

[bookmark: _GoBack]January 20.2011. BCCJA
Attending the web video conference call:
Jeff Christian
Chris Thomson
John Braithwaite
Jim Phelps
Catherine Bargen
Teal Maedel
Ryan Nash
Julie Robinson
Sandy Manzardo
John Pastorek
Judy Croft
Chris Thomson
Minutes from December 16. 2010 reviewed and accepted.
Julie Robinson gave a brief outline of the issues involved in setting up a Branch of BCCJA. The key issue is liability for directors and officers. We are not really set up appropriately for what we need to have for full protection even though we indemnify our directors. Julie will be sending Chris Thomson an extended paper on the issues having reviewed the constitution and by-laws as requested. This work may also serve as a template for future Branches.
Judy Croft stated that we have gone through this kind of insurance coverage before with Farris, Wills, Murphy and Julie is aware of them.
Motion: Chris Thomson
That Julie Robinson creates a list of law firms and prices who deal with the particular insurance to be forward to the Board for perusal and selection.
John Braithwaite seconded.
Approved.
Nanaimo Correctional Center update: Therapeutic institutional community
Chris Thomson contacted Scott Vallance Deputy Warden about doing a presentation for BCCJA. He advised that his center could do a local presentation.
Action: John Pastorek to contact Scott to talk further about presentation possibilities and connect with John Braithwaite.
Kelowna forum: Chris Thomson had suggested putting on a forum in Kelowna to attract more members and make our presence known more provincially.
John Braithwaite suggested that, we refer to it as an “Interior or Okanogan ” event to make sure we include the whole region, not just a particular city. We will present them with an opportunity to hold a BCCJA sponsored forum
Action: Chris Thomson will contact Claire Delisle of the CCJA and get a list of BC members. Chris will draft letter for Board with an invitation for Interior members to consider holding a public education forum with our sponsorship.
VICCJA update: Miles Anderson update via memo on the activities of the VICCJA Branch. During 2010 the Island Branch sponsored 3 forums, one with Alan Markwart Senor Executive Director MCFD talking about the YCCJA. “Vancouver Island Criminal Justice Association, a branch of the BCCJA, sponsored and hosted its first official event…a symposium on the Youth Criminal Justice Act titled “Mission Accomplished or Mission Impossible” on the University of Victoria campus
Another forum focused on the recommendations made by the ‘Braidwood Commission on the Death of Robert Dziekanski’ regarding the police investigating themselves when person dies or suffers serious harm while in the care or custody of the police, whether it be an RCMP or municipal officer. Particular attention was paid to the recommendation that:
“British Columbia develop a civilian-based criminal investigative body ….named the Independent Investigation Office.” (the IIO)
The Vancouver Island Branch of the BC Criminal Justice Association held a public presentation November 25/2010 on the “Challenges to the Southern Sudan Prison Services”. Bob Brown, (former parole District Director with CSC, and former Director of the Prisons Program at the International Centre for Criminal Law Reform and Criminal Justice Policy now involved in international consulting on prison reform) presented this topic.
VICCJA is planning to get the William Head theatre group to perform in the community and is actively engaging local support a number of community stakeholders.
Reminder of Congress 2013 meeting in Tsawwassen January 22. 2013
Next meeting in person:
Justice Institute February 17.2013 12 noon.
Program committee meeting: 10:30am

