BUSINESS ENTERPRISE PROGRAM of OREGON
BECC MEETING (regularly scheduled)
Thursday, May 26, 2016, at 3:30 PM

OREGON COMMISSION FOR THE BLIND
535 SE 12th Avenue (Portland office)


AGENDA

1. [bookmark: _GoBack]CALL TO ORDER - Chair Miranda
a. Roll call
b. Disposition of minutes - May 24, 2016 (action item)

2. PUBLIC COMMENTS (3 minutes per person)

3. FINANCIAL REPORT - Director Morris

4. TRAINING & EDUCATION
a. 2016 Spring In-service
b. NAMA vending show update
c. BLAST update

5. OLD BUSINESS
a. Retirement plan
b. Edith Green update
c. Public Safety academy update
d. Strategic planning work shop

6. NEW BUSINESS
a. Vending machine procurement

7. DIRECTOR’S COMMENTS

8. NEXT MEETING - Chair Miranda
Thursday, July 28, 2016

9. ADJOURNMENT - Chair Miranda

VERBATIM

[started at 00:02:59]

Miranda: Well, I have 3:30 pm, so I’m gonna go ahead and call this meeting to order. So we’ll start with roll call… we’ll start with the Elected Committee. Uh, Ken Gerlitz.

Gerlitz: Here.
Miranda: Harold Young.

Young: Here.

Miranda: Cathy Dominique.

Colley-Dominique: Here.

Miranda: Char Mckinzie.

Hawkins-Mckinzie: Here.

Miranda: Tessa Brown. Tessa Brown? [silence] Okay, Lewanda Miranda, so we do have a quorum. Uh, membership: Art Stevenson.

A.Stevenson: Here.

Miranda: Jerry Bird.

Bird: Here.

Miranda: Carole Kinney. Carole Kinney? [silence] Derrick Stevenson. Derrick Stevenson? [silence] Gordon Smith. Gordon Smith? [silence] Lin Jaynes.

Jaynes: Present.

Miranda: Steve Gordon. Steve Gordon? [silence] Randy Hauth.

Hauth: Here.

Miranda: Sal Barraza. Salvador Barraza? [silence] Steve Jackson. Steve Jackson? [silence] Okay, from the Agency?

Morris: Eric is here.

Miranda: [beep] Who just joined us?

Jackson: Steve Jackson.

Miranda: Okay. And, uh, visitors? 

Hoddle: Vance Hoddle.

McQuillan: Carla McQuillan.
Brown: Hey, guys. Sorry I’m late.

Miranda: Oh, hi, Tessa. Thank you. And Linda Haseman. Uh, any other visitors?

Wallace: Pat Wallace, an independent.

Miranda: Okay, Pat. Any other visitors? 

McQuillan: Carla McQuillan. Did you get me, Lewanda?

Miranda: Okay, Carla. And any other visitors? [silence] And someone just joined us late; who’s that? Anybody?

Brown: Me, but I think there was somebody after me, though.

Miranda: That’s what I thought. Okay.

Brown: Just so you guys know, I’m still at work, so if I take a minute to respond, it’s because I have to take my phone off of mute.

Miranda: Okay. So, did we have any other, uh… anyone else that didn’t introduce themselves? 

Larson: Sandy Larson with NAMA. 

Miranda: Okay, a visitor.

Jackson: Welcome.

Miranda: Any others? [silence] Okay, so we’ll move on. [silence]

Gerlitz: Eric, are the new employees going to start coming to these meetings?

Morris: Ken, are you, like, talking about Tom and Kathy and Art and those guys?

Gerlitz: Yes.

Morris: That was not my intent.

Gerlitz: Oh.

Morris: Unless we have something specific to…

Miranda: Okay, dis…

Morris: Sorry.

Miranda: Sorry about that.

Morris: No worries.

Miranda: Okay, disposition of minutes. There’s a mistake on here: it says uh, “May 24, 2016.” It should be “March 24, 2016.” So, do I have a second to adopt those minutes? [silence] Or a motion. I… I’d like to make a motion to adopt those minutes…

Brown: I’d like to make… 

Miranda: … from March 24…

Brown: I second.

Miranda: …2016. Tessa seconds. All in favor?

[numerous “ayes”]

Miranda: Any opposed? [silence] Okay, they pass. Okay, public comments – three minutes per person, one time per person. Any public comments? [silence]

[00:07:33] 

Hauth: This is Randy. 

Miranda: Okay, Randy.

Hauth: Yeah, hello everybody. I submitted a request to have an agenda item put on the agenda and that was the representation and concerns relative to representation of the Elected Committee. Obviously, it wasn’t put on the agenda, nor did I hear back from either Eric or Lewanda. I will state for the record that I know of seven licensed blind vendors currently who have expressed their concerns with the representation or, what we feel, the lack of representation of the Elected Committee and the advocacy, the communication. And so, for the record, I know that there are at least seven and there are possibly more. I believe the Elected Committee is representing their interests and not the interests of the licensed blind vendors. And I’m sure you have heard and will hear from other licensed blind vendors. With that being said, I will share that we are exercising our rights to find out how to address this through other channels. And that’s it. Thank you.

Miranda: Any other public comments? 

Jackson: Steve Jackson. Can you hear me?
Miranda: Yeah, Steve.

Jackson: Okay, thank you. I’d like to just, um, say that I… I feel like I’m not being represented properly by the Elected Committee. I feel like I’m not getting the advocacy that I… that I’m requesting. No hard feelings, I feel like, um, my interpretation of laws are not understood in the same way by the Elected Committee and I feel like I’m not being represented in the proper way. And so I’d just like to say that for the record, that the Elected Committee, in my eyes, is not following the Rules and the laws and the ordinances of our Handbook and I’m just very concerned. 

Gerlitz: Madame Chair? Could we get some examples, so that we have better clarification of what’s…

Jackson: I’ll give you an example, Ken.

Gerlitz: Okay.

Jackson: I’ll give you an example. I lost my State building, where I worked and I didn’t get due process and nobody helped me figure out why that was fair or legal. So, I’ve called Tessa and emailed them and I don’t… and I feel like they’ve reached out but they haven’t really explained anything or helped me in any way. So, I don’t feel like I’m being represented correctly. 

Gerlitz: Okay.

Miranda: Okay. Any other public comments?

Bird: Jerry Bird.

Miranda: Yes, Jerry.

Bird: Yes, I’d like to express my concern also. I know I’ve expressed this… several times here in the past about [inaudible] Board. That, uh, they don’t even… the handbooks. I mean, I just got a copy of it and I’d never even seen this copy and [inaudible] get to vote on it by managers and then go to the Board. At the last meeting, or the meeting before that, the question was asked, “Did you guys read the Handbook before you voted on it?” I think Lewanda was the only one that said she read it. The other ones said they didn’t read it because of whatever… the computer didn’t work, it didn’t work right, it didn’t… whatever. And I…

Jackson: I remember that Jerry.

Bird: … What?

[00:11:09]

Jackson: I… I’m sorry. I remember that, Jerry. I remember that meeting.

Bird: Okay. But, anyway… We only got three minutes. That’s why we can’t give a whole lot of stuff and not… where I say that, that’s because we are not just public. We are… this is our program. We should be able to talk towards the end and give our… give our problems and that, you know? We’re not just, uh… Carla or something. But anyway, so… Board don’t even read the stuff and they pass it. And they pass a lousy handbook that they took out a bunch of stuff that’s going to ruin our program that we’ve been trying to do. And so… and, in fact, my… my rep shouldn’t even be a rep in this… in this area, and I’ve expressed that and the Board just… just ignores it and says, “We’re gonna do it that way.” You guys are… it’s time for a change. We gotta get people on there… You need to start thinking about the managers. You need to ask them. They should call the managers and get their vote. It’s not like there’s a thousand people in here. I… I used to call them every time and ask for their vote and vote whatever the majority of my… managers I represented wanted, not what was best for me. So, come on, people. It is becoming to where this program is becoming [inaudible] because of the way people are acting that are supposed to be for the blind. This program’s for the blind people, not the Agency, but it’s turned the other way. Thank you.

Miranda: Any other public comments? 

Jaynes: This is Lin Jaynes.

Miranda: Yes, Lin.

Jaynes: I’m pretty much reiterating what’s already been said, but I’m gonna say it anyway. In the entire time since this Board has came on I have yet to ever have one phone call from my representative and I have left emails with her and have never been answered back. Not once has anyone called and said, “Lin, how’s your route doing? Anything we can help you with? Any issues we might like to know so we could address them?” No communication whatsoever. But it does seem to me this Board is very quick to communicate with the State Licensing Agency. And the best way for me to end this is to say what I said a couple of years ago, “We need to never forget that this program is for the blind and that the BECC Board was voted in to represent the blind, not the State Agency. Thank you.

Miranda: Any other public comments?

Wallace: I would like to make a comment. This is Pat Wallace and as I said, I’m an independent...

Miranda: Mr. Wallace.

Wallace: …I’m an independent vendor in the community. And I’d like to find out why the Agency and the blind vendors that are in this program… Um, I’m working hand in hand about going to the conventions and the trainings across the country together. I saw that Eric had five of the staff members at a… at the last couple trainings, that were happening in Chicago and, um, Vegas. And I think that’s a total waste of dollars of your guys’ monies for set-aside and for the program. You know, you guys have not brought a new blind vendor into the program for nine years. You guys sit on your hands and you don’t work with the community to get new people or new locations and…

Gerlitz: Pat. 

Wallace: … I’d like to just …

Gerlitz: Pat. We just brought a new person into the program, so that’s not…

Wallace: No you did not! That was a re-tread! That was a person that’s already been in there three times. 

Miranda: Just let him go, Ken.

Gerlitz: She still is new to our program.

Wallace: No it’s not! 

Bird: Hey, quit wasting the guy’s time, Ken!

Miranda: All right, go… go ahead, Pat.

Wallace: Well, that’s… that’s where my comments is, is Why is there being money spent for Agency… brand-new Agency people… and five people, plus an Agency, um, staff member has to go to these trainings? Why can’t one or two go and help you guys as the vendors go and learn more hands-on? Because I think that’s the… where the problem is. The vendors are not being treated correctly by the Agency, at all. You guys are being used as pawns in the community, and that’s a shame. Thank you.

Miranda: Any other public comments?

Hoddle: Yeah, this is Vance Hoddle. I just wanted the licensed blind vendor group to be aware that there is a… there was an AG opinion that was published by the OCB, or was, uh, distributed by the OCB and there’s a… there’s an opinion which is diametrically opposed to the findings that the AG came up with out there that was, uh, that was delivered by Gregory Chimoff, the former attorney for the Oregon legislature.

Miranda: Do you have that, Vance?

[00:16:05] 

Hoddle: Yes, I do.

Miranda: Would you send it to me?

Hoddle: Absolutely. Thank you, Lewanda.

Miranda: Thanks. Any other public comments?

Smith: Gordo’s on the line now.

Miranda: Okay, Gordo.

A.Stevenson: Chair Miranda?

Miranda: Yes, Art?

A.Stevenson: Okay. I would like to concur with all the other blind licensed managers in what they said, and also at the fact at the last meeting I reiterated to the Elected Committee that I was not willing to give up my contractual right concerning my vending route. And… and… not one of the Elected Committee contacted me concerning that. Um, I have asked for the Elected Committee to advocate for me, which is required by the law, and not one member of the Elected Committee has contacted me to discuss the issues or any of that. I would like to say that the Elected Committee is not sharing information with the blind licensed managers. Uh, found out yesterday that a decision was made that the Code of Conduct was going to be a separate rule. There was no discussion about that in the meeting, there was no voting, there was no manager input which, by the way, is a violation of open meeting laws; the Elected Committee can’t make a decision concerning an issue on the program without conducting a vote. And we ask for information, uh, we do not get it, and we do not get the backing of the Elected Committee to get information that we’re absolutely entitled to get, including the information that I requested from our Director, Eric Morris, on what vending machines were accessible to blind people and he came up with some claim that he couldn’t give me that information at all, which I… do not be… not to be considered true. And I requested him to show me where in the laws and Rules and Regulations the policies where it said that he could not just give me information on accessible vending machines. And, of course, he did not respond. This is outrageous. It’s… it’s, uh, definitely violations of the laws and Rules and Regulations of our program and the Elected Committee needs to step up to the plate and make sure that the laws and Rules and Regulations are followed, that we receive information that the Oregon Commission for the Blind is required to give us instead of, you know, some cockamamie stories about confidential information which is… is just one way of hiding…

Morris: That’s three minutes, Art.

A.Stevenson: …uh, you know, information we’re entitled to. Thank you.

Miranda: Just… just so you know, Art, I do have, um, Code of Conduct on the agenda, and also the vending machines for accessibility. And I did make a mistake in the information I gave you yesterday on the Code of Conduct, but when we get to that item we’ll go through that. Any other public comments?

McQuillan: Carla.

Miranda: Yes, Carla?

McQuillan: I just wanted to clarify that the Commission Board voted, back when we adopted the BE Handbook, that we were going to have the Code of Conduct added as a separate rule. That was discussed in an open meeting. So, that’s all I wanted to clarify.

Miranda: Any other public comments?

Haseman: Linda Haseman.

Miranda: Yes, Linda.

Haseman: Well, I know, in the past, most of you on the line know that financial matters are a big concern to me and how things are budgeted, especially as the Agency’s looking ahead to go after re-allotment dollars to the tune of over $3 million, or whatever it is. I’m concerned that there was no financial report, to my knowledge, that was disseminated to the licensed blind managers, even though it looks like there’s a financial report listed on the agenda. I don’t know how anybody’s supposed to know anything if there’s no reports or financials put out. I know last time even Lewanda asked some questions about some inaccuracies in [inaudible] columns in the last financial report. Never seen a correction to that to the licensed blind managers. Also, I’m looking over the current commissioner reports that just came out and there’s a couple items that I’m not real clear on and hopefully you guys will be able to skip through those today, but under Old Business, Item B it says, “Business Enterprise Program Rules, action item (tentative).” I have no idea what that is. There’s also adoption of a final order OAH, case number 1604446, action item” listed on the Commissioners’ meeting. The last time there was a final order listed for an action item it was a licensed blind vendor being terminated. I certainly hope that’s not the case going on right now, as I know when Steve Jackson was inappropriately removed from the Oregon Building, he was threatened that he had to hand over his keys or he would be, uh… his license would be terminated or suspended. And that was done by Eric Morris. So, don’t know what this OAH hearing is listed on here. Again, I hope it’s not a licensed blind vendor or adverse action toward another blind Oregonian. Thank you.

Miranda: Any other public comments? [silence] Okay, hearing none, we’ll move on. Uh, 3. Financial Report – Director Morris.

[00:22:25]

Morris: Well, good afternoon, everybody. As Ms. Haseman just pointed out, the… the current, the first quarter financial report has not been posted out, it has not been completed and that’s, um, totally my responsibility to get that completed. I did have a chance to go back and look at the… the gross sales and profits to see how they’re trending for the first quarter versus last… last year at the same time period and we are trending up, both on sales and profits, so that’s good news. I hope to have that report completed by the end of next week but, uh, yeah, I just haven’t got it done. I’ve had a few other things to… been working on, but it will be out by the end of next week. And that’s all.

A.Stevenson: Chair Miranda?

Bird: We need a Code of Conduct for the… staff!

Hauth: Chair Miranda?

Miranda: Yes, Randy?

Hauth: Yeah, I’d like to… I’d like to share my concern that, Mr. Morris, this is a… um, perpetual issue. You continuously do not provide financial information as required, either when requested and/or through the quarterly report, so that is a concern. Additionally, through a public records request, I identified that, um, I believe there are two Board members, current seated Board members that had continued to pay late, to report late, and to not pay timely their repayment plan. As well, I believe one of those Board members bid on a facility, even though that there were outstanding reports so, in total violation of the Handbook. I’ve requested, um, numerous times, documents and information as required and as allowed through the CFRs and OARs and I’m continued by Mr. Morris to be pushed through the public records request conduit, which is improper. And so, I do want to, again, share that, you know, Mr. Morris says, “Oh gosh, I’m sorry. I’ve been busy.” Well, it’s not the first time. This has been going on since he’s been there and it needs to, uh… it needs to stop. And we also need to understand the, you know, the… the financials and what, you know, the AG’s [inaudible] requested. Where is that [inaudible] coming from? Is it coming from federal dollars? Is it coming from State dollars? How is that all equivocating? So, I’d just encourage OCB to provide and to respond accordingly when requested. Thank you.

[silence]

Miranda: Okay. 4 is Training and Education. Uh, 2016 Spring In-service is June 11th in Portland. The agenda should be completed and should be out in the next couple of days. Uh, the agenda… I think you guys will be very pleased with the agenda; it has a lot of recommendations that we received from the vendors. 

Hauth: Chair Miranda?

Miranda: Yes, Randy.
Hauth: Yeah, with five new staff members… we have 16 vendors, we have five staff members. Why in the world hasn’t an agenda been created and crafted and sent out so that people are understanding what, um… what the agenda is going to hold, so they can make a decision on whether to attend or not?

Miranda: Eric, can you… can the Agency get that out at least two weeks prior to the meeting?

Morris: Yeah, I think we should be able to get it out next week. 

Miranda: All right, two weeks… let’s see…

Morris: That’s about a week-and-a-half.

Miranda: … would be tomorrow.

Morris: Yeah.

A.Stevenson: Chair Miranda?

Miranda: Oh, wait. Eric?

Morris: Yes.

Miranda: Could you try to talk to Kathy and see if you could get it out no later than Monday?

Morris: Yeah, Monday’s a holiday, but Tuesday for sure. 

Hauth: Yeah, I also thought, Chair Miranda, I thought you were supposed to set a sub-committee to work on these trainings [inaudible].

A.Stevenson: Chair Miranda?

Miranda: Yes.

Hauth: Hold on, Art. I was trying to hear from Lewanda.

Miranda: Well, when I was going to set up the sub-committee, we were going to have it, uh, in Portland, er… I had also asked for people to send me information on anybody that was interested in serving on this sub-committee and I heard nothing from anyone. 

Hauth: No, I don’t think I saw that, but thank you.

A.Stevenson: Chair Miranda?

Miranda: It was in a meeting. Yeah, Art?

A.Stevenson: Um, you… okay, hold on. You… you said that you tried to create a committee for… for that?

Miranda: No. That if anyone was interested, to let me know. But nobody…

Stevenson: Well… well, in accordance with our bylaws – and this is what I was going to say before Randy said his little thing – according to our bylaws we are supposed to have committees and I’ve talked about this time and time again and, um, so… that… you know, the managers can be involved and know what’s going on and… and, of course, that has not happened. There… there should be a… a committee, as far as that goes, to do In-service training planning and stuff. Uh, and then, I believe that they should make recommendations to the Elected Committee on agenda items and stuff and then, of course, you know, those things… and agenda items would be pursued. This… this isn’t happening and our Handbook is perfectly clear: there’s supposed to be committees to do the business of the Elected Committee. And one of the jobs of the Elected Committee, in accordance with the federal law in our Handbook, is joint planning…

Miranda: Art, it says, “As needed.”

A.Stevenson: No, uh… well.

Miranda: Yeah, it does.

A.Stevenson: Yeah, well, because you’re supposed to do, Chair Miranda, the Elected Committee is supposed to actively participate in joint planning for the In-service training. And so, has there been any discussion on agenda items, either in the committee or with the Elected Committee? An opportunity for managers to participate in… in a planning meeting, to give their input, or any of that? No, it hasn’t… it hasn’t occurred and… and it should be occurring. Uh, so…

Miranda: It was in our last BECC meeting, and I asked for people to send in their input. And some did and those items are on the agenda.

Stevenson: Okay.

[00:30:20]

Miranda: Okay. B. NAMA vending show update. Eric.

Morris: Yeah, thank you, Madame Chair. Um, wow, it seems like forever ago that I went to the NAMA… NAMA had their… what they call their OneShow and it sounds like we have a NAMA representative on the… on the line, which is awesome. Um, NAMA does a large trade show, I believe, every year. And “large” to describe it is an understatement ‘cause it was a massive show. So, Tom Pileggi and I travelled back to NAMA to train… attend several different training sessions that they provide as part of the show, dealing with all different aspects of the vending industry, and then also to attend the trade show to look at different equipment and different systems that deal with the vending… the vending industry. Um, it was a very quick trip, with a ton of information. Very, very good training that we received while we were back there, very interesting. And several of the topics I’m going to be presenting on during the Spring In-service. Um, yeah, it was… it was a good show. Rumor… rumor had it that there was, like, four or five Agency people there. That’s not accurate. It was Tom Pileggi and I that went and I think we got a lot out of it, and got a lot of good education out of it. 

Miranda: Thank you. Okay. C. BLAST update…

A.Stevenson: Madame Chair?

Miranda: Mm hm, Art.

A.Stevenson: Okay. Director Morris, I made a request for you… you made a statement about accessible vending machines that you found out about at the NAMA conference and I requested that information from you in an email, copied all the blind licensed managers, uh, and you did not give that information to me. And then you came up with a law or a policy that you couldn’t give me that information. And then I requested to have a copy of that policy, or any information concerning it, and you refused to give that to me. Now, in according with the federal rules and regulations and our handbook, you’re supposed to provide blind licensed managers with information concerning our program and… and I just want to know why you did not answer the email, as far as me requesting the information about this policy that you threw out there. And… and what is so secretive about, uh, giving me information on accessible vending machines for blind people? Can you please explain that to me and the rest of the blind licensed managers?

Morris: Well, Mr. Stevenson, I thought my email was pretty clear and concise: that during the procurement process I’m not going to discuss anything to do with the vending. And that… that’s just the way it is. So, once the procurement is released by the State procurement process, then I’ll be happy to discuss it with you.

A.Stevenson: I… I didn’t ask you for any information, Director Morris, about the procurement. I asked you about information about accessible vending machines for a blind person. What does that have to do with procurement? It has nothing to do with that. It has to do with information that you collected when you went to NAMA, to a show, spending our set-aside dollars. And… and so, why are you not going to provide me… I mean, what… what rule in procurement or whatever allows you to just say, “I can’t give you that information.”? I want to see that policy. 

Morris: I’ll…

A.Stevenson: I want to see that rule, and then I’ll be quiet.
Morris: I’ll spend the time and invest the time to look up the specific procurement policy, the confidentiality agreement I’m under and send that to you so you can feel comfortable that I’m being accurate. But in two weeks I’ll be happy to discuss it with you. But I’ll spend the time and invest it so you don’t think I’m lying to you about procurement confidentiality processes. So, there you have it.

A.Stevenson: Again, Director Morris, I did not ask you of anything concerning the procurement; I asked you for information on accessible vending machines. I did not ask you for procurement information.

Miranda: Okay, we got it. 

Hauth: Chair Miranda?

Miranda: Director Morris… just a second. Director Morris, could you just give us, um, an overview of what you saw at the show, as far as accessible machines? Is there a lot out there? I mean, what’s available?

Morris: I… I think… to put it in super broad, high-level terms, there is a lot of stuff out there. There really is. And that’s one thing the NAMA show, if any of you’ve been to, like, the Oregon Convention Center which, some of you may or may not have, it’s… that’s a huge place and NAMA was even bigger. So there… there’s a ton of stuff out there. And when you start dealing with State procurement stuff… and, obviously, I’m deep into the procurement process as part of that process, we’re under confidentiality agreements not to discuss any of this stuff dealing with the vending and all the aspects of it until the procurement is released. So, you know…

Hauth: Chair Miranda?

Miranda: Were you done, Eric?

Morris: I am done.

Miranda: Yeah, Randy?

Hauth: Yeah. My understanding is that Angel Hale went as well. Is that incorrect?

Morris: Yeah, I don’t… I don’t know where that came from.

Hauth: Okay. What I want to share is that the concerns are… is that you and Tom both went, out of set-aside, out of managerial services, without any discussion, without any public meeting, without any vote. Um, I believe that also occurred through funding through RSA Sagebrush and through BLAST which, again, is a violation of active participation. And so, you know, somebody snapped back at me when I questioned why all the staff is going and why managers aren’t going and I believe it was Lewanda said, “Well, you just like to micromanage everything and you used to want staff to go.” Now, let me share with you, Lewanda, I do want staff to go, but not at the expense of limiting licensed blind vendors from going, especially when those funds are coming out of set-aside without any active participation. So, that… that’s one thing. So, the information again… the information again that Eric is claiming is under procurement laws, licensed blind vendors… if… if you guys went to that show, to gather information, you look through the CFRs and OARs, the committee and licensed blind vendors are required and allowed to receive that information. So, I, you know, I don’t buy what you’re saying, Eric. I think you could provide the information. If you went on our dime to the show to get it, um, you know, you should be able to share that. Um, you know, and the confidentiality, um, you know, comes into how did you talk to NAMA about it? Or how did you talk to anybody else about it? 

Miranda: Okay. C. BLAST updates.

Jackson: What about answering the question? How come Eric doesn’t answer the question?

Miranda: He was done. Eric said…

Jackson: I don’t [inaudible]…

Miranda: … he was done with that.

Jackson: He didn’t really answer it, though.

Miranda: Eric, do you have anything else to say?

Morris: I do not.

Miranda: Okay. C. BLAST updates. There is two Elected Committee members that attended. Char, Cathy, would you guys like to give an update? We’ll start with Char.

Hawkins-Mckinzie: Hi. Thank you. I was delighted to get to go to BLAST. I do want to say I spent over a thousand dollars of my own money to go, but I felt like it was important to my business. And I feel like we’re business people and it’s a business expense and certainly I feel like even one of the lower wage earners made enough money to be able to do that. It was maybe a sacrifice on some other things. But, all that being said, I think the high point for me was the Disney training. I just learned a lot and I… about one item, was kind of interesting, is “over-managing;” how people think it’s micro-managing but, when you’re over-managing, it’s attention to detail and making sure your customers have the best experience. And I just came home with all this enthusiasm and have some changes in mind for my own cafeteria. The other thing was kind of interesting to me --- all of it was, but the loss prevention, I realized how lax I’ve probably been about, um, cash keys and door keys and envelopes for putting cash in that can… they can tell if they’ve been unsealed and tampered with, bank deposit envelopes. And I… I just… BLAST to me is always such an awesome training. And it was interesting to learn more about Randolph-Sheppard Act and what’s happening to it, how things are going, and how people are really working so that we can keep that priority. And it was great. So, I’m just happy to be back and happy to be away from Chicago and O’Hare and happy to be back at work again. And I… I just want to say, I feel like we have such an awesome opportunity and I’ve very grateful. Thank you.

Miranda: Thank you, Char.

Gerlitz: Char, this is Ken. Can you compare it to the one we went to in Texas last year? Were they comparable or was one better than the other?

Hawkins-Mckinzie: I think… I actually think this one was better, but part of it was the Disney training. But, I’ve been to three different BLASTs and I feel like each time I… I just… I don’t know if I really learn anything, but I certainly come home wanting to try harder, to do a better job, and it kind of gives you a new perspective. And we know that we’re the ones out there that people see and it’s up to us to make a good impression. And so, I think just that makes it pretty awesome. 

Miranda: Thanks, Char. Cathy, did you… did you want to give some input on your experience?

Colley-Dominique: Well, actually, Char kind of touched on most of my… I did like the Disney training and I felt that, um, it was a lot of the little things. Like she said, the over-managing and the… and the attention to detail. But the other thing I… I’ve -- set aside from the… from the Disney training was – I  enjoyed the lady from DC who did talk about our program and how it, what, how it’s being affected and how we as blind managers need to write letters to our representatives to help strengthen our program and talk about the fly[?] that’s coming in in end of June, I think? Or…

Morris: July.

Miranda: July.

Colley-Dominique: … end of, yeah. How… how important that was. And I did go, a few years ago, to Washington DC and I was in awe of just standing in the different offices of the legislators, you know, our representatives and stuff and watching our tax dollars at work  with the, you know, the aides and even the secretarial staff is, like, wow! But… and it was fun to go talk to… I think I got to talk to… we talked to Merkley, I believe it was. But, regardless of that, um, I came back… not only did I come back exhausted, I came back extremely broke. It… it was very expensive and I personally, Kenny, I think I got more out of the one in Austin than I did in this one, except for the Disney training. That… that was really well presented and… and very good.

Gerlitz: Thanks.

Colley-Dominique: And Char… Char, you did a really good job and now I don’t have to say any more. You covered it all. [laughs]

Miranda: Chicago was expensive. Thank you, Cathy. And Randy, I noticed that you were there. Would you like to share?

Hauth: I have a comment… I have a comment to make. I’d like to hear… I have a comment to make following this, but I don’t choose to weigh in at this time.

Miranda: All right. Next is… Old Business.

[00:44:35] 

Hauth: Um, I do have a comment to make about the [inaudible].

Miranda: Okay.

Hauth: Yeah, um, I will… I will share that, you know, Vance Hoddle was the only one to give a report on Sagebrush. We have two consumer groups, we have two conferences nationally: we have RSA Sagebrush and we have BLAST. And I’ll be first to say, BLAST puts on a good show, right? May not be perfect, but they put on a good show. I believe that parts of Sagebrush are also equally as well. But we had two staff members, we had Kathy Ewing and Tom Pileggi who attended Sagebrush, didn’t hear a word from them, didn’t hear a word of report to Eric on that. There was no Elected Committee members at Sagebrush. Now, it’s my understanding that the entire Elected Committee is NABM members, so you take that and combine it with, I believe, four staff members, three or four staff members went to BLAST. You take that and compare it to Sagebrush and then you talk about Terry Smith, who to NFBEI, the Oregon Commission for the Blind pays and procures services of NFBEI through NABM, I will tell you, I share my concern publicly that I believe that there is undue influence. And, case in point, right now, the attention to BLAST but, previously, nothing on Sagebrush. No… you know, not equal representation, not equal [inaudible]. So, I just want to point that out. I believe it is a concern and I hope that changes down the road.

Miranda: Well, Randy, Eric didn’t report on BLAST either. And, in our last meeting…

Hauth: He probably… he probably should.

Miranda: Yeah. But in our last meeting I knew you attended Sagebrush and I asked if you’d like to do a report and you declined.

Hauth: Yeah, well, the staff members that do go and are paid, again, out of our services, out of our set-aside which, Char said, you know, that’s a business expense too. I believe that Eric and/or Tom and/or Kathy should also report. I mean, it’s not my duty or responsibility to report but you guys in authority and administration… I’m just a lonely little licensed blind vendor. You guys should be taking the initiative to make sure that it’s equal and fair. So, that’s what I’m saying. Thanks.

Miranda: Okay. 5. Old Business. Retirement Plan. Eric?

Morris: Madame Chair.

Jackson: I agree with Randy. That’s not fair. Geez.

Morris: Madame Chair, we’re going to discuss the retirement plan at the Spring In-service. [silence] You want me to continue on with the Edith Green update?

Miranda: Please.

Morris: So, last week, while I was at BLAST, we received word from the GSA. So, just to refresh everybody’s memory: recently we won an arbitration decision against GSA for the Edith Green/Wendell Wyatt snack bar, which they continue to call a cafeteria even in their most recent communication. We received a letter from GSA after we had pinged them and said, “Hey, we’ve won the decision. We want the location.” [bad feedback] Am I talking over somebody?

Miranda: Uh, Cathy, did you mute your phone? I think it’s you, Cathy.

Colley-Dominique: No, it’s not me.

Miranda: Oh. Well, whoever’s talking, could you mute your phone, please?

Morris: Sorry.

Miranda: Go ahead.

Morris: So GSA sent us a letter last week, which was nice to hear from them, instead of hearing nothing from them, and basically outlined a process to where we can go ahead and get the… get the permit… for some reason, re-submit the permit to them, with the terms and conditions. Basically, we’re going to reneg… not renegotiate, we’re going to negotiate the permit with them at this point. So it was good to hear from them. I talked to their Director of… they have a big fancy name for the person that’s in charge of facilities for GSA in this region. She’s sending me the terms and conditions that they’re currently operating under, for me to take a look at to make sure that that doesn’t, you know, going against anything in the RSA or in the federal code and then we’ll get the permit submitted to them so we can start the process to get that set up and transferred over to us. So, the good thing is we won’t have to take them to federal court to enforce the arbitration decision and, um, it’s moving forward.

Bird: Don’t you hate it when they… people don’t respond to your email?

A.Stevenson: Director Morris? 

Morris: Yes?

Miranda: Go ahead, Art.

A.Stevenson: Am I off mute? Okay. So, they’ve requested you to re-submit the permit. Have you talked to RSA about that? You’ve already submitted a permit, you won the arbitration. They have told you to re-submit a permit. Have you consulted with Randolph-Sheppard Act concerning that? I don’t think, um, I don’t think… I mean, it costs us money and they’re supposed to give us the money. I don’t think you should be required to re-submit a permit when you’ve already done that and that’s what the complaint was about and that takes time and effort and… and… more of our staff. So I guess I would request, or suggest, maybe you should notify RSA that they’re asking you to do something that you already did. And you also won an arbitration on it. I… I think they’re jacking you around. I think they’re spending our valuable time re-doing something that you’ve already done. Anyways, that’s my comment.

Morris: Thank you, Art. I… I have talked to RSA; I talked to our panel member Susan Gaschel and, um, I think we’re doing okay. It’s not… it’s not unusual to negotiate permits with agencies around the different terms of the permit. And one of the terms that they had in their letter sending back it’s, like, “Let us know who the vendor’s gonna be;” basically the licensed blind manager. And that’s obviously something we can’t tell them at this moment when we send in the permit, so that’s not… that’s not something that we’re going to do. So I think we’re on good ground. My… my thought process is they probably don’t have the permit we submitted to them three years ago. So. I still obviously have it and any terms and conditions that they want to put in there that are within the allowable terms and conditions we can have, um, we’ll go ahead and work that out with them. 

Hauth: Chair Miranda?

Miranda: Yes, Randy?

Hauth: Yeah, I would just encourage and note for the record the White City fiasco, which I believe was a fiasco [inaudible] negotiations, occurred behind the scenes. And I know Andy Freeman, I believe, was led to believe that the permit that was honored was the original permit. And so I’ve requested that all the permits that were submitted to White City, and I have not received a response to that yet. So, Eric, if you’d please provide those I’d sure appreciate it. But, with that being said, I would ask that the permit that you’re receiving, reviewing be provided to all the licensed blind vendors. I certainly don’t want to see any kind of, um, negotiated settlement for this program where, again, the Agency gives away the farm. So, if that’s what they’re looking at and if that’s what you’re thinking about doing I would encourage the Committee and the Administration not to… not to do that. And also, don’t keep all this secret. This is our program. It’s not the Agency’s program; it’s our program, the licensed blind vendors. Don’t sit on all this information. Please provide it to the Committee, which [garbled] know you’ve limited information to the Committee as well and to the licensed blind vendors. So, thank you very much. 

[00:53:06]

Miranda: C. Public Safety Academy. Eric, would you like to speak on that and what transpired with that?

Morris: Sure. Um, you know, we met with – “we” being Art and I – met with, Art did, back in last year, talking with the Public Safety Academy about their cafeteria operation, which is a domi… not a domiciliary, a dormitory feeding set-up, where you negotiate the contract for a certain rate per… per person per day for feeding of people going to Safety Academy. So, as that process worked its way through, we reached out to… they reached out to us. We had some conversations. Eventually they came back to us and said, “Hey, you know, we don’t… we don’t like the idea of a teaming partner. And, quite frankly, they didn’t think we had the statu… statutory authority to do that. And I think I’ve shared that… that letter with everybody. So my strategy is that we would recruit somebody into the program and train them in that very specific type of operation and then go back after that contract once we have somebody in place who’s fully qualified to do that operation in a year and a half to two years.

Miranda: Okay, thank you, Eric. Okay. Strategic Planning Workshop…

Hauth: I have a comment on that.

Miranda: Okay, go ahead.

Hauth: Yeah. Eric, why wasn’t… you know, what you’re stating now is, you know, a month or two months after… after the award has already been made or decided. Why didn’t you come to the Committee back when you were working with Art Marshall or whoever on this?

Morris: I don’t know, Randy.

Miranda: And why did you inform Lewanda that you had submitted a protest letter when, in fact, the protest letter had not been submitted?

Morris: Yeah, I don’t know, Randy.

Hauth: Well, again, I believe that your administrative integrity in question when you say things that cannot be backed up by documentation and, again, when you don’t actively participate with the managers or Committee. You guys are fast to go and snatch away, wrongfully, a cafeteria from Steve Jackson, but you guys don’t take any proper action to go out and work to develop opportunities like the Public Safety Academy. It’s just… it’s just wrong and it’s just shameful.

Morris: Thanks, Randy.

Miranda: Okay. D is Strategic Planning Workshop. We had a very good day and I provided those, um, eight goals that we had that we’d like to achieve over the next year. And I would like to…

A.Stevenson: Chair…

Miranda: …I would like to put a committee together and, Ken, I’d like to ask you to chair that committee.

Gerlitz: I would do anything to help you.

Miranda: Will you accept?

Gerlitz: Sure.

Miranda: And I would also ask the membership, if you need a list… I did provide those to you, but if you need a refresher list I can send that out to you. And I would like to ask that, if anyone has any ideas, recommendations to help us achieve these goals and how you think it might be acquired, if you could please send those to the Elected Committee that would be great.

A.Stevenson: Chair Miranda?

Miranda: Yes, Art?

A.Stevenson: My phone disconnected and so I was off the line for a couple seconds there. I heard Mr. Hauth talking about the Safety Academy. Was that on the agenda to talk about it? And I didn’t get in there before you moved on to the other thing, so I would like to make a comment, if I may?

Miranda: Go ahead.

A.Stevenson: Okay. I sent a… email when I found out about this particular situation going on again at the Safety Academy. We had the same problem with the Safety Academy when we first got in there. The Elected Committee and the blind licensed managers wanted the whole… the whole vending facility and the Agency only procured the vending. Well, here we are again in the same situation. To make a long story short, I’m a blind licensed manager in the program and I sent an email, not only to Eric but I sent it to you, stating that, as a blind licensed manager I was available to run that vending facility, either on a temporary or a permanent basis. I received no response from Director Morris and I received no response from the Elected Committee. They’re in violation of the state statutes and we should have that facility. We haven’t had it for eight years, when it first came open and here we are going to lose it supposedly for another two years. Now, I’m going to urge the Elected Committee to take action for the Safety Academy being out of compliance with our state statutes and the Commission being out of compliance because they’re not going after it in accordance with the law. And me as one blind licensed manager, and I’m sure there may be others, that would be willing to run it on a temporary basis until a permanent manager is found for it, or to take it on permanently. But I might remind the Elected Committee that the state statutes state that a blind licensed manager in our program shall operate vending facilities on public property. That obviously is public property. We can run the facility one way or the other. The Agency knows that, either it be with a teaming partner or whatever. But for too long the income from that facility has not helped out a blind person or this program and it needs to be stopped now. Not two years from now. Now. And so I request that the Elected Committee take action to ensure that that vending facility is in compliance with our state statutes. Thank you.

[01:00:45]

Miranda: Thanks, Art. Okay, 6. New Business: vending machine procurement. Director Morris.

Morris: Madame Chair, thank you. Um, as I… as I said earlier in the meeting today, the vending… we’ve been working on the vending machine procurement process with DAS Procurement and I’m hopeful that that will be on the street, um, sometime in early June. So, once that’s on the street, I’ll be at liberty to talk about it, talk about the details of it, talk about the timelines and, um, yeah. So that’s the… that’s the big update, not a big update, but it’s coming soon and it’ll be available to review on ORPIN. That’s all I have. 

Miranda: Okay, that…

Hauth: Chair Miranda?

Miranda: Randy.

Hauth: Yeah, Eric, if you could update us on the re-allotment dollars and if any actions by the Agency have been taken by that. And if also, if you could explain and share with us the 15% that go to the pre-employment, transition or, um, the pet. Sure like to hear about that. 

Morris: Well, I don’t… I don’t have any…

Smith: Randy, this is… Randy, this is Gordon. What is… what is that? 

Hauth: Fifteen percent out of any re-allocated money that comes from the federal government… so, if you’re taking $4 million, 15% of that right off the bat would not be able to be used by our program if we did get it. It would go to transition services. So, that’s why people are saying this is a money grab by the Agency; they’re trying to find ways to fund their programs and services. And so, it would be about $489,000 that would go and not be used by our program. And so, even… you know, even with the amount of money that the Agency [inaudible] is requesting, there was a lot of concerns that that wasn’t even enough. Where’re the vans coming from? Where are all the vending management services and systems coming from? Where are all the infrastructure coming from? So, I believe the Agency just thought, “Oh, we just need this amount of machines.” So, again, it puts a… you know, a limitation on the available money. But the re-allocated money has not been provided yet. But would just, you know, wanting to share that there’s a lot more to it than maybe the Agency is sharing with the Elected Committee or the licensed blind vendors. So that’s why I asked Eric if he could give us a little bit more detail behind that. 

Smith: Randy, thank you.

Hauth: You’re welcome.

Morris: Randy, I think you summed it up well. Re-allotment won’t happen until mid-August is my understanding. And I don’t have any more information on pets than you described.

A.Stevenson: Chair Miranda?

Miranda: Art.

A.Stevenson: Okay. I would like to know what the Elected Committee is doing concerning the issue of all of this. The Elected Committee has been made quite aware that there was no active participation in the seeking of the AG’s opinion. There was no input from the Elected Committee to discuss asking things like, uh, developing language in our administrative rules concerning teaming partners and… and… etc. etc. etc. Obviously, the state statutes, I mean the federal statutes, and our administrative rules say the Elected Committee shall actively participate in major administrative and program decision-making. Obviously, you have said several times in emails that you were not involved in any of this, which is a direct violation of the federal act and our administrative rules. I would like to know what action you and the Elected Committee are… are going to take concerning this issue. And we all know, in accordance with the law, the state statutes, that you could promulgate rules to have teaming partner relationships and what that entails, what the responsibility of the blind licensed manager is etc. etc. And… and so, we need to know what you’re going to do to protect our rights, but also to make sure that language is written in our administrative rules, okay, that… that allow us to do this completely legal thing.

Miranda: Well, I don’t know. I’ll have to think about it. Anybody from the Elected Committee have anything to say? [silence] Art, could you please send to me in writing exactly what answers you’re looking for and I’ll… I’ll respond to you.

Hauth: Hey, Lewanda, this is Chair… uh, Chair Miranda, this is Randy. 

Miranda: Yeah, Randy?

Hauth: Yeah, you know, it’s a little bit different from the procurement, but I believe it’s all tied together, so I do want to… I do want to ask you… my understanding that you and maybe several other members of the Committee and/or staff members, I don’t know exactly who met with Elana Pirtle-Guiney, the Governor’s advisor. So I’m just wondering if you could share with the membership if, in fact, you did meet, who met, what that was all about. And, as far as you asking Art to send you the information, you know, couple months ago you asked me to send you information on how we could fix this or how we could deal with this or what my thoughts were and I sent those to you and nothing happened with them. So, when you say you don’t know, that you have to think through it… I mean, come on, the horse is way out of the barn and now you’re just, you know, thinking you need to think about it. My suggestion would be the Committee needs to take a position on this, needs to take a stance on this. And, you know, without being too critical, you guys, I believe, have failed in this particular avenue. So, um, hopefully you can, you know, hopefully you can address it, um, properly on behalf of all the membership. But if you could tell us a little bit about the meeting with the Governor’s Office, what that was all about, I’d sure appreciate that. 

Miranda: The meeting with the Governor’s Office was… oh, it was after you guys had went and met with her and, um, so we made an appointment to go and meet with her as well. We had three Elected Committee members – it was myself, Charlotta, and Harold Young – there was Salvador, and there was Carole Kinney. And so, basically, we just went in and, uh, talked to her about our program. We mentioned to her concerns that we had with the sub-contracting. Some issues that we thought would be a problem for managers. That was basically about it. 

Hauth: Thank you.

Miranda: [inaudible] share our concerns.

Gerlitz: Chairwoman?

Miranda: Yes, Kenny?

Gerlitz: I was wondering if Vance Hoddle could let us know… He had an attorney that had a rebuttal to the AG’s opinion that, you know, we can’t sub-contract. I was wondering, has he received a response from the AG’s Office on that letter yet?

Hoddle: Hi, Ken. No, there’s been no formal response, but I have some lobbyists working, um, that were working with the Governor’s Office and, uh, there’s no… it’s kind of… it’s kind of in limbo, I guess is the best way to say it.

Gerlitz: Okay. Thank you, Vance.

Bird: Lewanda? Jerry.

Miranda: Jerry.

Bird: Yeah, and I just, you know, I’m… I’m kind of in a spot here to where, you know, I’m not [inaudible] too much. Maybe if you guys get the money and stuff and that could help us through. My biggest problem is… is… I… I… years ago I’ve done all my machines, every one. I’ve done [phone interference] machines and I… I’ve been through this. And it’s… it is a good idea, but when you come down to telling us that it is illegal, I think that’s where… that’s where I’ve got the biggest concern; not whether we do it or not and how we do it. It’s them trying to use the words that sub-contracting in Oregon by blind people only – sighted people are cool – blind people cannot sub-contract because of course they got eyes and they can do more so, you know, they don’t need help. So, my thing is… is, if it’s profitable, you can make more and it’s a good business decision, because we are supposed to be just businesspeople. I mean, forget the blindness, please, for a moment. I know that; I live it. But, uh, so when they want to put an AG’s opinion and change this stuff and tell us that, “You guys, it’s illegal! Illegal. I mean, illegal!” That’s a… that sounds like a lot, you know. Maybe they’re going to build a wall around us. But, you know, the thing is… the thing is, folks is that’s the problem. Now, whether we can get machines and use ‘em to where people can… some people… we all have different little problems. I mean, I’ve got back problems now. I mean, we… I wanted to do it years ago. But now they want to demand and say it’s illegal and, “Jerry, you… we will tell you what is best for your business because we got a few people in Oregon that are… that are actually just jealous of it. And you might keep your social security and we got these personal feelings.” That’s becoming baloney, you guys. We have livelihoods. I have kids. We all have kids, grandkids. I mean, our… our lives, and most of us have been in this program for a long dang time. And, you know, we paid a lot of set-aside and we paid this and we watched our program just go terrible and we tried to turn it around and we got a little progress. And then, you know, we broke up and, you know, we tried to let the Agency show us the proper way like our little parents again and they’re not doing it. It was like… and so what I’m saying folks… Lewanda, haven’t you asked the, not Terry Smith… Terry Smith’s never been a blind licensed vendor. The guy’s been an SLA. You know, the guys knowledgeable, I don’t doubt that. But I’ll tell you what – to tell people that it’s illegal. Have you, Lewanda, actually talked to people? Have you talked to any attorneys? Have you guys talked to anybody? Would that be illegal in Oregon? What would that be? All of a sudden, Oregon says it’s illegal. Well, the next state, Colorado, says, “Well, we got a case here and in Oregon it’s illegal. Well, blind people, you know, can’t decide how… the best way to run their businesses, although we trained them to be businesspeople.” Now, have you guys as a Board, which is, you know, took the time… You won’t even read the darn handbook and pass it. I mean, that’s got to be… I mean, that’s impeachable. But, beyond that, you know, have you really looked at why and how do you want it illegal? Or can it just be an option? Or is it under this or under that? You know, you guys have got to… we have… like Vance says, we’ve got some… there’s attorneys that have read this and there will be a lawsuit. You cannot… they cannot say it’s illegal because we maintain, we manage. It’s, you know, the words are there but they don’t want to you guys to hear. And they want to shove this down this Board and say, “Let it go. It’s illegal and we’ll work it out.” Maybe… maybe if you have a heart problem you won’t have to. Maybe if your knees’re bad. You know, we’ll put conditions in here. Maybe if your name’s this. That’s baloney; it’s still illegal, which is gonna cause problems for the whole program and… and there’s nothing to do ‘cause when you call something illegal, that makes it bad! That makes me feel bad, like, “Damn, I just feel illegal. I guess I should be… I should go to jail!” You know, we’re blind people struggling to make a living. You know, we need to work together and needed the resources we have and staff and all that who run our program to grow our program. They’re coming in… we got more staff, less people. You know, they’re not going out telling us at these meetings that “We’re looking to open up some new places, guys! We got this over here and this over here! We’re gonna bring in ten new people!” There’s blind people out there that need employment. But, “No, we’re just gonna cut you back! We’re gonna… we got a person that’s only for training. She gets paid to train people and there’s no one to train! I mean, cut me a break! That is absolutely ridiculous! That’s a gravy job. “No one to train, but I’m a trainer.” So I want you to… Lewanda, please, make sure that you guys… if you’re going to agree to this stuff, you’d better make sure that they’re right and that it’s… it is impossible that illegal is wrong. So, thanks you guys but, you know, come on. Let’s get together and become businesses… blind, successful businesses in Oregon that people will like. Thanks.

Miranda: Elected Committee, has anyone not read the… the handbook that was proposed?

Hawkins-Mckinzie: Chair Miranda?

Miranda: Mm hm.

Hawkins-Mckinzie: I believe I must’ve been on mute when that question was asked. I read it at least four times, ‘cause it takes me four times to understand it. Maybe I, you know, I know…

Miranda: No, it’s good. 

Gerlitz: I read it.

Miranda: Has anyone else not read…

Hawkins-Mckinzie: [inaudible, talking at same time as Chair Miranda] …thinks I’m dumb.

Miranda: Has anyone else not read the handbook?

Bird: Well, that makes it worse, Lewanda! To have read it…

[laughter]

Hauth: Chair Miranda, why didn’t you guys catch…

Bird: Why did they say in the meeting they didn’t?! Why is it two months later and…

Miranda: I didn’t recall them saying that in the meeting.

Bird: [mockingly] “Four or five times, ‘cause I’m really slow!”

Miranda: Well, Jerry… Jerry… I read it time and time again, too. Not because I’m slow, but because I wanted…

Gerlitz: [inaudible]

Miranda: …to make sure I didn’t miss anything.

Bird: Do you think it’s a good handbook, then, Lewanda? Did you… have you…

Miranda: Jerry…

Bird: …you worked with me, Lewanda…

Miranda: …I passed it [inaudible]…

A.Stevenson: Chair Miranda?

Hawkins-Mckinzie: I’m really afraid to say anything anymore because all we are is just… trash to you guys. We’re not doing anything. All you’ve done is criticize…

Bird: [inaudible]

Hawkins-Mckinzie: Randy said “a little criticism.” That’s all you’ve done is criticize us all day!

Gerlitz: Yeah…

Bird: I’ll tell you, I’m sorry. I’d be glad to…

Miranda: [inaudible, talking at same time as Jerry] Criticize [inaudible].

Bird: You’re blind. You’re blind in your mind. Good bye.

Hauth: Chair Miranda? I would, respectfully, what I would say is you are public officials, as Board members, so you are subject to the availability of criticism. As well, if everybody… if everybody read the rules, why did everybody remain silent when they were asked about that other review…

Miranda: Well, silence isn’t a yes, Randy. Silence isn’t a yes.

Hauth: Why didn’t you… why didn’t you guys catch the errors?

Young: I read it too.

Miranda: There you go, jumping to conclusions.

A.Stevenson: Chair Miranda?

Miranda: Anyway…

A.Stevenson: Chair Miranda?

Miranda: We’re going to move on: 7. Director’s Comments. Director, do you have any comments?

Morris: Madame Chair, I do not.

Hauth: I have a comment…

Gerlitz: One thing I’d like to add, Randy. You’re talking about…

A.Stevenson: Chair Miranda!

Hauth: I have a comment to the Director’s comments. I want to know, please, respectfully…

A.Stevenson: Chair Miranda?

Hauth: …Rules, about the BEP Rules: Why are those on an agenda item for the Commission for the Blind Board meeting?

[silence]

A.Stevenson: Eric… Randy, I guess they don’t want to answer any more questions.

Hauth: Chair Miranda?

A.Stevenson: She left.

Haseman: I think they’ve hung up, Randy.

Smith: This is Gordo. I’m gonna catch you on the next go around. Bye.

Stevenson: Take care, Gordon!

Gerlitz: Nice talking to you.

Hauth: Take care, Gordon!

Morris: Let me turn the recorder off.

[01:18:10]

Meeting ended at approximately 4:45 pm.

Transcription: Mark Riesmeyer
