	[bookmark: _GoBack]Board of Vocational Rehabilitation

The Voice of Consumers & Stakeholders

· Advocates for Vocational Rehabilitation

· Works in partnership with the agency

· Common Goal – Maximize employment and independent living

Board Staff 1.800.210.0143

	Quarterly Meeting
Thursday, September 22
 &
Friday, September 23rd, 2016

Pierre - - Best Western Ramkota Inn – 920 W Sioux Avenue 605.224-6877

Meeting Agreements:
· Cell phones on vibrate
· One person talk at a time
· Be respectful
· Everyone listens
· Come prepared

	
Please come prepared to: participate in dialogue, listen, learn, ask questions, provide feedback, and share ideas.

	

	
Thursday, September 22

	3:00 PM - Central Time
(Meeting Room - Gallery D)

	Agenda Item
	Lead Person
	Information Item (I) or Action Item (A)
	Approximate
Time Needed

	Joint New Member Orientation
BVR and BSBVI (new and old members interested in attending)

	Eric Weiss
Bernie Grimme
Gaye Mattke
Ronda Williams
Colette Wagoner

	Information
	2 hours

	Break
	
	
	

	
	6:00 – 8:00 PM – Central Time
(Meeting Rooms - Galleries E/F)

	Meet & Greet
BVR – BSBVI – Agency Staff
	Eric Weiss
Gaye Mattke
Patty Kuglitsch (BVR Chair)
Eric Rippentrop (BSBVI Chair)

	Information
	2 hours

	Friday, September 23rd
	8:00 AM – 12:45 PM – Central Time
(Meeting Rooms – Galleries E/F)

	Joint Meeting
BVR – BSBVI, DRS & SBVI staff

Welcome & Introductions

	Patty Kuglitsch
Eric Rippentrop
Eric Weiss
Gaye Mattke

	Information

	8:00 – 8:30

	WIOA and Rehabilitation Act Overview & Impact
· Competitive Integrated Employment including Customized Employment & Supported Employment
· Pre-employment Transition Services (PreETS)
· Integration of VR into the Workforce System
· Common Performance Measures
Next Steps
· Policy
· Board’s role

	Eric Weiss
Gaye Mattke
Bernie Grimme
	Information
	8:30 – 12:45

	Working Lunch 12:00/noon – 12:45 pm
Dialogue will Continue

Following Lunch - Boards will meet separately
BVR – will meet in Gallery G
BSBVI – will meet in Gallery D

	

	Board of Vocational Rehabilitation 1:00 – 3:15 pm

	Opening Actions:
· Approve Agenda
· Review/Approve Meeting Minutes
· BVR June 27/28 2016 Minutes
· Executive Committee Meeting Minutes – September 1, 2016
	Patty Kuglitsch
	Approval Agenda

Approval of Meeting Minutes
	10 minutes

	Announcements

	Patty Kuglitsch
	Information
	5 minutes

	Public Comment

	Patty Kuglitsch
	Information
	5 minutes

	Director’s Report

	Eric Weiss
	Information
	30 minutes

	State Plan
	Eric Weiss and Bernie Grimme
	Information
	15 minutes

	VR Program Initiatives
	Bernie Grimme and Kim Hoberg
	Information
	30 minutes

	Employment Works Initiative
	Kim Hoberg
	Information
	30 minutes

	Board Committees & Assignments
	Patty, Eric, other staff
	Information &
Action
	20 minutes

	Closing/Wrap Up
· Future Agenda Items
· Next Meeting
· December 2nd DDN Meeting
· Adjournment

	
	
	

	Need for Auxiliary Aids or Services
Facilities are accessible to people with mobility impairments. If you need auxiliary aids or services in order to participate in the meeting (e.g., sign language interpreters, assistive listening devices, materials in alternative format), please submit a request to Board staff at 1-800-210-0143. To ensure auxiliary aids or services are available, please make the request(s) at least 10 days in advance of the meeting.

Meeting Protocol

· Be prompt in attending Board of Vocational Rehabilitation (Board) and committee meetings.

· Only one person speaks at a time. In order to obtain the floor and address the Board, all in attendance – members, staff and public – must be recognized by the Chairperson and given permission to do so.

· To gain recognition of the chairperson, raise your hand and/or address the Chairperson as appropriate i.e., Mr. Chairperson; Ms. Chairperson.

· If two or more members seek recognition of the chairperson at the same time, the chairperson will determine the order in which they will be invited to address the Board.

· If a person has already spoken to the issue, and wishes to speak to it again, others who have not yet spoken to it will first be given the opportunity to speak.

· Private conversations are not to be conducted during the meeting. The chairperson has the authority to ask others, who have not been given the floor, to refrain from talking while someone else has the floor (this is true for all in attendance – members; staff; public).

· Remind participants that this is the time to say something, if they have something to say. It will do little good for them to express their dissatisfaction with what was said or agreed upon after the meeting is over.

· People need to speak on the subject being discussed.

· Comments and discussions need to address issues.

· Listen alertly and with an open mind.

Board of Vocational Rehabilitation
(South Dakota’s State Rehabilitation Council)
Public Comment at Board Meetings
Public comment and ideas are valuable to the Board of Vocational Rehabilitation (Board).

At each meeting time is set aside for “Public Comment”. Public comment may be in person, written, oral or electronic communication. Individuals may address the Board on any topic during this time using the following guidelines:

· If you wish to address the Board, it is recommended that you call Board staff at 605.945.2207 or email colettew@sd-ccd.org at least 15 days prior to the day of the Board meeting. You will be asked to provide your name and home community, as well as the focus of your comments.

· Once the Chairperson has announced the Public Comment Period, persons wishing to comment must be recognized by the Chairperson prior to doing so.

· There is also the ability to make Public Comment via a conference call if the necessary arrangements are made with Board staff at least ten days prior to the meeting.

· If you appear in person and wish to provide a written copy of your comments please bring copies for distribution at your discretion.

· If you are not able to appear in person and wish to provide your comments in writing email or mail them to staff at least ten days prior to the meeting. Staff will provide copies to all Board members.

· Groups wishing to address the Board should do so through a single speaker.

· Personal attacks and personnel matters will not be permitted.

· The Board may respond to or ask questions of those making Public Comment.

· The Board agenda will allow 15 minutes for Public Comment. If you need more information, please contact Board staff at 605.945.2207.

· Individuals with a dispute regarding their application/eligibility and/or a service delivery should utilize the Division’s Due Process Procedures. (Contact Bernie Grimme for further information 605.773.3195).

Your cooperation is appreciated. Thank you.

