
TBI Council Minutes –November 1, 2012
SeaTac Hilton - SeaTac, WA
	Topic

	Discussion
	Decision
	Next Steps

	Introductions

	 The Executive Committee was introduced, then Council Members and guests attending the meeting.

	
	

	 Guidelines for TAC work-David Maltman Developmental Disabilities Council (DDC)
Guidelines for TAC work-David Maltman Developmental Disabilities Council (DDC)

	David introduced the Funding the Comprehensive Plan from idea to implementation document to the Council. The purpose of the Technical Assistance Committees is to really hone in the issues, have a rich discussion that will result in everyone’s understanding of the issue and results in proposals of ways to implement the comprehensive plan.

The community ideas and information from other state plans with TBI councils may have models of ways that address similar issues. There are also other state plans that exist within state government that may be used by the Council. The ideas for the comprehensive plan are funneled through the Technical Advisory Committees (TAC) and the Executive Committee. The Executive Committee will consider which of the TAC that is best to receive that information and discuss proposals about the ideas. The TACs will process the ideas and develop a decision packet. The Decision Packet Form is a “living document” and will be adjusted over time to fit the needs of the TBI Council. It was also requested that there be transparency in the process and that it be shared with the public. The suggestion was to post the process on the TBI website after the internal approval of the document.

The Roles and Responsibilities for a TAC meeting document were shared with the group for use during the TAC breakout sessions. The four roles are note taker, time keeper, reporter and facilitator.

The Council was separated into the TACs to practice using the Decision Packet Form.

	
	

	Technical Advisory Committees (TACS) report on use of Documents/ Homework-TAC Reporters
Technical Advisory Committees (TACS) report on use of Documents/ Homework-TAC Reporters
Technical Advisory Committees (TACS) report on use of Documents/ Homework-TAC Reporters
Technical Advisory Committees (TACS) report on use of Documents/ Homework-TAC Reporters
Technical Advisory Committees (TACS) report on use of Documents/ Homework-TAC Reporters

	 The Technical Advisory Committees (TACS) reported to the larger group on how they liked using the documents (Roles and Responsibilities and the Decision Packet Forms).
Housing TAC: The Housing TAC stated that this was a very helpful document for the group. It took the TAC to a different place with regards to its decisions to request a housing plan. The TAC will be organizing a meeting to review the Housing Needs Assessment and requesting someone with knowledge of housing to participate in the meeting. The group believes that this is a step forward and not back as it clarifies work that needs to be done by the group.

School/Work TAC: This TAC has met several times since the last council meeting. They are looking at a project to that supports individuals with TBI in the school and work environments. They are looking at how to leverage the Oregon project to that supports individuals in the school and work environments. This project would include Veterans and partner with DVR (Division of Vocational Rehabilitation). The TAC has a meeting scheduled for 6p on November 5th to discuss the metrics/outcomes for a possible pilot.

Awareness TAC: The Awareness TAC stated that this is a good tool. The group looked at the Washington Justice and Training Center for practice with the decision packet. There are a number of questions that the TAC would like to ask of the curriculum developers. The TAC has agreed to meet in December to further discuss the packet.

There was a request to add the Executive Committee to the idea to implementation process document that was handed out earlier. The Technical Advisory Committee Meeting Agenda & Notes document should be extended to two pages to allow for more writing space. There also was a question around how the Community Rehabilitation Programs (CRPs) fit into the comprehensive plan.

The Decision Making Packet will be revised to match the language in the Comprehensive Plan.

	
	The Executive Committee will be added to the document. The notes document will be extended to 2 pages.

Revision to Decision Making Packet language

	· Minutes Approval
· Meeting Norms

· Review of Council Purpose (RCW 74.31)

	Review September 2012 TBI Council minutes

	 Approved with requested adjustments
	Terry will make adjustments to attendance (Jon Anderson), change to facilitator for TACs (not chair) and bolding of TAC in the

	Executive Committee Report-Lynn Steckline

	 The Executive Committee (EC) met twice since the September TBI Council Meeting. These meetings were either in person or via GoToMeeting. The EC worked with the Developmental Disabilities Council to create the Technical Advisory Committee (TAC) Decision Packet. The focus of the work was on the TAC process and budget. There was the discussion of adding funds to existing contracts. Terry was to identify those contracts and share with the Council.
There were concerns from the Council about not moving forward and not revisiting the existing contracts and the flexibility of the Decision Packet process. It was agreed that the Council would not violate the norms by looking at existing contracts. The Decision Packet process will be adjusted overtime to meet the needs of the Council.
	
	

	 Comprehensive Plan

	 The draft of the Statewide Comprehensive Plan was presented to the Council. There were requests for additional information on Veterans, Children, a review for Cultural Competency, employment data, housing, changes to the TBI Clubhouse accomplishments and clarification of goal terms.

	
	The TBI Council will send additional requests to Terry by November 8th.

	 Vendor Reports:

First Responder- Monica S. Vavilala, MD
Provail TBI Clubhouse- Michael Hatzenbeler: Michael is the CEO of Provail and Erin Rants, TBI Clubhouse-Provail
Dept. of Veterans Affairs- Jason Alves

Dept. of Veterans Affairs- Jason Alves

Resource Center- Deborah Crawley, Executive Director Brain Injury Association of Washington (BIAWA)
	The available vendor reports referenced for the November 1, 2012 presentations for Dr. Vavilala (First Responder), Michael Hatzenbeler (TBI Clubhouse-Provail) Deborah Crawley (Resource Center) and Jason Alves (DVA) can be found at the TBI website under TBI Projects and Studies. http://www.tbiwashington.org/2011ConferenceHandouts.shtml

Dr. Monica Vavilala did an update on the First responder pilot. The first year of the contract with TBI Council the pilot determined the protocols for head injury care in Washington State. They worked with 39 counties to obtain the written documents and compare them to the national standards. The next year after determining the gaps a training program was created for first responders. There was a 73% increase in knowledge post training of those taking the training.

There are only about 16 official clubhouses in country. The purpose of the clubhouse is a work ordered day and is employment directed for the participants. The TBI Clubhouse-Provail is open 9a-3p, Tuesday through Friday. The Clubhouse opened in March 2010 with a total membership of 14 and today has 72 active members.

The last two years through the TBI contract the DVA Timm Lovitt has been providing support to Veterans and their families. There has been outreach utilizing community trainings and events. This includes 20 new colleges, 20 incarcerated Veterans, 50 Vet Corps, and there is a 75% report back from Vet Corp members who have been exposed to TBI. In the last two years there have been over 2900 individuals trained on TBI.
The Resource Center has 7.6 staff involved Resource Management. There are Resource Managers placed throughout the state. The Resource line is run out of Harborview Prevention and Research Center. BIAWA added pediatrics to their available services by hiring a specialist in this area. The Resource Line receives over 7,000 calls per year. There have been over 1100 resources specifically for TBI vetted by BIAWA. The Resource Managers help individuals with resources and support in their communities while working toward individual goals with the objective of improving the quality of life.
The Resource Center is open 9a-5p Monday through Friday, has some information to share with the Housing TAC and does with the Neurological Vocational Unit towards employment activities.

	
	Terry will share the report with the group.

	Wrap-up
	
	
	

	Public Input and wrap up
	None
	
	

	Agenda building for January meeting and Closing
	
	
	

	Adjourn
	
	
	

	Thanks for your participation
	
	
	

	
	
	
	

	
	
	
	

Council Members Present: Jason Alves, Jonathan Anderson, Sharon Ashman, Deborah Crawley, Mary Ellen Dawson, John Evans, Desiree Douglass, Sheryl Lamberton, Tommy Manning, Janet Masella , Andrea Okomski, Kara Panek , Bruce Santy , Jackie Shuey, Kathy Schmitt, Lynn Steckline and Tammy Cooper-Woodrich
Council Members Absent: Michelle Bogart, Constance Miller, Betty Schwieterman, Kurt Shevalier, Lynn Siedenstrang, Lois Thadei and Jane Kucera Thompson

Facilitators: Maralise Quan Hood, Jennifer, David Maltman and Jeanne Simmons
Guests: Penny Condoll, Jessica Giordano and Katey Griffith
DSHS Staff: Terry Redmon, TBI Council Coordinator

Page 1

