Assistance, VR Program Financial Management, SRC Participation in State Plan Development, SRC Participation in Comprehensive Statewide Needs Assessments, Developing Effective State Goals and Priorities, and SRC eRehab Training Series
Pre-College Program update-Laurie Munro, Associate Vocational Rehabilitation Counselor
Laurie reported that 28 students attended the VISIONS Pre-College Program located at Manhattanville College and 16 students attended the Aurora Pre-College Program located at LeMoyne College. All students received an Ipad or Ipad Mini, earbuds, $40 iTunes card, 2 year Apple care plus protection plan, a case with keyboard and training on how to use their iPads. Students lived in dorms, ate in the dining hall and had evening activities on campus. There was 24 hour supervision for all. Students took an online course in college writing and an on-campus course in college skills.

The SRC suggested that a survey be conducted to determine student’s satisfaction with the program. This survey has been conducted and the results are being tallied.

Election of Officers-Nominating Committee
Mike Godino accepted his role again as Chair to the SRC. There were no other nominees. Linda made a motion for Mike to continue as Chair, Aaron seconded the motion, and the rest of the SRC members voted and passed the motion unanimously.

For Vice-Chair, the only nominee was Pratik Patel. Mike made a motion for the SRC to vote for Pratik to be Vice Chair. Ken seconded the motion and the SRC voted and the motion passed unanimously.
Action items for 2013 Annual Report: Mike Godino, Chair
Pratik suggested that there be a change in the format of the report (bullet points). Some main action items for the 2013 report included: SRC and Executive Board meeting for the first time in history, involvement in the 100th anniversary of NYSCB, the extension of meetings, New York State’s formation of the new Justice Center and selection of a new advocacy agency, resulting in a new Client Assistant Program representative, Erica Molina (currently in the appointments process), representing the Council at the National State Rehabilitation Council Forum in June in Arlington VA, participation in State Plan, involvement in the name change process from CBVH to NYSCB, SRC diversity, new membership process and application and presentations to the council.

Some recommendations and future focus of the SRC: Self-Employment, Supported Employment, Early Intervention, Braille Literacy, Higher Education Certificate programs, Adult Education, GED in electronic format, another SRC/Executive board meeting
Public Comments: There were no public comments.
State Plan/Needs Assessment/ Update- Mike Rose, Senior Vocational Counselor & Mary Ann van Alstyne, Associate Vocational Rehabilitation Counselor NYSCB

Mary Ann reported that the second phase of the Needs Assessment is still in progress and a questionnaire will be sent to NYSCB counseling staff in the end of September. The SRC looks forward to seeing the responses; Mike reported that NYSCB has given assurances to RSA regarding the SRC membership and the statewide needs assessment.

Committee Reports:
Quality Assurance Committee: While the professional staff survey questions had been shared with the QA committee, all SRC members present had an opportunity to review the questions and suggest changes to that portion of the Needs Assessment.
Policy Committee: Reviewed the topics listed from June minutes. No other news to report.
Workforce Development Committee: Mary Ann reported that an RFQ will be going out in the next few months for Placement/DVE., National Disability Mentoring day is October 16th, October is National Disability Employment Awareness Month (NDEAM), and Supported Employment will be an outcome- based program starting on January 1, 2014.
Membership Committee: Continuation of recruiting new members
Action/Agenda Items – All SRC
Review Annual Report, presentation on early intervention from DOH, or information on Justice Center

Aaron motioned to adjourn the meeting. Linda seconded the motion and the meeting ended at 2:30.

Minutes respectfully submitted by CBVH staff.
