State Rehabilitation Council Public Input Policy & Process

Goal of Public Input
To accept information about services and consumer concerns in communities throughout Oregon. We wish to hear from persons or organizations with local disability and vocational rehabilitation experience.

We are not to serve as a hearing or review board for disputes with counselors, staff or other agencies. These issues should be referred to Vocational Rehabilitation (VR) Branch Managers or to the Client Assistance Program (CAP)*.

The Council asks you to:
· Treat all people here with dignity and respect.
· Provide factual information and recommendations in verbal and/or written form.
· Understand this is a public meeting and information you provide is considered public information and will be included in the SRC public meeting minutes.
· [bookmark: _GoBack]Sign in to speak so that we can identify how to use the allotted time to hear from everyone.
· Respect the time period allotted to you – a timekeeper will signal you when you are running out of time.
· Speakers will have up to 3 minutes to give input.
· Written comment to be read into the public record is limited to 500 words.
Please speak into the microphones provided to ensure everyone can hear your message.

The Council commits to:
· Listen to testimony with attention and politeness. We will not respond directly to your information or concerns during the meeting, but will contact you if we desire further input.
· Note the issue and information in our minutes.
· Use the information in committee activity planning and recommendations to VR.

*All VR clients may contact CAP at the Oregon Advocacy Center in Portland at one of the following numbers:
In the Portland Area:			503-243-2081 (Voice)
503-323-9161 (TTY)
503-243-1738 (Fax)

Outside the Portland Area: 		800-452-1694 (Toll-Free Voice)
800-556-5351 (Toll-Free TTY)

To submit written public comment:

If you are unable to attend a State Rehabilitation Council Quarterly Meeting please feel free to submit written comment and send to: Oregon State Rehabilitation Council, PO Box 3215, Salem OR 97302 or email to: Rhoda.m.hunter@state.or.us

Name:	 Date submitted:	
Representation:
|_| VR Consumer – Case Open	|_| VR Consumer – Case Closed
|_| Other:	
Where you received this form:
|_| VR Counselor	|_| Client Advocacy Program (CAP)
|_| State Rehabilitation Council Member	|_| Online
|_| Other:	
[bookmark: Check1][bookmark: Check2]Would you like to have your comment read aloud at the State Rehabilitation Council Quarterly Meeting? |_|Yes |_|No

Written comment to be read into the public record is limited to 500 words:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
Alternate format available upon request.
