Department for Aging and Rehabilitative Services

 State Rehabilitation Council Bylaws

Draft Changes: June 20, 2016
Article I:
 Name
The name of this Council shall be the Virginia State Rehabilitation Council, hereafter referred to as the “SRC”.

Article II:
Function and Responsibilities
The SRC is established to fulfill the requirements of §51.5-129 of the Code of Virginia and the federal Rehabilitation Act of 1973, as amended. In fulfilling its mission, the SRC shall:

1. Review, analyze, and advise the Department for Aging and Rehabilitative Services (DARS) regarding the performance of the responsibilities of DARS under Title 1 of the Rehabilitation Act, particularly responsibilities relating to:

a. Eligibility, including order of selection;
b. The extent, scope, and effectiveness of services provided; and

c. Functions performed by DARS that affect or that potentially affect the ability of individuals with disabilities to achieve rehabilitation goals and objectives under Title 1 of the Rehabilitation Act, as amended.
2. In partnership with DARS:

a. Develop, agree to, and review State goals and priorities for carrying out the vocational rehabilitation program; and

b. Evaluate the effectiveness of the vocational rehabilitation program and submit reports of progress to the Commissioner.

3.
Advise DARS regarding activities authorized to be carried out under Title 1 of the Rehabilitation Act, as amended, and assist in the preparation of the State Plan and amendments to the plan, applications, reports, needs assessments, and evaluations required by Title 1.
4.
To the extent feasible, conduct a review and analysis of the effectiveness of, and consumer satisfaction with:

a.
The functions performed by DARS;

b.
Vocational rehabilitation services provided by State agencies and other public and private entities responsible for providing vocational rehabilitation services to individuals with disabilities under the Act; and

c.
Employment outcomes achieved by eligible individuals receiving vocational rehabilitation services, including the availability of health and other employment benefits in connection with such employment outcomes.

5.
Prepare and submit an Annual Report to the Governor and the Commissioner of the Rehabilitation Services Administration on the status of vocational rehabilitation programs operated within the State, and make the report available to the public.

6.
Coordinate with other councils within the State, including the Statewide Independent Living Council, the State Special Education Advisory Council, the State Developmental Disabilities Council, the State Mental Health Planning Council, and the Governor’s Work Force Investment Board.

7.
Provide for coordination and the establishment of working relationships between DARS and the Statewide Independent Living Council and centers for independent living within the Commonwealth of Virginia.
8.
Perform such as duties as may be prescribed to the SRC by Title I and Title VI of the federal Rehabilitation Act of 1973.

Article III:
 Composition
A. The SRC shall be composed of ​at least 15 members to include:

1.
at least one representative of the Statewide Independent Living Council;

2.
at least one representative of PEATC;

3.
at least one representative of the disAbility Law Center of Virginia (there is no limit on the number of consecutive terms this individual can be reappointed);

4.
at least one vocational rehabilitation counselor with knowledge of, and

experience with, vocational rehabilitation programs, who shall serve as an

ex-officio, non-voting member of the SRC if the counselor is an

employee of DARS;

5.
at least one representative of the Employment Services Organizations;

6.
four representatives of business, industry and labor;

7.
representatives of disability advocacy groups representing a cross

section of individuals with physical, cognitive, sensory, and

mental disabilities; and representatives of individuals with

disabilities who have difficulty representing themselves or

are unable due to their disabilities to represent

themselves;

8.
current or former applicants for, or recipients of, vocational rehabilitation

services;

9.
at least one representative of the Virginia Department of

Education, and

10.
at least one representative of the Virginia Board of Workforce Development Council.

11.
The Commissioner of DARS who shall be an ex-officio nonvoting member.
C.
A majority of the SRC members shall be persons who are individuals with disabilities and not employed by DARS.

Article IV:
 Appointment, Termination and Leadership

Section 1:
 Appointment
A.
Members of the SRC shall be appointed by the Governor. The Governor shall select members after soliciting recommendations from representatives or organizations representing a broad range of individuals with disabilities and organizations interested in individuals with disabilities. In selecting members, the Governor shall consider, to the greatest extent practicable, the extent to which minority populations are represented on the SRC.
B.
The SRC shall recommend candidates to the Commissioner of DARS for transmittal to the Secretary of the Commonwealth.

C.
Applications for appointment shall be submitted to the Secretary of the Commonwealth.
Section 2:
 Terms
A. A SRC member term is three (3) years in length.
B. Except as provided by the Rehabilitation Act of 1973 as amended and/or federal regulations, no member of the SRC may serve more than two (2) consecutive terms and must be appointed to a second term by the Governor.
C. SRC members appointed to fill a vacancy of a partial completed term may fill the remainder of that term and two (2) additional full terms.
Section 3:
 Resignations and Terminations
A. SRC members who resign from the SRC prior to the end of their term shall submit a letter of resignation to the SRC Chair and the Secretary of the Commonwealth.

B. Termination at the completion of a member’s term shall be automatic and not require a formal written resignation.

C. SRC members leaving the SRC, either through resignation or at the end of their term, shall receive a recognition certificate acknowledging their service to the SRC.

D. Any vacancy occurring in the membership of the SRC shall be filled according to Article IV, Section 1. The vacancy shall not affect the power of the remaining members to execute the duties of the SRC.

Section 4:
Election, Terms and Duties of the Chair and Vice-Chair
A.
Election and Terms

1. The SRC has two elected officers: Chair and Vice-Chair.
2. The Chair and Vice Chair must be elected by the SRC’s membership at large and cannot be an employee of DARS.

3. The SRC elects a nominating committee composed of members of the SRC to identify and recommend the candidates for Chair and Vice Chair. A voting member may nominate additional candidates from the floor during the August meeting.
4. The Chair and Vice Chair shall be selected by a vote of the full SRC at the August meeting. Terms will begin effective October 1.

5. The term of the Chair and Vice Chair is one year. The Chair and the Vice Chair may each serve an additional consecutive year in office if approved by a vote of the SRC at the August meeting.
6. If the Chair cannot complete his/her term, the Vice Chair will complete the remainder of the term.
7. If the Vice Chair cannot complete his/her term, the SRC will elect a new Vice Chair at the next regularly scheduled meeting.
B.
The duties of the Chair are:

1. To preside at all scheduled meetings;

2. To appoint all ad hoc committees, task forces and other subgroups of the SRC;

3. Sign and/or authorize all letters, reports and official communications of the SRC; and
4. Participate in the development of the SRC meeting agendas.
C.
The duties of the Vice-Chair are:
1. Perform the duties of the Chair in the absence of the Chair; and
2. Assist the Chair as requested.

Section 5:
New Member Orientation
A.
Newly appointed members to the SRC will make every effort to attend a SRC new
member orientation provided by DARS.
B.
Newly appointed members will receive a copy of these Bylaws and other information
pertinent to their duties, including information on the Virginia Freedom of Information
Act and the Virginia Conflict of Interests Act.
Article V:
 Procedures

Section 1:
 Meetings
A.
The SRC shall convene at least four meetings per year in such places as it determines
necessary for the efficient and effective conduct of the SRC. It may also conduct forums
or hearings as it determines necessary for the conduct of its duties.
B.
All meetings shall comply with the requirements of the Virginia Freedom of Information
Act and shall be publicly announced, accessible and open to the public with a period of
time allotted in the agenda for public comment.

C.
SRC members may participate in meetings of the SRC by electronic means as permitted by § 2.2-3708.1. This policy shall apply to the entire membership and without regard to the identity of the member requesting remote participation or the matters that will be considered or voted on at the meeting.

1. Whenever an SRC member wishes to participate from a remote location, a quorum of the SRC shall be physically assembled at the primary or central meeting location and there shall be arrangements for the voice of the remote participant to be heard by all SRC members at the primary or central meeting location.

2. The reason that the member is unable to attend the meeting and the remote location must be recorded in the meeting minutes.

3. When individual participation is due to an emergency or personal matter, such participation is limited to one (1) meeting per member each calendar year.
D.
To participate remotely, the SRC member must notify the SRC Chair on or before the day of the meeting.
1. For participation in an emergency or personal matter, the SRC member’s remote participation must be approved by majority vote of the SRC at the beginning of the meeting.

a. If the SRC member’s participation is not approved, the SRC member may continue to monitor the meeting from the remote location, but may not participate in the proceeding and may not be counted as present at the meeting.

2. For participation by a member with a physical disability or other medical condition, no approval by the SRC is required.
Section 2:
Quorum

A.
The presence of a simple majority of the voting members shall constitute a quorum.
B.
A quorum shall be required for any official action or vote of the SRC.
C.
When a voting member is unable to attend a meeting, the member may give their proxy
to another voting member; the proxy must be documented in writing (which includes
e:mail) and given to voting member and the Chair 5 calendar days in advance of the
meeting and will be identified at the beginning of the meeting.

D.
In the absence of a quorum, the present members may continue to meet to hear
informational items, but shall not take any official action.

Section 3:
Voting
A.
All appointed members, except ex officio members, having voting privileges.

B.
Only members present at a schedule meeting may vote, unless they have a proxy.

Section 4:
Attendance

A.
A SRC member is expected to attend all regularly scheduled meetings. If, however, two
consecutive meetings are missed without notice, the SRC may request the Governor to
remove the member.

Section 5:
Conflict of Interests

A.
All appointed members shall annually complete a Conflict of Interests Statement which is
submitted to the Secretary of the Commonwealth and shall participate in training on the
Conflict of Interests Act as required by §2.1-3130 of the Code of Virginia.

B.
No member of the SRC shall cast a vote on any matter that would provide direct benefit
to, or otherwise create an actual conflict of interest for the member.

Section 6:
Committees

A.
The SRC shall have an Executive Committee composed of the SRC Chair, Vice-Chair, Past Chair and two members at large voted on by the SRC on an annual basis at the August meeting.
B.
The Executive Committee shall meet at the quarterly meeting or at the request of the Chair and meetings of the Executive Committee shall be open to all SRC members and the public.

C.
The SRC Chair may establish such other committees or work groups as appropriate to conduct business.

Section 7:
Staff Support, Compensation and Expenses

A.
DARS shall provide such staff support as required to conduct the business of the SRC. On
an annual basis, DARS will prepare a resources plan to be reviewed and approved by the
SRC.

A. SRC members shall be reimbursed for expenses to attend scheduled meetings and other events in compliance with State travel regulations.
Article VI:
 Bylaws
A.
These bylaws may be amended if the proposed amendment is introduced at a regularly
scheduled meeting. The amendment must be sent out with the agenda for the SRC
meeting.
B.
The proposed amendment shall be presented at one meeting and voted on at the
subsequent meeting.
C.
The bylaws may be amended upon a two-thirds vote of the SRC members in attendance,
provided a quorum is present.
D.
The bylaws and any subsequent amendments shall become effective upon review and
approval of the SRC.
Article VII:
Reporting and Dissemination
A.
A SRC member shall not in writing or orally represent the SRC or SRC committee, task
force, or workgroup with a position or opinion on an issue or subject as an official SRC
position unless the SRC has previously recorded an official position on that issue or
subject.
B.
The draft and final minutes of the SRC meetings shall be distributed to the SRC and
posted for public view consistent with the requirements of the Virginia Freedom of
Information Act.
PAGE
7

