
TBI Council Minutes – March 5, 2014
SeaTac Marriot Hotel - SeaTac, WA
	Agenda Topic

	Discussion
	Decision
	Next Steps

	Introductions

Approval of Minutes

TBIC Mission read

Meeting Norms

Executive
Committee Report

	Meeting was called the TBIC meeting to order at 9:05 am.

Participants introduced themselves and their role at the meeting (see attendance list with these minutes).
Eric read the TBIC Mission Statement.

Purpose and Meeting Norms were read.
Executive Committee report: one of the things that we did like because we had so much going on in that meeting is that·it flowed really well, I think that we all felt that the Council members appreciated the fact that we got a lot done, and we felt like it worked really well.
I think we continued to -- with Betty's expertise and·help too, we continue to try and improve the process there.

We also talked about attendance again.· It's an ongoing discussion and issue for lack of attendance on a few members' parts.·
You will notice in your packet today that we have the proclamation that Eric put together for us so that we could declare March 15th the brain injury awareness day.
	Minutes of the January meeting were approved with two corrections. The Motion passed by unanimous vote,

	

	
	Priority exercises.· We took all of your feedback, and you all should have received another one of these in your e-mail to look over again and talk about--well, look over and evaluate Box 2 and see what your priorities are for the coming biennium, and we're going to do more on this exercise today.
Betty did a whole bunch of research for us and trying to get some speakers here for us to talk about how that you are council is running, their structure, what they've done with some barriers they experienced.· She looked at Colorado, Florida and Texas TBI Councils, and c omparably it looks like Colorado is most like us.

	
	

	.

TBI Council Report/Budget

Provail Presentation

2015-2017 Priorities

TAC Report Out

	Public members were given the opportunity to introduce themselves and talk about why they were in attendance.

Ben reported the following activities he completed in January and February:

· Met with 2015 TBI Conference planning committee weekly—Speakers have been selected and save the date card has been posted online and sent out via email.
· Attended the State Independent Living Council (SILC) meeting.
· Notice to Vendors for Insurance Coordinator Request for Qualifications and Quotation (RFQQ) has been posted 01/28/2015.
· Spoke with Jack Patton of Labor and Industries about the TBI and the Return to Work plan and what that may look like from L&I perspective.

· Met with Rolf Gainer and Nancy Weber of Brookhaven Hospital, Tulsa Oklahoma to discuss the possibility of a residential care facility in Washington. Further discussion on the horizon.

· Save the Date flyers were printed and mailed out.

· Spoke with Dianah Brubaker-Ellis from Queen B Radio for ads on ESPN AM 700—Sports Talk and KXLY 90—News Talk in Spokane--$3000

· Met with the Elizabeth West, the Veterans Corps Navigator at The Evergreen State College to discuss TBI and available resources for survivors and caregivers.

· Met with another faculty member of The Evergreen State College to discuss a TBI support group they are forming on campus. It is still in its beginning stages, more discussion to follow.

· Sent TBI Conference Save the Date flyers to 29 Washington Indian Tribes and 14 Indian Organizations. Sent several hundred forms to BIAWA to distribute and 150 forms to BEST to distribute to support groups across the state.

· Sent TBI Conference Save the Date flyers to 25 Union Gospel Missions across the state.

· Sent TBI Conference Save the Date flyers to Veterans affairs offices at all colleges and universities in Washington.

· Presented at the Indian Policy and Advisory Council (IPAC) meeting. I discussed TBI and its impact on Native American\Alaskan Native populations and the TBI Conference in April.

· Sent in the TBI Awareness Day Proclamation request to Governor Inslee’s office.

· Met with Cammi Powers of Titan360 to run TBI advertisements on King County and Pierce County buses. We got a buy one get two free deal.

· Moved the meeting to Lacey from SeaTac.

· Began the RFP process for the TBI Resource Center.

Ben provided a budget report and reviewed the balance sheet.
Break…
Amal Grabinski the director of community living for Provail and her colleague, Matt Mast, the director of the Clubhouse program, provided a tag team presentation to give the council a little bit about Provial’s particular angle on things.
The TBI Clubhouse is a community based program designed to support individual survivors of TBIs, with all these wonderful things, shared contribution, relationship building, explore employment opportunities to help with integration into the community after injury.·Clubhouse provides a·restorative environment and is organized around the·belief that everyone has the potential to make productive contributions.
The work of the clubhouse is what's called a work order day, and the work order day concept is that the idea that work is healing, it replicates the idea that most people of an adult age have worked at some point in their lives, most people with TBIs have been in the working world prior to their injury. So it replicates that same kind of structure that you would see in your typical day.· You have your meetings to sit your goals for the day, you have lunch with other people, you do your work, you do some work on your individual goals. That's the structure.
We have a program that takes people out to one of the local food banks so that they are volunteering in a community setting. What we hear over and over again from members is that that's incredibly impactful, being able to give back to the community. So we encourage that as much as we can.

The question was asked; how the clubhouse model different from that of a support group, and while both are incredibly valuable, they are very distinctly different. Where a support group is about sharing experiences, the clubhouse is more about leveraging those experiences through achieving – through achieving work and goals by doing.

So what is the clubhouse model?· It's a space -- it's a safe and supportive space for on-the-spot feedback. It's a space where you go into a job, you go into a unit, and you work in that unit, and if something happens, the feedback is right there.It's not as you discharge from a hospital you may experience this, come down the line.· It's actually realtime. And, again, I can't stress enough the safe and supportive environment, because you're around your peers.

The clubhouse model is a paradigm shift from your traditional rehabilitative methods. No one program can meet a hundred percent of the population a hundred percent of the time, but the clubhouse captures the individuals who may not resonate with the traditional rehabilitative approaches or may have plateaued in the traditional approaches.

It's a space where members can easily transition in and out of the program depending on their schedule. It's a space where members can come every day, they can come once a month, depending on their needs. It's a space where members come in between jobs, it's a space where they come on their days off, it's a space that they come just to say hi or come on the social outings.· Whatever they need it for, it is there for them.
We firmly believe that this should be an ongoing and fully-funded program of the TBI Council.·Research that we've done shows two really clear things. There's no sustainable source of funding via DVR or any other state agency that can support the program. There are pieces of it, but the TBI Council is the only entity that has the latitude to provide a full scope of funding for an ongoing program. The other reality is that this is a completely unique program.·Our goal would be if you move it into a permanent program.

To fully fund the program would be $130,000 a year.· Now, if we're talking abou what I would love to see happen, I would love to see this program at about $175,000 a year, that really gives us the flexibility to move beyond two staff.· $130,000 is really just thinking about two staff and maintaining the way we are, not significantly expanding our outcomes.

Our objective for this is to think about what we want to see as priorities in the next biennium.·When we're considering those priorities, we need to keep in mind the objective of our Council,·which is including the life of people with TBI and their families.
So there is redundancy in terms of the outcomes as we identified them, but all of the example activities are proposals that have either been brought up and haven't yet finished a decision package process or that folks know they want to actively move forward on, like, for example, we know that the school transitions is working on the needs assessment, so this is the opportunity to say, if our outcome that we desire is improving school reintegration, then what's going to be that next step.

Try to find your way through those things to say outcomes first and then how do we actually accomplish that outcome, what's the activity that helps us accomplish that activity and kind of rank those together.

· Outreach from L&I, but I think we need to be more kind of focused or -- not necessarily formal but more focused and our work with them to start getting L&I to revise the way they're working with traumatic brain injury survivors.
· I would like any council or groups to present better diversity.·Age-wise and any ways, race, ethnicity. I·think the outcome of that would be better -- like I said, less disproportionately in the TBI community.
· Increase the effectiveness and efficiency of all Council members in the Council, because then that will get to personal.
· I'd like to see more education with law enforcement, I would like to see more education with people who work with incarcerated individuals who have TBI, I would like to see people who are working with children and school districts have better education on how to work with those individuals with TBI.·
· What is the outcome?·So it was education, linking professionals, and that program development to be able to add more services, including the return to work in there.
Council Selected Priorities
· Housing Options for TBI
· Add Services to TBI

a. Increase Access to Rehabilitation Funding
b. To Underserved Populations
c. Collaborate with other providers with vested interest

· Broaden Council Representation and Deepen Council Members knowledge of TBI Services and Projects
· Increased Knowledge and Training

a. Providers for TBI Community

b. Mental Health and Family Service Providers

c. Division of Vocational Rehabilitation

d. Criminal Justice (All)

e. Go "to" Providers

· Improve Path from Injury to School
· Improve Path from Injury to Employment
· That will be worked over by the executive committee and with Ben quite a bit in terms of that, and we'll come back in May and all of a sudden your sense of priorities are going to be turned into a proposed budget, which is going to be chunks of money, where do they go, and it's going to be a decision making tool as the TACs say we want to do this, we want to do this, you're going to be able to adjust those monies.
Lunch…

TAC Meetings…

Taku reported on School & Work TAC.They also discussed the Mobile App, Jason provided an update regarding the mobile app decision package. And the TAC is in support of the package.
The other packet that we had discussed was the continuing of clubhouse model, and our understanding is has been moving forward for last five years or so as a pilot project.·
This is a time to decide should we stop funding them and do away with the contract or should we continue with the current level of funding and put forward a new packet or increase budget and come up with a new packet as well.

Our recommendation as a TAC is that DSHS will renew a contract minimum at the current level of budget.
There were a couple other items that we were going to add to the amendment to the contract, including that they're going to serve individuals 18 and over, that they measure quality of life outcomes in addition to employment and education and participation outcomes.

Also record the partnerships that they make. One of the deliverables we asked for to increase their funding was that they need partnerships with DVR and support groups and other organizations.·
Jane provided a report for the Community Living TAC. Discussion working on the housing coordinator, shifting that out, and possibly outsourcing to a state University.· The Provail housing situation, you've supported it enough that you're producing a decision packet and so the executive committee needs to be in communication with you about the agenda for May.
The last one was the insurance coordinator, the world has shifted and changed, but as you wait to hear if there's any responses to the RFQ.

Just a reminder that the the TBI conference, developing community I think is the name, is Monday, April 27 and Tuesday the 28th, and Ben said that the registration's on the website is that correct?
Yes it is.

Meeting was adjourned.

	
	

	Adjourn
	The meeting ended at 2:44 pm
	
	

TBIC Members Present—Jason Alves, Sheryl Lamberton, Jennifer Schonberger, Betty Schwieterman, Regina Smithrud, Lynn Steckline, Deborah Crawley, Bruce Santy, Eric Dean, Taku Mineshita, Sharon Ashman, Mary Ellen Dawson, Jane Kucera Thompson, Tom Gray, John Campbell (DOC), Katie Mirkovich (DVR), Corina Grigoras (Dept. of Commerce)
TBIC Members Absent–, Pete Stone, Tamara Cooper-Woodrich, Holly Delcambre,
Facilitators–Jeanie Simmons and Maralise Hood Quan (PCDRC)

Public Guests- Rachelle Parslow, Scott Bloom, Emilio Vela (SILC), Jim Kenny,

Page 2

