[image: C:\Documents and Settings\akfrancis\Local Settings\Temporary Internet Files\Content.Outlook\C0734W2I\PC 1in BW new seal 2400.jpg]STATE OF NEVADA
DEPARTMENT OF HEALTH AND HUMAN SERVICESRICHARD WHITLEY
Interim Director

JANE GRUNER
Administrator

AGING AND DISABILITY SERVICES DIVISION

BRIAN SANDOVAL
Governor

Administrative Office
3416 Goni Road, D-132
Carson City, NV 89706
(775) 687-4210 Fax (775) 687-0574
adsd@adsd.nv.gov

AGENDA

Name of Organization:	Interpreting Issues Work Group of the Subcommittee on Communication Services for Persons Who Are Deaf or Hard of Hearing and Persons with Speech Disabilities (also known as the Communication Access Council) of the Nevada Commission on Services for Persons with Disabilities (CSPD)

Date and Time of Meeting:	May 23, 2015
	9:00 a.m. to 1:00 p.m.

Location:				University of Nevada, Reno
1664 N. Virginia Street, Reno 89557
Room WRB 2008

Members of the public, who would like to join the meeting by phone, dial 1-888-251-2909 and enter the access code 8985078 when prompted. Persons in Nevada requiring sign language service can call their VRS providers; give them the dial in information in order to access the meeting.

					Meeting Minutes- DRAFT
										
	Members present: Gary Olsen, Julie Balderson, Angela Greer
	
Guests: David Daviton, Jessica Ludlow (NVRID), Gary Shade, Goldie Capas (Elko School District), Lavina Zimmerman, Evan Adair, Callie Harper, Jessica Babbitt, Krista Babbitt, Sannon Archer, Tawney Nenstrom, Meredith Aurs (NVRID)

Interpreters: Kimberly Dawson, Andrea Juillerat-Olvera

CART: Marshall Ferrall

I. Call to order and introductions
Gary Olsen, Chair Subcommittee on Communication Services
Mr. Olsen updated the attendees that this interpreter work group meeting is similar to the work shop that happened in Las Vegas last year. Deaf consumers, interpreters and parents were all involved in that meeting.
The workgroup meeting today will focus on the 427A. The Subcommittee on Communication Services has two bills in the Governor’s office waiting to be signed by Thursday. One bill is SB 13, focusing on education. The bill provides deaf children the right to pick their own mode of communication and a change in the IEP process. The second bill is AB200 which includes changes for the Communication Access Council and the oversight of the Public Utilities Commission (PUC).

II. Public Comment (No action may be taken upon a matter raised under public comment period unless the matter itself has been specifically included on an agenda as an action item. Please state and spell your name for the record. Public comment may be limited to three minutes per person at the discretion of the chair.)

Mr. Daviton commented on his appreciation of holding the work group meeting in the William Raggio building on the UNR campus. Senator Raggio was the person who got the ball rolling on this kind of legislation. AB200 is a part of Senator Raggio’s foresight.

Ms. Aurs asked what the limitations are for the SOCS committee's working group on interpreters, and if it is specifically related to the registry or specifically related to bills that are currently in session. Is the Workgroup able to expand its assistance to rural area interpreters who might need them?
Mr. Olsen stated SOCS is permitted to have as many meetings as necessary related to these needs, and yes, we will cover the rural areas.

III. Report on NRS 656A: What it Declares and What it Means to Interpreters and Nevadans.
		Angela Greer, Subcommittee on Communication Services
	
Ms. Greer stated the reason for this workgroup is to discuss NRS 656A. CART providers and interpreters are affected by this statute, and with both of these groups of providers, there are different processes and codes for each. The Nevada Registry of Interpreters for the Deaf (NVRID) and the State of Nevada have their own requirements. It is important for both providers and consumers to understand the different rights, but also responsibilities under NRS 656A.
Mr. Shade shared a personal story of the difficulties he experienced obtaining an experienced interpreter and communication breakdown during a visit to the hospital. The doctor had an accent that made his English hard to understand and missing teeth that made any kind of lip reading for the deaf patient impossible.
Mr. Olsen stated he appreciates hearing about different experiences because they can be so diverse. The workgroup is meeting to discuss these kind of interpreter issues.

IV. Report on Issues and Concerns within NRS 656A Parameters.
Julie Balderson, ADSD and SOCS
		
Ms. Balderson clarified that NRS parameters is discussing state law, not federal. There are broad concepts and regulations in the Americans with Disabilities Act (ADA) and the Rehab Act, which is federal law. Both Acts also mention accommodations that include CART providers and interpreters. States individually come up with their own standard for qualification. Nevada came up with NRS 656a, which requires registration. If an interpreter is on the registry list, it means they have complied with Nevada state requirements. If an interpreter has taken a test and not satisfied the minimum requirement they can still register and meet the requirement to register, but it means that they will be required to do additional work with a mentor. Interpreters all need professional development. They must also make sure their address is correct, and if their name changes they must let ADSD know. That's what 656a does. Additionally, there's also a portion stating that if an interpreter is not compliant they can be charged up to $5,000. It is a civil misdemeanor if an interpreter is out interpreting or providing CART services and they are not registered. There is no federal law related to interpreter qualification, but Nevada has a national organization called RID provides certification, professional development and advocacy for the profession. Many times people think every two years Nevada has a legislative session, sometimes there are bills discussing issues related to interpreters and people want to add everything into the law. It is not the only part of law or legislation. In Nevada, we have the law, and then we have regulation, that's the Nevada Administrative Code. NAC 656A, explains with a lot of detail about applications to register, how to comply, what professional development means and what mentoring is. If you want to change that, you don't need to wait for a vote of legislature.
Ms. Balderson explained concerns with interpreter compliance with following regulations from NAC 656A and NRS 656A. Many interpreters do not realize they are breaking any laws. It is important to receive feedback on how to share that information and ensure individuals are compliant. She is also concerned about the process interpreters must go through to register with Nevada. She is looking for feedback on how to make the process easier and create compliance.
Law allows for people who have an EIPA to work in the community world, and if you have an NIC you can work in education situations. The NIC is an educational test. If an interpreter has taken an educational test and they have that qualification, is it okay to go work in a community setting, too?
Ms. Archer commented that when an interpreter is interviewed for a position at a school, the school district should have the responsibility of explaining Nevada law requirements. It should be the responsibility of the hiring entity to provide awareness of the law.

V. Open Question and Answer Period on Above Topics.
Gary Olsen, Chair, Subcommittee on Communication Services

The state allows people to register and work if they're not meeting the 4.0 standard. They can still work they're just required to have a mentor. Mr. Olsen suggested working with ADSD, NVRID and RID to develop a pamphlet with guidelines on state and federal policies regarding interpreter registration.
Mr. Daviton brought up concern about school districts labeling interpreters as “classroom aides”, therefore they are not subject to the same interpreter compliance.
Ms. Archer explained that at Western Nevada College, ASL students interested in becoming an interpreter are taught what they need to do to become state compliant. DHHARC used to implement outreach at the college and community on interpreter regulations. There is a shortage of interpreters in the rural communities. Ms. Archer stated that Elko County has no certified interpreters.
Ms. Aurs stated NVRID does outreach to communities informing them about the registry. Nevada Hands and Voices is a nonprofit organization specifically for parents who have children that are deaf or hard of hearing.
SB13 requires that the Nevada Department of Education follows federal law, not only IDEA (individuals with disabilities education act).
Ms. Juillerat-Olvera commented that she has noticed for the last ten to fifteen years the culture of the school districts has focused on inclusion and a tendency to mainstream all students with any kind of disability. Direct education is more valuable for deaf, and to all be together because they're building identity. That's different, compared with other disabilities.
ADSD is working to improve their website to assist interpreters in uploading and updating their information.
Mr. Olsen and Ms. Balderson discussed the importance of continuing with interpreter issues meetings and workshops. They suggested utilizing the resources already available in the communities across Nevada: deaf people.
Ms. Balderson clarified questions about the professional development plan. The plan does not need to be changed every year. The forms provided for a mentoring log and the professional development plan are not required forms. Both are requirements, they just do not have to be on the agency provided forms. There are strong opinions about EIPA, and school interpreting, compared with community interpreting. Ms. Balderson stated she gets phone calls from deaf people who show up to Vocational Rehabilitation upset because the interpreter who was there had an EIPA score and not an NIC especially for Vocational Rehabilitation. They think EIPA score is for kids, but they are equivalent. If you have NIC it's equal to having EIPA 4.0.
Ms. Greer stated that the bar needs to be raised. EIPA interpreter versus professional certification is a little confusing. EIPA means you can only work in the school, but it's really important to know how to match your client and how to accommodate the structure of your ASL with your client. The idea is to hammer out specifically what each of these certifications mean.
Ms. Juillerat-Olvera commented that the EIPA test itself is a lot more accessible and easier to approach. It is less scary and it gives feedback including details on skill and how you need to improve. The NIC test is scary, expensive, and hard to approach. There is no feedback. If an interpreter is starting out in the field, the EIPA is a great way to start. She also brought up concern about where a good place is for beginner interpreters to start, she started in a high school. There needs to be a specific place for new interpreters to develop their skills.
Ms. Aurs commented that the certification seems to be viewed as the end of the journey, but it's only a minimum skill requirement. The NIC, which is the current form of the RID certification, is a minimum skills certificate. Not the end. When discussing placement of interpreters and appropriate jobs, they should turn to the deaf community, who should be interacting as a provider of skills assessment. The deaf community themselves need to know how to register a complaint at the end of an assignment if it did not go well.
Ms. Capas asked if the registry could have a section where it declares the preference of the interpreter skill level by the deaf client.
The registry currently has two options; educational or community with some explanation of both, but not more than that. Ms. Balderson suggested that Nevada have licensing for interpreters, adding endorsements.

VI. NRS 427A the Possible Significance and Implications of AB200
Gary Olsen, Chair, Subcommittee on Communication Services

Mr. Olsen stated AB 200 was a bill from Health and Human Services. The bill discussed alterations in the makeup of the SOCS. Representatives from the industry, for example, the NTA (Nevada Telecommunication Association), prior were voting representatives, and also the ADSD staff had voting status. The Committee proposed to change those statuses to nonvoting members. Also, the PUC was not agreeing with how ADSD was using funding for advocacy, they felt that equipment distribution should be the only focus of that funding. ADSD had to file with the Supreme Court against the PUC. Right now it's still going through the court system. If the law that the SOCS has recommended goes through, it will supersede the court ruling and will take PUC out of the picture. The PUC will not have any say on programming and will only collect the surcharge. It will be left to ADSD to run and use the funding as they see fit.
There was also a provision placed on it. An 8 cent cap was put on the surcharge and it cannot exceed that amount. It has so far gone through the Senate and the Assembly and has been voted a yes. It is currently waiting for the governor to be signed. That was a positive change for ADSD, and they can plan their program better now.
Mr. Olsen stated the SOCS is a subcommittee of the CSPD, which is the Commission on Services for Persons with Disabilities. David Daviton is a new member of that commission. Mr. Olsen has been a member for almost 9 years. That commission has the final say or recommendation to the Governor. The SOCS is under the CSPD body and consists of different people and different memberships. Brian Patchett is on the commission and is the Chairperson. He is a blind individual and has been great, fighting for different issues. The Commission focuses on all disabilities, not just deafness alone.
The primary focus of the SOCS is deaf communications. That includes any person that has a communication problem; voice problems, speech impaired, etc. Centers can provide services for people that have language acquisition issues and help them acquire language. That may be something else that centers can do.
The SOCS would like community involvement in structuring deaf centers.
The program can provide for education, employment, and help in social services.
Mr. Olsen stated that there are 27 states that currently have a commission for the deaf. Hopefully ADSD will eventually be able to establish that commission which will be run by deaf people, and also establish an interpreter pool. The SOCS is going to become more involved in oversight of programs that the ADSD decides to run. SOCS will be able to help monitor these programs, evaluate them and give the information and feedback to ADSD so they can make the changes and improvements needed. The Committee is working on a strategic plan for local and statewide.

VII. Report and Discussions on Subcommittee on Communication Services Short and Long Term Goals.
Gary Olsen, Chair, Subcommittee on Communication Services

[bookmark: _GoBack]Mr. Adair asked what suggestions SOCS has for the best way to get people together and to continue the efforts.
Mr. Olsen shared examples of workshops held in Las Vegas last October and in July. He stated that those meetings and workshops will continue.
 Ms. Balderson stated that is it not always possible for everyone to attend the workshops and meetings. She suggested sending her an email and to stay in touch so that all concerns and opinions can be heard. All SOCS meetings are video conferenced between northern and southern Nevada.
Ms. Greer stated that AB 200 specifically just passed and is going to require the State to catch up with what some other states are doing and is a work in progress. The Committee needs to decide what to do with the passing of the bill and wants community input. It is important to set priorities and encourages the community to be working together. It is also important to come to the legislature when possible.
Ms. Balderson stated if anyone is interested in becoming involved and approaching your legislator, remember they have a very surface level understanding and many of them have never met a deaf person before, many have not used interpreter services before. They know nothing. And it's not a criticism, they are just new. You need to teach your legislator, your priorities. And they'll listen. That's why they're elected, they want to help.

VIII. Public Comment (No action may be taken upon a matter raised under public comment period unless the matter itself has been specifically included on an agenda as an action item. Please state and spell your name for the record. Public comment may be limited to three minutes per person at the discretion of the chair.)

No public comment was made.

IX. Adjournment
 Angela Greer, Subcommittee on Communication Services
Meeting adjourned at 12:55

Current Subcommittee on Communication Services Members
Gary Olsen (Acting Chairperson), Julie Balderson, Angela Greer, Cynthia Roller, Michael Eifert, Eli Schwartz, and Greg Ivie

NOTE: Items may be considered out of order. The public body may combine two or more agenda items for consideration. The public body may remove an item from the agenda or delay discussion relating to an item on the agenda at any time. The public body may place reasonable restrictions on the time, place, and manner of public comments but may not restrict comments based upon viewpoint.
NOTE: We are pleased to make reasonable accommodations for members of the public who have disabilities and wish to attend the meeting. ASL Interpreters will be available at the meeting. If special arrangements for the meeting are necessary, please notify Desiree Bennett at (775) 687-0586 as soon as possible and at least ten days in advance of the meeting. If you wish, you may e-mail her at dabennett@adsd.nv.gov. Supporting materials for this meeting are available at 3416 Goni Road, D-132, Carson City, NV 89706, or by contacting Desiree Bennett at 775-687-0586, or by email dabennett@adsd.nv.gov.

Agenda Posted at the Following Locations:

1. Aging and Disability Services Division, Carson City Office, 3416 Goni Road, Suite D-132, Carson City, NV 89706
2. Aging and Disability Services Division, Las Vegas Office, 1860 East Sahara Avenue, Las Vegas, NV 89104
3. Aging and Disability Services Division, Reno Office, 445 Apple Street, Suite 104, Reno, NV 89502
4. Aging and Disability Services Division, Elko Office, 1010 Ruby Vista Drive, Suite 104, Elko, NV 89801
5. Southern Nevada Center for Independent Living, 2950 S. Rainbow Blvd, Ste. 220 Las Vegas, NV 89146	
6. Deaf and Hard of Hearing Advocacy Resource Center, 3120 South Durango Drive, Suite 301, Las Vegas, NV 89117
7. Northern Nevada Center for Independent Living, 999 Pyramid Way, Sparks, NV 89431
8. Deaf and Hard of Hearing Advocacy Resource Center, 1150 Corporate Blvd, Reno, NV 89502
9. Nevada State Library and Archives, 100 North Stewart Street, Carson City, NV 89701
Notice of this meeting was posted on the Internet at: http://www.nvaging.net/ and https://notice.nv.gov/

Aging and Disability Services Division
Administrative Office
3416 Goni Road, D-132
Carson City, NV 89706
(775) 687-4210 ~ (775) 687-0574
image1.jpeg

