	North Carolina Interpreter/Transliterator Licensing Board

DRAFT MINUTES

19 June 2014

Blowing Rock, NC at NCRID Conference
	Board Attendance

	Name
	2/21/14
	6/19/14
	8/28/14
	11/21/14
	
	

	 McMillan, Chair

	
	 X
	
	
	
	

	 Dolan,

V-Chair/Tre
	Via phone
	
	
	
	
	

	Steelman-Bridges, Sec

	
	
	
	
	
	

	 Hamm-Whitfield

	Via phone
	
	
	
	
	

	Withers

	
	
	
	
	
	

	Benton

	
	
	
	
	
	

	Dey

	
	
	
	
	
	

	Giese

	
	
	
	
	
	

	Taylor

	Via phone
	X
	
	
	
	

	 Caitin Schwab, Board Administrator
	
	
	
	
	
	

	 J. Wellons,
 Board Attorney

	**
	X
	
	
	
	

 ** - Partial Meeting Attendance or Arrived Late
 X - Not present
Board Members Present
Jane Dolan, Vice-Chair, Treasurer (Acting Chair for this meeting)
Danette Steelman-Bridges, Secretary
Lynn Dey
Bethany Hamm-Whitfield
Jan Withers

Wayne Giese
Ashley Benton

Board Members Absent
Valerie McMillan
Robert Taylor

Staff Present
Caitlin Schwab, Board Administrator
Ralph Bizzarro, Caphill Management
Interpreters
Kori Johnson
Kirk Fowler
Liz Belk
Connie Jo Lewis

Visitors
Catherine Johnson
Pat Hauser

Kim Barden

Antwan Campbell

Christina Moore
Jamie Morris

Kim Barden

	Call to Order 1:08pm

	Meeting Agenda: Flexible

	Welcome and Announcements: Introduction of Board members, Board staff, interpreters and visitors

	Conflict of Interest Statement: “Does any member have any known conflict of interest or appearance of conflict with respect to any matters listed on this agenda?” None stated.

	Approval of Minutes

· Suggested revisions to Feb, 2014 minutes:
1) Under ”Follow up on recent board hearing”: Change the word “sketchy” to “second-hand”

2) Under “NCDBA Conference”: notes should read “Conference will be held in March 2014.”

3) Under “Presentation to NCAD on 2-22-14”: add note of “Board members representing NCITLB on 2-22-14 should meet at the Hyatt Hotel at 10:00am

	MOTION 2014-02 (Dey /Giese) I move to accept the Feb 2014 minutes as amended.
 Passed: 6/19/14

	Action Items/ Old Business

Jane Dolan
· Action items are listed on separate document and were discussed.
· Discussion generated from Action Items:

1) Jim completed draft of by-laws

2) Board reviewed and accepted LRC SOP’s

3) Discussion of website posting final disciplinary actions (with all appeal dates expired)

4) Discussion of mirror signing as an “interpreting process”

5) Travel/Expense reimbursement sheet for Board members distributed

	New Business

· Financial Report Jane Dolan

Current balance: $140,643.35
Financial statement distributed to Board members.

The only outstanding bill remaining is from DOJ.
· SOPs for Licensure Review Committee Jane Dolan
Dolan: Discussion of the SOPs for the LRC members.

Benton: Will the new SOPs have the LRC forms included?

Dolan: Yes, standard interview forms and letters will be included. And, having new LRC members participate in a “mock interview” would be a good idea as part of the training.

Hamm-Whitfield: For me, having face-to-face orientation and Danette as a mentor was helpful. A mock interview is a good idea.

	MOTION 2014-03 Hamm-Whitfield/Benton I move that we approve the revised LRC SOPs.

Passed: 6/19/14

Licensure Review Committee Report Bethany Hamm-Whitfield
Currently working on 2 open cases. One case is application for a Full license and the former licensee has a past criminal record. Case is still open as the LRC reviews the application under the “good moral character” standard in NCGS 90-D. The other case is regarding a substantiated complaint against a licensee alleging the interpreter offered personal counsel to a consumer. The LRC is in the process of writing the decision letter.
We have a closed case involving 4 complaints regarding breach of confidentiality against a licensee; 3 of the 4 complaints were substantiated. The other closed case was a request to reinstate a lapsed license, but the requirements to reinstate were not satisfied.
· Proposed Changes to NCGS 90-D via Rep Hugh Blackwell Danette Steelman-Bridges

Steelman-Bridges: The Board was sent the most recent email from Rep. Blackwell’s office by Dixie Riehm …. Hopeful Licensure Bill will be included in the Technical Changes Bill before the end of the Short Session
Withers: Listed all 4 changes recommended and explained the process for the Legislative Short Session

Pat Hauser: Original licensure law was passed during a short session

Dolan: Do we need to send a group of supporters to the legislature to help support our position?

Withers: No, not needed for a Technical Changes Bill

· Ad hoc report: Mirror Interpreting/RID Perspective Lynn Dey (Cmte Chair), Bethany, Jan
Committee will explore this question with RID and report back to the Board.
· Update: New Appointees to NCITLB Jane Dolan

Jane read Valerie’s email. It is possible that the new appointees could be approved before the end of the current Legislative Short Session.
Suggested appointments:

ITP position– Catherine Johnson

Educational Interpreter: Pamela Smith
Public Member: Emily C. Pope
· New Member Orientation Jan Withers

Withers: Would like to hear feedback from Lynn and Bethany as the newest members of the Board
Dey: Having a mentor would be helpful

Hamm-Whitfield: A mentor and a handbook on protocol would be helpful

Withers: Maybe a checklist would be beneficial?

Dolan: Maybe ask the out-going member to serve as a transition mentor for the new member?

All: Agreed.

Hamm-Whitfield: Since we don’t have a current active General Public member, I volunteer to be the mentor for the new appointee.

Dolan: “Jan, are you willing to create a checklist for the new members?”

Withers: Yes.
· Draft By-Laws Jan Withers

Purpose of by-laws: We often waste time by asking the same questions repeatedly; we depend highly on Jim’s and experienced Board members’ memories for the answers to these questions. Having a set of by-laws will eliminate having to search for these answers over and over again. I suggest that we take the proposed by-laws, make suggested revisions and ask Jim to do a final version for our August 28 meeting.
Ad hoc committee for the by-laws will be Jan and Jane.

Kim Barden (visitor): This document seems more like a Policy and Procedure (P & P) manual than a by-laws document. I am currently working on a P & P manual for NCRID.

Ralph Bizarro (Caphill, Inc): By-laws are less flexible in nature than an Operating Plan or P &P and are also more difficult to change. An operating plan maps out HOW you do your work.

Dolan: Maybe the by-laws document should have its name changed to “Operating Plan” or “Policy and Procedures”?

Board: in agreement
· Posting Disciplinary Actions on Website Caitlin Schwab
Some other licensing boards post the following information on their websites: Type of revocation/person’s name/license number/final disciplinary action. Examples of other licensing boards I researched are: Family Therapists, Substance Abuse Counselors and members of Medical Boards.
Withers: Maybe Caitlin can research the rationale of why other boards post disciplinary actions?

Benton: If you post the results of final disciplinary actions, then you can prevent rumors of what might have happened.

Ralph Bizzarro: Caphill deals with other licensing boards and they, too, follow a statutory “protection of the public” mandate. You want to publish disciplinary actions ONLY if you have a final decision and all appeals have been exhausted.

Pat Hauser: You may want to check with licensed attorneys and see what they do.
Caitlin agreed to do more research and will report to the board at the next meeting.
· Ad Hoc Cmte needed? Translating written documents v interpreting D.Steelman-Bridges
Steelman-Bridges: This question came from an audience member at the NCITLB presentation at the NCAD conference in the spring of this year. The question was: When a person reads a printed document to another person using ASL or CASE, is that considered “interpreting”?

Withers/ Dey/Benton: This is a question of literacy, not a question regarding interpreting.

Board: Agreed that it is not interpreting and a formal position should be posted on NCITLB’s website under FAQs.
· NCRID Board questions to the NCITLB
1. NCRID is concerned that there seems to be loophole that allows post-sec schools to hire unqualified interpreters.
Withers: This issue may be taken care of by the schools having to follow ADA and also the Rehab Act. Maybe NCRID and DSDHH could partner together to set up a grievance procedure and educate the post-secondary colleges and universities.
Benton: Agree
Steelman-Bridges: This does not seem like a licensure issue.
Benton: Licensure is a law and has “teeth”.
Dey: There is a need for qualified interpreters/transliterators in the post-sec settings.
Withers: Can we amend the law? Jennifer Johnson is the DSDHH representative who can assist with the idea of DSDHH and NCRID partnering to create a grievance process.
Kim Barden: I worked with the cmte to get licensure passed. DPI withdrew their support of the original licensure law and came up with their own assessment: EIPA. The college and univ system also withdrew their support of licensure.

Dey: Can college students contact DRR to file a complaint?

Hamm-Whitfield: If we wanted to change the law, then that becomes a substantive change in the law, not a technical change. I suggest we recommend that NCRID partner with DSDHH.

Dolan: Maybe the partnering would be a “bridge” to change the law in the future.

Kim Barden: A partnership would be good for students so that college students know they are empowered to file a complaint with DRR.

 Withers: I’d like to communicate with Jennifer Johnson first and then make my contacts with the

 higher-ups in DHHS. NCIEC also has self-advocacy training for deaf individuals. We are still developing the educational video from NCITLB. We could share that video with college and universities.

 Benton: We should include VR in this process because VR often pays for colleges.

2. Bethany: What can be done about the gap that arises between the time an ITP student graduate in May and then apply for a provisional license, effective Oct 1?
Danette: Applying for a provisional license in May and then renewing in Oct of the same year diminishes the interpreter’s opportunity to have a full calendar year as their first renewal on their way to applying for a full license. It is highly doubtful that the law will be changed to accommodate this time frame, so the Board recommends that ITP graduates use the time period of May-October to enhance their skills by entering into a mentor/mentee relationship, volunteering in the Deaf/ Deaf-blind communities, participating in the NCRID annual conference and other professional training activities and increase their active involvement in the Deaf community.
Jan: Can this explanation be included in the FAQs?

Danette: Yes.
3. Does a VRI interpreter providing services IN NORTH CAROLINA, have to be licensed? Yes.
4. Does a VRI interpreter OUTSIDE OF NC, but providing remote services to residents of NC have to be licensed by NC? No, the interpreter must be physically present in the state of NC to fall under the NC licensure law mandates.

Presentation/Forum at the NCRID Conference in June 2014
Discussed the questions submitted. The board discussed the best answer for each question for the NCITLB Forum for June 20, 2014.
	MOTION 2014-04 Steelman-Bridges/ Hamm-Whitfield. I move that the Board go into closed session according to NC General Statute 143-318.11 (a) (5) and (6). The matters to be discussed are the board staff and contract issues.

Passed: 6-19-14

Adjournment of open session: 4:10pm
Call to order after closed session: 4:41pm

	2014 Meetings

· Aug 28 (Thur) 1p -5p Raleigh DSDHH building
· Nov 21 (Fri) 9a -2p Raleigh DSDHH building
	Adjournment: 4:45pm

