 1
 1 STATE OF MICHIGAN
 2 BUREAU OF SERVICES FOR BLIND PERSONS
 3 COMMISSION FOR BLIND PERSONS
 4 - - -
 5 MEETING OF THURSDAY, SEPTEMBER 26, 2013
 6 9:13 a.m.
 7 2436 Woodlake Circle, Suite 380
 8 Okemos, Michigan
 9 - - -
 10 PRESENT:
 11 BUREAU OF SERVICES FOR BLIND PERSONS:
 12 Edward F. Rodgers, II, Director
 Michael Pemble, Deputy Director and Administrative Services
 13 Leamon Jones, Consumer Services Director
 Lisa Kisiel, Training Center Director
 14 Constance Zanger, Business Enterprise Program Manager
 Rob Essenberg, Director of Division of Business Assistance and
 15 Development Program
 Elsie Duell
 16 Sue Luzenski, Board Secretary
 17 COMMISSION FOR BLIND PERSONS:
 18 Lylas G. Mogk, Chairperson
 LeeAnn Buckingham
 19 Marianne Dunn
 Gary Gaynor
 20 Michael J. Hudson
 Josie Barnes-Parker
 21 Joseph E. Sibley
 22
 23
 24
 REPORTED BY: Lori Anne Penn, CSR-1315
 25 Metro Court Reporters, Inc.
 33231 Grand River Avenue
 Metro Court Reporters, Inc. 248.426.9530
 2
 1 Farmington, Michigan 48336-3123
 2 Okemos, Michigan
 3 Thursday, September 26, 2013
 4 At 9:13 a.m.
 5 - - -
 6 MS. MOGK: Let's call this meeting to
 7 order. Good morning. Welcome, everyone. I am Lylas
 8 Mogk, the Chair of the Commission. And I just want to
 9 quickly state the responsibilities of this Commission for
 10 anybody that hasn't been here before and may not know.
 11 Our responsibilities include studying the
 12 needs of citizens in Michigan who are blind or visually
 13 impaired; investigating, monitoring and evaluating the
 14 state programs that serve those citizens; and when
 15 appropriate, advising the Department of Licensing and
 16 Regulatory Affairs and the Bureau of Services for Blind
 17 Persons with respect to the coordination and
 18 administration of those programs, and recommending
 19 changes in them, as well as in state statutes and
 20 policies. And the Commission will also strive to secure
 21 appropriate recognition of the accomplishments of
 22 citizens of Michigan who are visually impaired.
 23 This is our fifth meeting this year, our
 24 fifth meeting ever, we started in January of this year,
 25 and as you know, our meetings are all public, and we
 Metro Court Reporters, Inc. 248.426.9530
 3
 1 certainly welcome the members of the public who are here
 2 and those who are with us in audio streaming, which is
 3 functioning for this meeting.
 4 There's no phone-in capability for this meeting, but that
 5 will be added for the next meeting, December 5th.
 6 For the benefit of everybody who's here,
 7 I'd like to ask everybody sitting at the table and
 8 visitors to introduce ourselves so everybody knows who
 9 everybody is.
 10 I'm Lylas Mogk, I'm an ophthalmologist at
 11 the Henry Ford System in Detroit.
 12 And let's just start with Sue around the
 13 table, and then we'll go to the audience.
 14 MS. LUZENSKI: I'm Sue Luzenski, I'm
 15 assistant to the Director and secretary to the Board, and
 16 I work for the Bureau of Services for Blind Persons.
 17 MR. RODGERS: I'm Ed Rodgers, and I am
 18 the Director of the Bureau of Services for Blind Persons.
 19 And I actually wanted to introduce staff who's here this
 20 morning, if you don't mind, Madam Chair.
 21 Lisa Kisiel, who is our director of the
 22 Training Center is here; and Lisa, would you just stand
 23 up so people know who you are. Thank you.
 24 We also have Leamon Jones, who is
 25 responsible for our Voc Rehab Services. Leamon, would
 Metro Court Reporters, Inc. 248.426.9530
 4
 1 you stand up so everybody knows who you are, as if they
 2 probably don't already, right.
 3 We also have with us this morning
 4 Constance Zanger, who is the manager of our BEP Program.
 5 MS. ZANGER: Good morning.
 6 MR. RODGERS: Good morning. And also our
 7 new member of our management team, Rob Essenberg. Rob,
 8 would you stand up for a second.
 9 MR. ESSENBERG: Good morning.
 10 MR. RODGERS: Good morning. Rob comes to
 11 us and is the new director of the new Division of
 12 Assistance and Development for Businesses/Entrepreneurs
 13 in the Private Sector. And Rob has vast experience, he
 14 has over 30 years as a BEP operator, he has served as the
 15 chair of the Elected Operators Committee, and brings a
 16 great wide range of knowledge, intelligence and wisdom to
 17 the management team, and we are glad to have him aboard.
 18 LeeAnn reminded me this morning that actually he was one
 19 of the folks you interviewed when you were talking to
 20 members of the EOC, so you've had a chance, some of you
 21 at least, to already meet Rob. I encourage you to get to
 22 know him; you'll find that he's energetic and he has a
 23 mission to help the blind community in Michigan, and
 24 we're pleased to have him with us this morning.
 25 Madam Chair, I also have to let you know
 Metro Court Reporters, Inc. 248.426.9530
 5
 1 that due to conflicts in the schedule, that those people
 2 that I've just introduced will not be here for the
 3 afternoon session; I apologize for that, but they have
 4 some other time frames and items we have to deal with.
 5 For example, yesterday we were informed by RSA that they
 6 are looking at calendar, or fiscal years 2009 and 2010 in
 7 terms of whether or not voc rehab funds in Michigan were
 8 all used appropriately in terms of federal match. The
 9 majority of the money that is in question, fortunately
 10 for us, is money that was spent by MRS, not us, but we
 11 still have to participate in this process, and my staff
 12 is involved because we have a quick turnaround time in
 13 providing them with information. So I apologize that
 14 they can't be here in the afternoon, but they will be
 15 here through 10:30.
 16 Oh, Elsie Duell. Elsie, where are you?
 17 MS. Duell: I'm right here.
 18 MR. RODGERS: Elsie is our coordinator of
 19 many things in the Bureau, including technology, and was
 20 responsible for suggesting and securing this location. I
 21 think it's a fine location, I've had nothing but good
 22 comments this morning, so we'll be talking further with
 23 the MPHI folks in terms of maybe making this is
 24 semi-permanent location for some of our meetings. So
 25 thank you for the time, Madam Chair.
 Metro Court Reporters, Inc. 248.426.9530
 6
 1 MS. MOGK: I also see Mike Pemble back
 2 there.
 3 MR. RODGERS: I'm sorry. Mr. Pemble,
 4 would you stand up for a moment.
 5 MR. PEMBLE: I left, and I'm neither wise
 6 nor intelligent. Good morning, everybody.
 7 MR. RODGERS: Mike does serve as the
 8 director of our Administrative Services Division, which
 9 handles FOIAs, hearings, grievances, administrative
 10 reviews, computers, technology, finance, budget, and was
 11 at my elbow yesterday during the telephone conference
 12 call that went on for a couple hours with RSA, and thank
 13 goodness he was there, because some of the things they
 14 were talking about were certainly above my meager
 15 intelligence level. But Mike also serves as my deputy
 16 director and brings vast experience to this agency,
 17 having run other offices, divisions and bureaus within
 18 state government. Thank you, Madam Chair, for that
 19 oversight.
 20 MS. MOGK: Okay. Gary.
 21 MR. GAYNOR: I'm Gary Gaynor, I operate
 22 the Visually Impaired Information Center, and I have
 23 retinitis pigmentosa. I'm almost totally blind, for 36
 24 years had RPE, and just I think that's it.
 25 MS. MOGK: Mike.
 Metro Court Reporters, Inc. 248.426.9530
 7
 1 MR. HUDSON: Mike Hudson, I serve as
 2 director of the Resource Center for Persons With
 3 Disabilities at MSU, and like Gary, I've had the
 4 experience of retinitis pigmentosa all my life, so
 5 beautiful thing, got to adjust to a lot of different
 6 levels of visual capacity. Glad to be here.
 7 MS. BUCKINGHAM: I'm LeeAnn Buckingham,
 8 and I also am legally blind. I have vascularitis and
 9 also severe case of glaucoma. I own Framers Edge and
 10 Gallery in Okemos for almost 14 years, I now have 8
 11 employees, and we're doing well, and I'm also glad to be
 12 here.
 13 MS. PARKER: My name is Josie Parker, I'm
 14 the director of the public library in Ann Arbor, and I'm
 15 also director of the Washtenaw Library for the Blind and
 16 Physically Disabled. I have monocular macular
 17 degeneration, and it is a pleasure to serve on this
 18 Commission.
 19 MR. SIBLEY: My name is Joe Sibley from
 20 the Wyoming, Michigan/Grand Rapids area. My wife and I
 21 own a small business there. My other hat is president of
 22 Michigan Council of the Blind and Visually Impaired, the
 23 Michigan affiliate of the American Council of the Blind,
 24 and I've been legally blind from diabetes for about 15
 25 years now.
 Metro Court Reporters, Inc. 248.426.9530
 8
 1 MS. DUNN: And I'm Marianne Dunn, I am a
 2 former special educator and clinical psychologist from
 3 Grand Rapids, Michigan, I'm a parent of twins who are
 4 seniors in high school, both blind due to retinopathy of
 5 prematurity.
 6 MS. MOGK: Would you --
 7 MS. JAHSHAN: Good morning. I am Elham
 8 Jahshan, I always spell my name, E-l-h-a-m, and I am an
 9 advocate with Michigan Protection and Advocacy Services,
 10 and I am an advocate with the employment team.
 11 MR. SABOURIN: Hi, my name is Brian
 12 Sabourin, I'm the Director of Employment Services at
 13 Michigan Protection and Advocacy.
 14 MR. CERANO: I'm Elmer Cerano, the
 15 executive director of Michigan Protection and Advocacy.
 16 MR. POSONT: I'm Larry Posont, president
 17 of the National Federation of the Blind of Michigan.
 18 MS. MOGK: Okay. I think that's
 19 everyone.
 20 MS. BARNUM-YARGER: Good morning. I'm
 21 Valarie Barnum-Yarger, and I'm the executive director of
 22 the Statewide Independent Living Council.
 23 MS. DUNN: And Lylas --
 24 MS. MOGK: And there's one -- yes.
 25 MS. DUNN: -- if I may, I'd like to
 Metro Court Reporters, Inc. 248.426.9530
 9
 1 introduce Amy Welscott, she is one of the parents
 2 presenting for us this afternoon from Grand Rapids.
 3 MS. MOGK: Excellent. Welcome everyone.
 4 Our first item of business is the
 5 approval of the minutes from the last two meetings, as
 6 they were not ready in time for the last meeting. So I
 7 would like to have a motion to approve the minutes of the
 8 May 16 meeting.
 9 MS. PARKER: I'll make that motion.
 10 MS. MOGK: Is there any discussion? Any
 11 corrections or additions?
 12 (No response.)
 13 Okay. Then I guess we need a second to
 14 the motion for that.
 15 MS. DUNN: Second.
 16 MS. MOGK: Anybody else? Marianne.
 17 Okay. A vote. Do we approve the minutes of the May 16
 18 meeting?
 19 BOARD MEMBERS: Aye.
 20 MS. MOGK: In favor. All opposed?
 21 (No response.)
 22 Okay. And the same process for the July
 23 18 transcript. Is there a motion to accept that?
 24 MS. PARKER: I'll make that motion.
 25 MS. MOGK: Josie. And a second?
 Metro Court Reporters, Inc. 248.426.9530
 10
 1 MR. GAYNOR: I'll second.
 2 MS. MOGK: Okay. Gary, second. Any
 3 discussion, any additions or corrections?
 4 (No response.)
 5 No. Okay. Everybody in favor?
 6 BOARD MEMBERS: Aye.
 7 MS. MOGK: Anybody opposed?
 8 (No response.)
 9 Okay. Both approved.
 10 I must say, there's a terrific benefit in
 11 that regard to having a transcript because it's what went
 12 on at the meeting, it's not a matter of interpretation.
 13 Okay. So the next items are just brief
 14 updates from each of the subcommittees. There are seven
 15 of us, and we have divided ourselves from the beginning
 16 into three subcommittees; one is Consumer Services, one
 17 is the Training Center, and one is the BEP, as those were
 18 priority areas within the Bureau. So
 19 we'll hear from each of those subcommittees briefly. So
 20 let's start with the Training Center subcommittee.
 21 MR. HUDSON: Mike Hudson here providing
 22 that update. Marianne Dunn and I by a phone call on
 23 September 12 had the opportunity to meet and welcome Lisa
 24 to her new position. I think the meeting was productive,
 25 energetic, and served as a point at which we could
 Metro Court Reporters, Inc. 248.426.9530
 11
 1 establish the baseline from which we're beginning to
 2 operate now with new leadership there.
 3 I think there's a few key points that I
 4 took away from that.
 5 A. I think I have a sense that Lisa's got a pretty
 6 good vision for where we're headed, has some good
 7 ambitious plans to do some data benchmarking. There were
 8 a few news points for us, we did learn during that call
 9 that the new model there at the Training Center will be a
 10 ten-week experience for individuals, with four of those
 11 per year, and with breaks in between for, you know,
 12 routine cleaning, maintenance and more extensive items
 13 there at the Training Center, including the chance to do
 14 those remote -- what do we call them, Lisa, where we do
 15 around the state? I want to say Getting Started With
 16 Blindness, but that's not --
 17 UNIDENTIFIED SPEAKER: The minis.
 18 MS. KISIEL: The mini adjustments.
 19 MR. HUDSON: Mini adjustments. Okay.
 20 When we do mini adjustments would fit nicely in those
 21 break periods. And as we heard about a ten-week kind of,
 22 in the University we call it a quarter system, I guess,
 23 we were curious to the extent to which those ten-week
 24 experiences could still offer the individualized
 25 experiences that would be the hallmarks of meeting
 Metro Court Reporters, Inc. 248.426.9530
 12
 1 people's needs on an individual basis, and we got
 2 reassurance that indeed individualization was still
 3 possible there.
 4 Looking at a few different ways that the
 5 teachers might see the new experience, the staff that's
 6 existing at the Training Center Lisa reports are highly
 7 qualified and in the right place and have all the skills
 8 she would want them to have at this moment. She suggests
 9 that they will each be taking on a greater cross-section
 10 of the kind of classes they teach; whereas they might
 11 have been really focused on a certain class historically,
 12 they'll pick up some new responsibilities, in fact
 13 leveraging their experience and training as
 14 rehabilitation teachers in a more holistic manner.
 15 I think one of the concerns that Lisa has
 16 and that she's going to work on is an issue of ensuring
 17 that the people when they arrive are indeed arriving
 18 ready to engage the full meaning of the program. There
 19 is a cost to having people at the Training Center, and a
 20 concern for staff is that some people come with not a
 21 very clear understanding that this is going to be an
 22 intensive ten weeks, and that if need to get out and do
 23 things in a personal manner, if there are medical issues,
 24 those things should really be addressed and planned for
 25 on an interval that does not take them out of the
 Metro Court Reporters, Inc. 248.426.9530
 13
 1 ten-week experience once they're there. So a greater
 2 focus on being there, being present and being engaged,
 3 hopefully with a reduction of absenteeism. I thought
 4 that was a key takeaway.
 5 We were reiterated that the capacity of
 6 that center under optimal conditions is somewhere in the
 7 neighborhood of 27 to 30 students per ten-week module, so
 8 that was news to me and good to establish that base line.
 9 I asked Lisa what would be, and I
 10 challenged Lisa frankly to have a very good vision,
 11 because I see this Training Center as an opportunity to
 12 really set Michigan apart and to create the opportunity
 13 for blind people and this blindness-related organization
 14 to shine as a model of what's possible, and it all starts
 15 with training, frankly. And so I challenged Lisa, have a
 16 good vision, develop a good vision about where we will be
 17 a leader for our state and for blind people in Michigan,
 18 and she indeed is already off to a start with some
 19 visioning ideas there, and a couple areas that she
 20 envisions right now will be likely quicker reaches for
 21 establishing this center as a national leader. She
 22 envisions technology training being a part of that, how
 23 do we use technology to become more independent as blind
 24 individuals. And she also cites some interest in working
 25 on a sound booth concept, and that I think is still going
 Metro Court Reporters, Inc. 248.426.9530
 14
 1 to be developed as some of the infrastructure is ramped
 2 up there at that facility. So I challenged Lisa to
 3 come back and at least in a more formal conversation
 4 within a year to really have a solid vision for how we're
 5 going to make that center hallmark high quality, and I
 6 use the Lions World Services for the Blind as a model
 7 that most people could recite on how they are a leader in
 8 a certain area and what will our leadership be, and to my
 9 satisfaction, I think she's on the right track.
 10 And one of the final takeaways from that
 11 meeting for me personally was the essential nature of
 12 establishing benchmark data. How will you know you're
 13 being successful was my question, and what will you use,
 14 and she already has some metrics that she's beginning to
 15 rename, definitely establish firm base line data on and
 16 will plan to evidence as progress for the program that
 17 she now heads.
 18 Marianne, did you want to add some things
 19 to that?
 20 MS. DUNN: Yeah, just a few things. Lisa
 21 has a long list that she shared with us of things she'd
 22 like to accomplish; one of those is to have greater
 23 continuity between the Training Center and field staff,
 24 and we all have identified that as something that would
 25 be a really positive goal to pursue. Also, providing job
 Metro Court Reporters, Inc. 248.426.9530
 15
 1 skill training at the Center in the areas that already
 2 exist there, custodial, food service, being able to give
 3 real job experience right there at the Training Center.
 4 We spoke about how the adjustment to blindness piece
 5 really seems to be pretty well set in place, and then
 6 what is the vision for more specific job training so that
 7 when individuals leave the Training Center, there's a
 8 greater likelihood they will be moving into gainful
 9 employment.
 10 There is also a plan to renovate the
 11 apartments. There are two apartments there that aren't
 12 being used at this time.
 13 MS. KISIEL: We use them.
 14 MS. DUNN: Okay. They weren't. Before
 15 you came, they weren't being used. And so they would
 16 provide the opportunity for independent living in terms
 17 of, you know, with a trial period of living on your own,
 18 which I think is really important, also.
 19 The other person we hoped to talk to but
 20 she was not available, Karen Gordesec, I believe Lisa is
 21 sort of the point person more directly between the Center
 22 and the field as far as employment and addressing those
 23 kinds of areas.
 24 MS. KISIEL: She runs the vocational
 25 exploration program. I would say that we have
 Metro Court Reporters, Inc. 248.426.9530
 16
 1 two counselors in our program, and she is one of them,
 2 and those folks would be our catalyst for communication
 3 on many levels with the field staff, as well as our
 4 intake specialist, which would be Hertha Klimp [sp],
 5 H-e-a-r-t-h-a -- H-e-r. Sorry.
 6 MS. DUNN: And then the last thing that I
 7 had observed as we spoke with Lisa is the size of her
 8 task, and a question with regard to an assistant position
 9 being created so that some of these lofty goals can
 10 actually take place. I think the Training Center is an
 11 extremely important part of what we do at the Bureau in
 12 terms of preparing individuals for employment, so we'll
 13 see if we can't get that in the works, too.
 14 MS. MOGK: Okay. Thank you, Mike and
 15 Marianne.
 16 MR. RODGERS: Madam Chair, as we go
 17 through each report, if I could just take one minute to
 18 make comments so that they don't get lost while they're
 19 on my mind,
 20 MS. MOGK: You get one minute.
 21 MR. RODGERS: Okay. Go. The only thing
 22 I wanted to do as a follow-up is to have Lisa explain how
 23 much she has already reduced the waiting list or backlog
 24 of people before they actually get into the Training
 25 Center. Lisa, when you inherited the job, what was the
 Metro Court Reporters, Inc. 248.426.9530
 17
 1 waiting list and what is it now?
 2 MS. KISIEL: When I started back in
 3 April, we had over I think 42 people on the waiting list,
 4 and now we have 15. So we went from probably the better
 5 part of a year to getting people in -- I mean we're
 6 already scheduling for January and, you know, and beyond
 7 we're scheduling. So we need more referrals actually, we
 8 could benefit from more. And Leamon has been working
 9 with field staff to do that, so I think
 10 that's a big thing for us.
 11 MR. RODGERS: Thank you.
 12 MS. MOGK: Okay. Good. LeeAnn
 13 Buckingham and Joe Sibley are the BEP subcommittee, so
 14 would you --
 15 MR. SIBLEY: This is Joe Sibley, I can
 16 speak first. We don't have a lot to report this time.
 17 We do have some questions for Ed when we get to his
 18 portion of the agenda this morning. We did have a
 19 conversation the other day, I've had some casual
 20 conversations with some of the operators, still trying to
 21 get more information. LeeAnn and I are set up to go to
 22 the Elected Operators Committee meeting this Saturday, so
 23 we'll be spending the day with them and hope to attend
 24 more of those so we can connect with more operators and
 25 find out information on the field. Also, I'm in the
 Metro Court Reporters, Inc. 248.426.9530
 18
 1 process of making some contacts with people who are in
 2 national leadership, such as with Randolph-Sheppard
 3 Vendors of America, which is a national organization of
 4 vendors, to find out what's working, what's not working
 5 in other states that might give us a perspective on
 6 what's going on in here, too. But that's basically most
 7 of -- unless you have anything, LeeAnn -- that's most of
 8 what we have right now.
 9 MS. BUCKINGHAM: Okay. I just recently
 10 took a tour at the Capital Area Center for Independent
 11 Living, and I had the pleasure of touring the building
 12 with Kelly Blackwell. She showed me their meeting rooms,
 13 their art project rooms and their computer room. They
 14 also trained me on my computer. They have a very nice
 15 staff, it's a large facility. They recently moved, I
 16 think it is about five years ago now, and are doing well,
 17 and they have a lot of events, speakers, they have a full
 18 calendar. I was really impressed with their facility.
 19 Let me just check my notes
 20 here. I also would like to set up a meeting with Lisa at
 21 the Training Center and hopefully stay overnight if I
 22 could, and we talked about this briefly, sometime this
 23 year or the beginning of next year. So I think that
 24 would be a good experience for me to understand the
 25 Training Center. So that's where I am right now.
 Metro Court Reporters, Inc. 248.426.9530
 19
 1 MS. MOGK: Okay.
 2 MS. BUCKINGHAM: Thank you.
 3 MS. MOGK: And then next and last of this
 4 segment is Gary Gaynor.
 5 MR. RODGERS: If I could have again --
 6 MS. MOGK: Oh, I'm sorry. Yes.
 7 MR. RODGERS: -- just one minute each
 8 time.
 9 MS. MOGK: Have at it.
 10 MR. RODGERS: And this will be short,
 11 because we'll save everything else for when Joe asks
 12 those questions. We found out yesterday from RSA that
 13 the individual that is kind of our point guard or our
 14 regulator in the BEP area, Dan Frye, has accepted another
 15 job, he's going to become the director for the blind
 16 services in the state of New Jersey, so we'll be dealing
 17 with somebody new from RSA in the future, and I have no
 18 idea who that is at this point, but as soon as we find
 19 out, we'll let you know. Thank you.
 20 MS. MOGK: Okay. Good. Thanks. The
 21 Consumer Services subcommittee is Gary Gaynor and Josie
 22 Barnes-Parker.
 23 MS. PARKER: Gary and I talked, I'll
 24 speak for us and, of course, he's welcome to remind me if
 25 I forget something. We continued meeting across the
 Metro Court Reporters, Inc. 248.426.9530
 20
 1 state with staff in the Consumer Services Division, we
 2 met in Lansing with staff from Lansing and also from the
 3 western area. We went to Saginaw and we went again to
 4 Flint. I think the thing to say is how
 5 impressive it is that the people who serve in those
 6 positions and teachers and rehabilitation counselors, how
 7 dedicated they are and how committed they are to the work
 8 they do and people they serve; and we appreciate their
 9 candor in explaining what their positions are and
 10 what the challenges are for getting the work done. I
 11 think it would be silly to pretend there aren't
 12 challenges, and we appreciate the fact that people aren't
 13 trying to pretend that there aren't challenges, and it
 14 helps us understand the work and putting in context with
 15 everything else we hear here about the Training Center
 16 and the BEP's portion of the Bureau. It just is a fuller
 17 picture, and we appreciate that. And we'll
 18 continue to have meetings with staff, we've asked to meet
 19 with others, and that's pretty much what we're doing. I
 20 don't know if, Gary, you want to add to that or not.
 21 MR. GAYNOR: No. Just the one thing
 22 early on that we would, we've seen from I guess
 23 management you have put it that what the policies and
 24 procedures are, but what these meetings are allowing us
 25 to do is to see by the staff how they're really being
 Metro Court Reporters, Inc. 248.426.9530
 21
 1 implemented, and it's been a great experience.
 2 MS. MOGK: Okay. Ed, a minute.
 3 MR. RODGERS: Yes, and it will be less
 4 this time. I just wanted to put on the record something
 5 that I think all of you already know because we shared
 6 the announcement with you. Shannon McVoy, who was the
 7 assistant regional manager in the western region, which
 8 has offices in both Kalamazoo and Grand Rapids, was the
 9 number one candidate for the position of being the
 10 regional manager. She is going to be succeeding Lisa,
 11 who previously held that job. She comes to us with a
 12 vast background of voc rehab experience, she's worked for
 13 different agencies in this area; she's worked Escanaba,
 14 she's worked in the Lower Peninsula, she's worked in
 15 Georgia, her resume goes on and on and on, and we're
 16 pleased to announce that she now is the permanent
 17 director of the western region, and we'll shortly be
 18 posting and working on filling her previous position for
 19 assistant regional manager, and we'll keep you posted on
 20 that. Thank you.
 21 MS. MOGK: Okay. Thank you.
 22 Any other discussion in this regard
 23 before we move on to the questions?
 24 (No response.)
 25 Okay. Next item is the questions that we
 Metro Court Reporters, Inc. 248.426.9530
 22
 1 have for the Bureau, and there are 11 of them, and we
 2 have 35 minutes, so we have to be brief. The first five
 3 questions are residual questions from the last meeting,
 4 which were going to be explored. The first three of
 5 those have to do with the Rehabilitation Services
 6 Administration policy.
 7 The first is: Could the state allot voc
 8 rehab funds to purchase equipment for the voc rehab
 9 counselors and teachers to use to demonstrate to clients
 10 in the field? They're kind of three of a kind, that's
 11 one. The second question is: Could the state allot voc
 12 rehab funds to cover the cost of certification for the
 13 professional staff, and recertification? And the third
 14 is: Could the state use VR funds to cover the cost of
 15 tracking clients' employment beyond 90 days? Okay.
 16 MR. RODGERS: The answer to all three of
 17 these questions, Madam Chair, is that we haven't been
 18 given anything in writing yet from RSA. Mike Pemble and
 19 I were in Washington at the end of August, did raise
 20 these issues verbally with our contacts at RSA, had a
 21 side bar with them, they were going to get back with us,
 22 et cetera. This has not happened yet. We will be
 23 following up. We do have a new contact person with RSA
 24 in terms of voc rehab, she was just appointed about the
 25 time that they announced that there was the new RSA
 Metro Court Reporters, Inc. 248.426.9530
 23
 1 commissioner, and we have several things that both Mike
 2 Pemble and I have submitted to them in terms of questions
 3 as to what qualifies for matching funds and for the use
 4 of voc rehab funds, and as I just indicated earlier at
 5 the start of this meeting, RSA is scrutinizing our 2009
 6 and 2010 spending along with MRS in terms of what's
 7 appropriate and what isn't. There appears to be no,
 8 my law clerk researched their web page, and there appears
 9 to be no written policy on these three subject matters
 10 that I can find at this point. So while I apologize that
 11 I don't have an answer for those three questions, I've
 12 got to get it from RSA, and until I can prompt it from
 13 them. As soon as I get it, I will share it obviously
 14 with the Commission.
 15 MS. MOGK: Okay. Good. Thank you. The
 16 second question from the previous meeting is when we
 17 might anticipate receiving the complete files, including
 18 the System 7 information, for those files that we have
 19 been given partial?
 20 MR. RODGERS: Mr. Jones, do you have an
 21 answer to that for us?
 22 MR. JONES: I was under the impression
 23 that you had received them, but if you haven't, we can
 24 make sure that happens, but I thought you had already
 25 received them. You haven't received those files yet?
 Metro Court Reporters, Inc. 248.426.9530
 24
 1 MS. MOGK: No, we have not received
 2 anything further since the last meeting in July.
 3 MR. JONES: Okay.
 4 MS. MOGK: Or before then.
 5 MR. JONES: We can take care of that.
 6 MR. GAYNOR: That would include the Karn
 7 Report and then the System 7 entries?
 8 MR. JONES: Including what now?
 9 MR. GAYNOR: The Karn Report, you know,
 10 what on a daily basis kind of what's going on. That's --
 11 (Multiple speakers.)
 12 MR. JONES: Okay.
 13 MS. MOGK: Yeah, we were given the paper
 14 files for a certain number of clients, but we then
 15 learned that there's much more information in the System
 16 7 on the computer, so as we're trying to make sense of
 17 the paper files, they didn't hang together because we
 18 don't have the rest of it, so that was the request in
 19 July, to have what else is in those files.
 20 MR. RODGERS: Here's where I put Mike
 21 Pemble on the spot a little bit. Mike, is there a
 22 redaction problem with what's in System 7? In other
 23 words, the papers that we sent to Lylas and to the
 24 advisory commission have had some redacting done. Is
 25 that going to be a major project in the system itself,
 Metro Court Reporters, Inc. 248.426.9530
 25
 1 and can the Libra people help us to that?
 2 MR. PEMBLE: It is going to be a
 3 redaction process, also, because there's private client
 4 information that will have to be withheld before we give
 5 those files over. I don't know right now as I sit here
 6 how much that would be of a task. I don't
 7 know the number of files. We'll get to it and we'll -- I
 8 think this is something that just slipped through the
 9 cracks, but we'll take a look at it, get it to the
 10 Commission as quickly as we can.
 11 MR. RODGERS: I think it was four files,
 12 wasn't it?
 13 MS. MOGK: Yes, four files.
 14 MR. RODGERS: Thank you.
 15 MS. MOGK: Okay. Thank you. And the
 16 last of the residual questions is: Is there still an
 17 intention to establish a formal liaison between the
 18 Commission and the Rehabilitation Council, and if so,
 19 where, what is the status of that?
 20 MR. RODGERS: The status of that as of
 21 yesterday was that LeeAnn, who we had recommended be
 22 appointed to either the SILC or the Council, whichever
 23 the governor's office felt she could serve best on, had
 24 not been appointed to anything, and I think LeeAnn told
 25 me this morning that the governor's office has a
 Metro Court Reporters, Inc. 248.426.9530
 26
 1 hesitation with appointing somebody to two or more
 2 committees or commissions. I had suggested to LeeAnn
 3 this morning that perhaps the route -- and I'm supposed
 4 to, I have a time that I'm going to be talking to Nancy
 5 Shore tomorrow from the governor's office, she's in
 6 charge of appointment areas. My thought is if we can't
 7 get LeeAnn or somebody appointed as the liaison to serve
 8 on one of those two commissions or bodies, that then what
 9 we'd want to do is ask could they be made an exo official
 10 like I am, I'm appointed to both the SILC and the
 11 Council; I get to talk, I get to run my mouth, I don't
 12 get to vote, that's the only thing I don't get to do. So
 13 I'm going to see what we can work out with the governor's
 14 office, and we'll get back with you, Madam Chair, and
 15 with LeeAnn and the rest of the Commission as soon as I
 16 can.
 17 MS. MOGK: Okay. That's good. The
 18 reason we're stressing this is that, as you know, I
 19 received a phone call some months ago from the RSA in
 20 Washington inquiring as to what we are doing to
 21 collaborate with the Council, so the onus is on us to
 22 collaborate.
 23 MR. RODGERS: Yes. I think Sue
 24 Rankin-White called you, didn't she?
 25 MS. MOGK: Yes.
 Metro Court Reporters, Inc. 248.426.9530
 27
 1 MR. RODGERS: Yes.
 2 MS. MOGK: Okay. Now the new questions,
 3 and there may be a couple more than this, but these are
 4 the ones that we have had ahead of time. The first two
 5 have to do with employment, and the first one is: What
 6 is your vision -- that would be to Ed -- for the
 7 newly added administrative positions with respect to
 8 increasing the number of employed blind persons in our
 9 state? And associated with that: How will data be
 10 collected to ensure that we are making progress toward
 11 that outcome of higher employment?
 12 MR. RODGERS: I think I told one of you,
 13 one or more of you this morning in a casual conversation,
 14 Rob Essenberg of course is the head of the new division
 15 that will be assisting and developing businesses and
 16 entrepreneurs in the private sector. One of the duties
 17 that Rob has assumed or going to assume is to kind of
 18 steer that update in the data system because of his vast
 19 experience. Mike Pemble and I have two trips scheduled
 20 to visit with vendors that are going to talk about
 21 providing updated data in terms of case loads, in terms
 22 of BEP, in terms of just generally improving the data
 23 system. One of the trips I'm taking is to Des Moines,
 24 Iowa, the other trip I'm taking I believe is to
 25 Baltimore, but I'll get back with you on that one,
 Metro Court Reporters, Inc. 248.426.9530
 28
 1 because that hasn't been totally scheduled yet, so I've
 2 never been to Des Moines, Iowa, so this will be
 3 interesting. But we are moving forward with that, and we
 4 hope to have an agreement with someone in place during
 5 this fiscal year so that we can eventually bring the
 6 system into the 21st or 22nd century.
 7 MS. MOGK: Okay. Marianne, do you have
 8 any further questions in that regard?
 9 MS. DUNN: Yes. Ed, if you could just
 10 expound a little on what Rob's position is and how you
 11 see that, you know, increasing the number of employed
 12 blind persons; what opportunities will be afforded that
 13 perhaps haven't been available?
 14 MR. RODGERS: And I'm going to let Rob
 15 speak in just a second. The long-range goal of this
 16 division is consistent with Governor Snyder's goal of
 17 providing assistance and development for private
 18 entrepreneurs, including the blind community. Rob will
 19 be working with business owners and operators, he will be
 20 working with the Training Center, he'll be working
 21 somewhat with the BEP. He's going to himself have a
 22 training program where individuals who wish to either
 23 work, manage, or own their own businesses will be brought
 24 in beyond the normal training at the Training -- the
 25 normal training at the Training Center focuses on such
 Metro Court Reporters, Inc. 248.426.9530
 29
 1 things as life skills, mobility training, computer
 2 knowledge, Braille, et cetera; Rob will be focusing on
 3 what I would call phase two or step two as to what skills
 4 now do these individuals need in order to become
 5 self-employed or blind entrepreneurs owning their own
 6 businesses in the private sector. While it will work
 7 with the BEP, it will be separate from the BEP function.
 8 The problem with the BEP model, the
 9 Randolph-Sheppard Act, is we have limited facilities and
 10 limited locations and licensees. We only have 72
 11 operators at this time with approximately 300 facilities,
 12 and that includes what I call vending routes, because
 13 those are facilities, too, but an entrepreneur may have
 14 three vending routes, so that's three facilities even
 15 though it's one licensee. The problem is we've pretty
 16 much reached the ceiling in terms of most state
 17 buildings, whether or not we have snack bars or
 18 cafeterias or stands; we're still working on enhancing
 19 and increasing where we are with federal facilities, but
 20 we have had some issues, because when you deal with
 21 federal facilities, you have to deal with the department,
 22 and then you have to deal with the administrative
 23 services folks, and it's not an easy process to get
 24 through. So all of that, we hope, as Rob's program
 25 develops will in fact mesh with the other issues.
 Metro Court Reporters, Inc. 248.426.9530
 30
 1 And Rob, did you want to add anything
 2 else to that?
 3 MR. ESSENBERG: I can add a couple
 4 comments.
 5 MR. RODGERS: Sure.
 6 MR. ESSENBERG: Especially to Marianne's
 7 comment here. I'm hoping that -- I gave Ed an outline of
 8 a plan starting from scratch up to five years, but
 9 as far as I know right now -- and Larry Posont's in the
 10 room, he may be able to add to this -- but I don't know
 11 of any program that I know of in the country that
 12 specifically targets training for individuals that want
 13 to be entrepreneurs or that are current entrepreneurs
 14 that are having issues with things that are going on in
 15 their business. So to work with, say, LeeAnn on a
 16 marketing issue or an adaptive aide issue that would help
 17 her to do her business better or to expand her business,
 18 to take our current entrepreneurs that are in the system
 19 and expand their businesses through the procurement lists
 20 from the State of Michigan and the federal government,
 21 why aren't some of our blind operators getting some of
 22 that business through both of those procurement lists
 23 from both those entities.
 24 So it's a long-range -- I have some
 25 long-range goals for surveying what folks are doing now,
 Metro Court Reporters, Inc. 248.426.9530
 31
 1 what a lot of the individuals are doing out there
 2 currently, and how we can add more individuals into those
 3 fields that seem to be good businesses for blind
 4 individuals to run. So I'm hoping to expand that area of
 5 business for blind individuals substantially within the
 6 next five years.
 7 MR. RODGERS: And we will share with the
 8 Commission as soon as it's finalized Rob's proposed
 9 mission and goals. It's not finalized yet, we're
 10 tinkering with it a little bit and looking at it, and as
 11 soon as we've completed that process, we will obviously
 12 share it with the Commission. Hopefully you should have
 13 it later on this fall on your computers or whatever.
 14 MS. PARKER: Commissioner. I'm sorry,
 15 I --
 16 MR. HUDSON: Follow-up. Rob, you
 17 mentioned not being aware of any national entrepreneurial
 18 skills development program. One of the things my
 19 challenge to Lisa is at that Training Center is how can
 20 that place become a signature program that the nation
 21 would look to and Michigan would be recognized for. I
 22 challenge the two of you to think together about how that
 23 Training Center could become part of that solution if you
 24 can't find it already.
 25 MR. ESSENBERG: Yeah, Lisa and I have
 Metro Court Reporters, Inc. 248.426.9530
 32
 1 already had some preliminary talks on that topic, as far
 2 as meshing our two programs to give her an expanded list
 3 of things she can focus on there so that they have the
 4 skills coming into my program so I don't have to handle
 5 some of like the computer skills, I don't have to go over
 6 that, that they can have those skills before they get to
 7 my program, and start working on marketing and payroll
 8 and purchasing, all that, so some of those skills -- so
 9 we need to mesh together too, so that we aren't
 10 duplicating skills and have a cohesive program.
 11 MR. HUDSON: Next follow-up, Ed and
 12 probably Rob. Recently in the news I've seen all sorts of
 13 debate about the wisdom of opening a Tim Hortons in a
 14 state facility. I had questions, I didn't know
 15 how Randolph-Sheppard fit that model. It also made me
 16 think that a very strong recommendation could be to have
 17 blind people learn how to be part of a nationally branded
 18 program because of the mobility it offers, the
 19 franchising opportunities, just the whole lot of good
 20 things. So I'm curious, what's our view of that process,
 21 and are we indeed going to look at entrepreneurial indeed
 22 getting blind people into prominent national business
 23 models?
 24 MR. RODGERS: My answer is trifold.
 25 Number one, there was never a decision made and never a
 Metro Court Reporters, Inc. 248.426.9530
 33
 1 contract with Tim Hortons USA. We got beat up in the
 2 press because they're a "Canadian company". We had some
 3 preliminary discussions, and I even went to Dublin, Ohio,
 4 where USA Tim Hortons is located and met with their,
 5 actually their president and their vice president and
 6 some other key people in their organization; those
 7 discussions were preliminary. There have been other
 8 preliminary discussions with other groups in terms of
 9 franchising or having a franchise and locations. The
 10 goal was never to have, as one state senator said -- and
 11 obviously there's always politics in these type of
 12 things; the administration, the governor's obviously
 13 republican, the legislature is republican -- so a
 14 democratic state senator wanted to know if we were going
 15 to do like football stadiums and have the Tim Hortons
 16 Capital Building. That was never obviously going to
 17 happen. In fact, there was never any discussion of
 18 having a Tim Hortons sign at the capital building, as
 19 such signs do not meet their regulations. We were going
 20 to be selling some Tim Hortons products if we got to the
 21 point that we had an agreement with them, that was part
 22 of the discussion. And --
 23 MR. HUDSON: So we being blind people
 24 will have a part of this?
 25 MR. RODGERS: Absolutely. In fact, we
 Metro Court Reporters, Inc. 248.426.9530
 34
 1 are still moving forward with the idea of franchising
 2 facilities.
 3 MR. HUDSON: Okay.
 4 MR. RODGERS: There are two franchise
 5 models already in existence in other states; the one
 6 franchise model has franchisees in the names of the blind
 7 vendors, the other model that has been used has the
 8 franchise in the name of the bureau or commission with a
 9 three-party contract, with the franchise company, the
 10 franchise being held by the commission or bureau, with
 11 that blind vendor having the third-party contract, and
 12 that's the model that we're kind of looking at, but we
 13 haven't made a final decision yet. In that scenario,
 14 what would happen is that the only thing that would come
 15 off the top in terms of the net other than the expenses
 16 of running the franchise would be the set-aside fees that
 17 have to go into that fund, the profits would all belong
 18 to the third-party blind vendor. So that is moving
 19 forward. As to when our first franchise location will be
 20 up for bid, I can't answer that because we're still in
 21 preliminary discussions with three or four different
 22 corporations.
 23 We do have plans to reopen the capital
 24 building, which was closed for a while. We had an
 25 unfortunate situation, and I don't want to throw anybody
 Metro Court Reporters, Inc. 248.426.9530
 35
 1 under the bus, but it was a facility that probably we
 2 should have gotten rid of that particular vendor a couple
 3 years ago. We did it under my watch. The facility was
 4 not being run well, it wasn't always open, it did not
 5 have a full inventory, and quite frankly, is one of the
 6 dirtiest places I ever stepped into. I spent $3,000
 7 cleaning up that facility. We are remodeling the capital
 8 facility to make it bigger and better, so eventually that
 9 will be on the bid line. Our goal is to have it up and
 10 running after the remodeling, with Rob overseeing it for
 11 a month or two to get it off the ground, so that the
 12 inventory is proper, the accounting system is working,
 13 the stock is working, and we will then have within that
 14 facility the normal items that we have, which would be
 15 soups, sandwiches, snacks, et cetera. We're also going
 16 to have a new feature, we are going to be selling
 17 Michigan State University dairy product ice cream in that
 18 facility.
 19 MR. HUDSON: Good choice.
 20 MR. RODGERS: Great choice. I love their
 21 ice cream. There's not a flavor that I haven't tried
 22 that I didn't like. And we are working with the
 23 director of the dairy store out at MSU, and he's spending
 24 his free time, when he's not screaming at the refs in a
 25 game like the Notre Dame game last weekend or not doing
 Metro Court Reporters, Inc. 248.426.9530
 36
 1 his duties, he's a kind of guy that likes to think up new
 2 flavors of ice cream, and he's working on coming up with
 3 a new flavor ultimately to either be sold in the capital
 4 building or in Rob's Training Center location, which will
 5 most likely be in the Anderson Building, which was the
 6 other facility that was thought that maybe Tim Hortons
 7 would be a good location. Tim Hortons is not going to be
 8 there now, there was political fallout obviously. The
 9 decision was never final anyways. But we are going to be
 10 opening the Anderson facility later on this fall. That
 11 will serve as Rob's office, and he will be overseeing
 12 some training at that facility. We're not sure what will
 13 be in there yet, but the one thing we know that will be
 14 in the Anderson Building, also, because everybody wants
 15 it, is MSU ice cream scooped, not just the small
 16 prepackaged, but the scooped, and we're hoping to have at
 17 least 16 flavors.
 18 So I think I've answered all your
 19 questions. Mike, if I haven't, repeat it.
 20 MR. HUDSON: Just to clarify, then, so as
 21 I read about things happening at the state capital,
 22 whether or not they have a national brand on them, I'll
 23 know that blind people and the Bureau are definitely a
 24 core part of that?
 25 MR. RODGERS: Absolutely. I might add
 Metro Court Reporters, Inc. 248.426.9530
 37
 1 one political lesson that we all could learn: You never
 2 know sometimes where criticism is going to come from, or
 3 praise for that matter. Sometimes you get unexpected
 4 praise and sometimes unexpected criticism. In the case
 5 of the Canadian company in the capital building, that all
 6 started with an entrepreneur in downtown Lansing who had
 7 a business that he felt was going to be impacted
 8 economically by having Tim Hortons anyplace. Okay. And
 9 he is a member of a group that has a lobbying firm, and a
 10 lot of the criticism started with the lobbying firm, and
 11 they got ahold of the media and the thing kind of got out
 12 of control for a week or so, so that's what you heard
 13 about.
 14 MR. HUDSON: Last thing. Des Moines,
 15 Iowa, to get me excited about that trip, what are you
 16 doing there again?
 17 MR. RODGERS: We are going -- Des Moines,
 18 Iowa, would excite you. Okay. We are going to meet with
 19 a corporation that I'd rather not name at this point --
 20 MR. HUDSON: Okay. So --
 21 MR. RODGERS: -- who's involved in
 22 putting together some data systems.
 23 MR. HUDSON: Okay.
 24 MR. RODGERS: I don't want to be
 25 premature, and I was trying not to be premature with the
 Metro Court Reporters, Inc. 248.426.9530
 38
 1 Tim Hortons thing per se because we were in preliminary
 2 discussions, but what happened was too many people knew
 3 about it.
 4 And I'll tell you a story about that. My
 5 wife, who's the Lansing Township Supervisor, has a deputy
 6 supervisor whose husband works at the legislature, if you
 7 follow that. In February, my wife's deputy comes in one
 8 day and says, I hear they're going to have Tim Hortons in
 9 the Anderson Building, and I had only talked to Tim
 10 Hortons once. So it's tough to keep things under control
 11 in terms of preliminary discussions.
 12 MR. HUDSON: But there's some exciting
 13 endeavor there that --
 14 (Multiple speakers.)
 15 MR. RODGERS: There absolutely is, and we
 16 are excited because we've been in discussions, serious
 17 discussions with some other corporations that are not
 18 "Canadian" corporations.
 19 MR. HUDSON: Okay. Very good.
 20 MS. PARKER: Commissioner, if I may, I'd
 21 like to ask Rob a question. And also tell Director
 22 Rodgers, when you're in Des Moines, you should visit the
 23 new public library building. It's amazing and different,
 24 and I'd be interested to know whether you liked it or
 25 not.
 Metro Court Reporters, Inc. 248.426.9530
 39
 1 MR. RODGERS: Okay. All right. Mike,
 2 that's on our agenda.
 3 MS. PARKER: You should see it, it's
 4 pretty special. It's copper clad, it's an amazing
 5 building, so in and of itself, it's an interesting place
 6 to go.
 7 MR. RODGERS: And I would assume that
 8 they have their blind library facility services in that
 9 area, then?
 10 MS. PARKER: I don't know. I can find
 11 out for you, but I expect so.
 12 MR. RODGERS: Okay. Thank you.
 13 MS. PARKER: But the building is
 14 interesting just to go see. You have to try to find
 15 interesting things, I'm sorry, in Des Moines. And the
 16 Better Homes and Gardens gardens are there.
 17 MR. RODGERS: That, I didn't know.
 18 MS. PARKER: The National Gardens are
 19 there, and they're pretty spectacular, too.
 20 MR. RODGERS: All right.
 21 MS. PARKER: I was curious, Rob -- this
 22 is Josie Parker -- when you start this new position and
 23 doing, and organizing around entrepreneurial businesses,
 24 how much will you work with other agencies in the state
 25 that are already invested in economic development, like
 Metro Court Reporters, Inc. 248.426.9530
 40
 1 MEDC or local economic development councils, because it
 2 would seem to me that doing anything in isolation for one
 3 group would slow you down, and if you're working with
 4 others in the state who are already encouraging
 5 employment, no matter what a person's abilities are,
 6 would seem to be a complementary attitude to take, and
 7 I'm just curious to know how much of that will we be
 8 doing in the Bureau.
 9 MR. ESSENBERG: As part of my proposal
 10 that I alluded to that we're working on still, in my
 11 proposal, part of my plan in there was to start working
 12 with the Michigan Economic Development Council, SCORE,
 13 and other such agencies to pull that all together to make
 14 them a part of the training process, or in fact maybe
 15 help do some of the training that they may be better
 16 equipped to handle as a, you know, to come in and teach
 17 some of those parts or go out into their facilities and
 18 do some things with them.
 19 MS. PARKER: Good. Thanks.
 20 MR. ESSENBERG: You're welcome.
 21 MS. PARKER: Just seems like the more
 22 they know about us, the better, and it's just an
 23 opportunity to help people understand what blind persons
 24 are capable of. So thank you.
 25 MR. ESSENBERG: You're welcome.
 Metro Court Reporters, Inc. 248.426.9530
 41
 1 MS. MOGK: There are couple of questions
 2 that might be premature, but have to do with the
 3 franchising under BEP, and those are: Is there any plan
 4 to, for a meeting to explain to BEP operators the
 5 benefits of owning a franchise? Number one. Number two
 6 is: Who would be paying for the startup costs for the
 7 franchise?
 8 MR. RODGERS: Two excellent questions
 9 that have actually -- in May we had a meeting with all of
 10 the operators to announce some new principles in terms of
 11 recordkeeping, reports that have to be turned in,
 12 et cetera, and along with that, we discussed franchising
 13 with the bulk of it. I think all but about three of the
 14 operators were at that meeting in May, and at that
 15 meeting, we discussed the franchising opportunities.
 16 Now, with any group of people, there were a few that
 17 said it would never work, you can't franchise, we
 18 tried it once before, it didn't work; and I said, well,
 19 that's ancient history, I'm sure it can work, and I'm
 20 sure it can benefit the blind community in the BEP
 21 program, so we're going to continue to explore it and
 22 move further on.
 23 Branding is the way we have to go. If we
 24 want this program to continue to live, and I do because I
 25 think it's a very good program, but we want to make it a
 Metro Court Reporters, Inc. 248.426.9530
 42
 1 model program that is on the cutting edge, and I think if
 2 we don't go into branding and don't go down the franchise
 3 route with our biggest facilities -- we're talking now
 4 cafeterias and the largest snack bars, we're not talking
 5 about the little snack bar that may be in a state office
 6 building that just serves candy bars and chips and pop,
 7 we're talking about franchising in places like the Op
 8 Center in the secondary complex where you have a large
 9 amount of customers going in and out, we're talking about
 10 the cafeteria at the Ottawa Building possibly, and some
 11 other locations, perhaps the Detroit location at the
 12 Cadillac Place. So this is all preliminary, and we're
 13 moving forward with it. We think franchising will be
 14 something that will create really good opportunities for
 15 some of our operators to in fact make more money than
 16 they ever dreamed they could make in this program. So we
 17 do think that that's the route to go.
 18 But on the other hand, I also at that
 19 same meeting warned the operators that we have our
 20 detractors. We have detractors in the legislature. I
 21 get at least one inquiry, if not two, a month, from a rep
 22 or senator's office asking to provide them with
 23 background information as to the preferences that the BEP
 24 program has in state and federal buildings. Now, I guess
 25 I'm kind of a suspicious person. When I get those kind
 Metro Court Reporters, Inc. 248.426.9530
 43
 1 of inquiries, I say there's got to be talk going on in
 2 the legislature about why are we continuing this program
 3 to keep jobs for 72 people at the cost of $3 or $4
 4 million a year. Okay. So I don't want that to happen, I
 5 want the program to live on, I want to make it better,
 6 and I think the majority of the operators now understand
 7 that we're in a timeframe where we have to improve, we
 8 have to get better, and we have to be more successful,
 9 and a lot of them are working hard towards that goal,
 10 they're working with Constance, they'll be working with
 11 Rob to a certain extent, and I think that we can achieve
 12 an increased productivity in the program, make it a
 13 better program. But we also have to do what Gary's
 14 talked about on a few other occasions and was raised at
 15 this meeting this morning: we have to be accountable.
 16 And that's one of the reasons I mentioned our trip to Des
 17 Moines, and there's going to be a couple other trips
 18 talking to other companies in terms of data collection.
 19 We've got to be able to present sound data to RSA, both
 20 to the BEP program and for voc rehab; we've also got to
 21 be able to have data that tells us where there's
 22 successes and where there isn't, and right now we don't
 23 have that capability. A lot of the data that we have now
 24 for the BEP program is whatever the operator thinks it is
 25 and whatever he or she tells us. That's the data
 Metro Court Reporters, Inc. 248.426.9530
 44
 1 collection system. It certainly needs to be improved.
 2 And I hope I've answered both your questions.
 3 MS. MOGK: Well, the one about who's
 4 paying for the startup costs of the franchises remains.
 5 MR. RODGERS: Ah, thank you. Thank you.
 6 Part of the negotiations we have with Tim Hortons and
 7 that we're having now with the other companies that would
 8 like to be involved in franchisees is how much the cost
 9 is going to be and is it reasonable for us to work with
 10 that particular company. Most of the companies -- and
 11 Tim Hortons stepped forward right away, they were really
 12 excited. Tim Hortons USA, they looked upon this as a
 13 community service and an opportunity to showcase that
 14 their company is involved in communities and assisting
 15 all parts of our population. They were going to make
 16 this a showcase. They even talked about in our
 17 preliminary discussions of doing something in the
 18 facility that they'd never done in another location, so
 19 they were going to try something new, and I'm not at
 20 liberty to tell you what that was quite frankly because
 21 it's a business practice that's confidential, but they
 22 were going to try something new. They were also giving
 23 us all kinds of breaks on startup costs. Now, whether or
 24 not they write that off on their corporate income tax as
 25 a charitable deduction, I don't care, as long as I don't
 Metro Court Reporters, Inc. 248.426.9530
 45
 1 have to reach in my pocket too deep to get it started.
 2 So those are considerations, and we think there are ways
 3 to minimize the cost.
 4 I was actually asked that question the
 5 other day in Kalamazoo by a Training Center employee who
 6 said, what was it going to cost to get Tim Hortons
 7 rolling, and I said, a lot less than you imagine; and
 8 then she then followed up and said 300,000? I said, a
 9 lot less; I said, under a hundred thousand probably. So
 10 we believe that the finances, as we go one step at a
 11 time, we will be able to fund through our budget as it
 12 is, so.
 13 MS. MOGK: I have one related question,
 14 and that is you mentioned the meeting in May with all
 15 operators, and I'm wondering whether when there is a
 16 meeting like that of all of someone, whether the
 17 appropriate subcommittee from this Commission could be
 18 informed of and invited to that meeting to just listen so
 19 that we are up to date?
 20 MR. RODGERS: You know, that's a good
 21 idea. I'll be honest with you, at the time that we
 22 scheduled that meeting, just a whole bunch
 23 of stuff going on; and quite frankly, I apologize, I
 24 didn't think of that, you're right, we should have, and
 25 we will try to do that in the future, to keep you posted.
 Metro Court Reporters, Inc. 248.426.9530
 46
 1 I stand chastised, I should have done that.
 2 It was kind of a meeting that we
 3 scheduled fairly quickly, because there was some issues
 4 that we had to deal with as a result of the auditor
 5 general's report from last October, and we were reaching
 6 some deadlines in terms of being able to present to the
 7 auditor general's office some corrective measures that we
 8 had put in place, and that's what part of the meeting was
 9 about is data collection corrections. In the future, the
 10 operators are going to not only have to file their annual
 11 inventory statements before February 1st, they're also
 12 going to be presenting reports monthly, and there's some
 13 other reporting issues that we're working through. In
 14 fact, at the EOC meeting on Saturday, which is --
 15 Constance, where is that meeting?
 16 MS. ZANGER: At the Ramada Inn on West
 17 Saginaw in Lansing.
 18 MR. RODGERS: And it starts at 9:00,
 19 correct?
 20 MS. ZANGER: Correct.
 21 MS. MOGK: And the BEP subcommittee will
 22 be attending that?
 23 MR. RODGERS: Right. And we're going to
 24 be presenting them for their review, so to speak, and
 25 recommending five different policy changes that will
 Metro Court Reporters, Inc. 248.426.9530
 47
 1 deal with some of the issues that were raised in the
 2 audit report.
 3 MS. MOGK: Thank you.
 4 MR. HUDSON: Ed, one question from me.
 5 MR. RODGERS: Sure.
 6 MR. HUDSON: So as I hear people worried
 7 that 72 blind people are leveraging 3 to 4 million and
 8 that could be spent elsewhere, I'd challenge you and them
 9 to remind them that that's a nice salary, $40-55,000 when
 10 you divide it out, and that our goal is to double that.
 11 So you're right, 3 to 4 million isn't enough yet, 6 to 8
 12 is better.
 13 MR. RODGERS: And I agree with you
 14 philosophically. I've got to convince some -- how can I
 15 put this based on who I work for. We have to convince
 16 some fiscally conservative people that this is a good
 17 investment, and the way I do that I think is some of the
 18 things that we've talked about this morning; better data
 19 collection to show the successes, better performance by
 20 the operators and their facilities, and if we do that, I
 21 don't think there's a worry about the program being
 22 cancelled. On the other hand, if we don't do that in the
 23 next year or two, we could be in trouble. And clearly,
 24 federal and state law don't require us to have a BEP
 25 program, that's what some of the operators, and it's a
 Metro Court Reporters, Inc. 248.426.9530
 48
 1 real small group, four, five, six of them, they believe
 2 this is kind of like being kings with divine right, that
 3 they have inherited this program and it will just go on
 4 forever, and it won't if we don't improve.
 5 MR. HUDSON: Okay.
 6 MS. MOGK: The last two questions have to
 7 do with the consumer services. The first of those is
 8 regarding caseloads, and the question is: Is there now
 9 an accurate accounting of caseloads per counselor and
 10 teacher as we have understood both at these meetings and
 11 from individuals we've interviewed that the published
 12 figures are inaccurate, especially with respect to the
 13 independent living clients, and those numbers would feed
 14 into the number for the total client served? So is there
 15 a way of now having accurate figures?
 16 MR. RODGERS: I'm going to give you a
 17 general answer, and then I'm going to turn it over to
 18 Mr. Pemble, who's been working on this issue. Okay. We
 19 believe that the numbers now I
 20 always like to give him a lead-in, okay, and then they'll
 21 pick up the ball up from there. Smart managers are
 22 people who hire smart people around them that they can
 23 delegate items to, Mike Pemble being one of them.
 24 We believe that the data has improved,
 25 because one of the issues with data collection in the
 Metro Court Reporters, Inc. 248.426.9530
 49
 1 area of caseloads was the fact that some of the teachers
 2 and some of the counselors were simply either incorrectly
 3 entering data or not entering all the data. Mike Pemble
 4 has been working with the System 7 people, the Libra
 5 people, I've been a part of several meetings, Mike has
 6 ongoing discussions with them. We recently completed
 7 training, Elsie Dual did a really fine job for us of
 8 going around to every office that we have and giving a
 9 training, an update on the system and an update on things
 10 that need to be accomplished. We're still working on
 11 that as an issue. And Mike, now it's your turn.
 12 MR. PEMBLE: Well, thanks for that, Ed.
 13 MR. RODGERS: You're welcome, sir.
 14 MR. PEMBLE: What Ed is referring to that
 15 I've been working on is working with our folks with the
 16 Libra Company. And I guess as an aside, the president of
 17 Libra recently passed away, I don't know if any of you
 18 heard that, his name is Al Checkini [sp], and
 19 unexpectedly he passed, and they just appointed a new
 20 president of the company, Stephanie Hobson, and I've been
 21 working with Stephanie and her staff on enhancing the
 22 services that System 7 can do for Michigan in terms of
 23 assisting us with better data collection, and the
 24 recently expanded RSA-911 report is going to capture from
 25 somewhere around 70 data elements to 200 data elements,
 Metro Court Reporters, Inc. 248.426.9530
 50
 1 so that's going to make our data a lot more refined.
 2 Also working with them on Social Security
 3 reimbursement and what they can do to assist us on that;
 4 that's an area that the Bureau has not been keeping up
 5 with in recent times, and it's a source of income that we
 6 can be reimbursed from the Social Security Administration
 7 for services we provided to blind persons who find
 8 employment, gainful employment, so that's an area we're
 9 working with them on as well.
 10 As far as actual numbers of caseloads per
 11 counselor, I was not aware that there was a data problem
 12 with that; I thought the system was able to be tapped
 13 into to find that, so I'm really struggling to answer
 14 that question specifically. Leamon, if there's --
 15 MS. MOGK: Each time when we have
 16 interviewed staff, we have said what is your caseload,
 17 and they will give us a guesstimate, but that is not,
 18 that doesn't match the published numbers that we were
 19 given. So we would say, for example, we understand you
 20 have a caseload of 330, and they go oh, no, no, no, not
 21 that, but that's what's written. So each one has said
 22 they're completely incorrect, particularly for
 23 independent living.
 24 MR. PEMBLE: We've had some issues with
 25 System 7 in getting cases closed timely. We've seen some
 Metro Court Reporters, Inc. 248.426.9530
 51
 1 cases that have been left open for a long period of time;
 2 even though the counselor hasn't actively been working
 3 the case, the system still shows the case as opened, so
 4 that's an issue that we're working on. So perhaps that's
 5 the system counting the number of open cases assigned to
 6 that counselor. We've also had some cases where
 7 counselors have been ill or retired or, you know, left
 8 the state for some other reason, and we've had to
 9 reassign or shift some cases to a different counselor to
 10 take care of until we fill positions. That's the best I
 11 can do today. I'm happy to look into it more with Leamon
 12 Jones, and also to give Leamon an opportunity if he wants
 13 to add to things that I've said if there's something I'm
 14 missing or forgetting.
 15 MR. JONES: Yeah, I'd just like to
 16 briefly say that that probably would be in the area of
 17 the independent living where those numbers may be
 18 somewhat skewed and that's something that, as Mike said,
 19 we're working on to adjust it to make sure that those are
 20 accurate numbers that are being disseminated. In the
 21 vocational rehabilitation area, there aren't any
 22 counselors with caseloads that size. We do have some
 23 counselors with caseloads over a hundred,
 24 and we are currently working on that. Ed has given us
 25 approval to add another staff, and that will help to
 Metro Court Reporters, Inc. 248.426.9530
 52
 1 reduce those caseloads in this particular office to
 2 somewhere around 95 individuals per counselor. But
 3 that's basically the one area that I know that we are
 4 working to reduce the size of caseloads, but, in the
 5 independent living program, and even at that, there
 6 aren't any staff person that has a caseload of 300.
 7 MS. PARKER: I think that was a
 8 hypothetical, the 300.
 9 MR. JONES: Oh, okay.
 10 MS. PARKER: I think that was just a
 11 number.
 12 MS. MOGK: It was written down.
 13 (Multiple speakers.)
 14 MS. PARKER: It was a written-down
 15 number, and we haven't been able to find anyone with that
 16 caseload.
 17 MS. MOGK: But the question, then, is
 18 that that's the number that forms the basis of reporting
 19 the total number of clients served for the year, so it
 20 would be then an inflated number, unless those numbers
 21 are correct.
 22 MR. RODGERS: And if that's true, I would
 23 submit to you, Madam Chair, that the numbers for the last
 24 five or ten years are probably inflated.
 25 MR. GAYNOR: They may have.
 Metro Court Reporters, Inc. 248.426.9530
 53
 1 MR. RODGERS: It's probably a trend
 2 that's been throughout the years, not just, for instance,
 3 2012.
 4 MS. MOGK: Right, right. But that's
 5 something I think --
 6 MR. PEMBLE: But an open case and a case
 7 served I think are two different things. An open case
 8 just means that it has not been closed out, the person
 9 still theoretically could be eligible for more services;
 10 however, that doesn't mean that services were provided in
 11 that year, even though the case was open.
 12 MS. PARKER: Right, we understand.
 13 MS. MOGK: Right, it may not mean that,
 14 but if they questioned you how many clients are served,
 15 that number would be the number reported.
 16 MR. PEMBLE: But I think those are two
 17 numbers; number of cases assigned to a counselor is one
 18 number, I think the number of clients served would be a
 19 different number, because if there were 300, and I know
 20 that was hypothetical, but if there were 300 cases open,
 21 only a hundred of those people actually received services
 22 that year. I think it's two numbers, it's two different
 23 data entries.
 24 MS. MOGK: Well, we'll go back and look
 25 at the numbers we have, because we were under the
 Metro Court Reporters, Inc. 248.426.9530
 54
 1 impression that they lined up with the total figure.
 2 MR. JONES: They absolutely did.
 3 MR. PEMBLE: Did they?
 4 MR. GAYNOR: When we requested the
 5 numbers from you, I said what, eight months ago, six or
 6 eight months ago, and we were given the breakdown by
 7 counselor that each would, what their caseload was, that
 8 number added to the 4,000 that Mr. Jones told us that
 9 were being served at this point, not completed but being
 10 served, and the 330 number is an actual number that's in
 11 that number that ties into the 4,000, and so that was the
 12 number we were given as to how many people are served by
 13 BSBP over the year. That's why it's -- they're not
 14 hypothetical and they were, they all tie together, and so
 15 our question was, what gets reported to the federal
 16 government, is that 4,000 then being reported to the
 17 federal government?
 18 MR. JONES: Can I answer that question?
 19 MR. RODGERS: Absolutely.
 20 MR. JONES: What's being reported to the
 21 federal government now, what you're
 22 thinking of in terms of here are two different programs,
 23 one is an independent living program, that's the program
 24 that we report numbers to now. We report the numbers
 25 that are being served in the VR program as well. But in
 Metro Court Reporters, Inc. 248.426.9530
 55
 1 independent living programs, the two categories that the
 2 federal government are most interested in are the numbers
 3 that are served and the numbers that are closed, and that
 4 number can duplicate itself in the sense that a person
 5 can be served at one time, but the next time they may be
 6 closed, and so they count that again, and they continue
 7 throughout the year until they are closed. So they could
 8 be counted and served two or three times, but closed one
 9 time. So that's the difference there between the two
 10 numbers.
 11 In the VR program, individuals are
 12 referred to the program. Those are numbers that are
 13 captured as a referral. Individuals are served, begin
 14 serving once a plan has been developed, and that's what
 15 status quo (inaudible). So those are the numbers that
 16 you see reflecting what are services being provided to
 17 individuals. They will go through the process and then
 18 go to the point where they're closed either successfully
 19 or are closed not successfully, but those are the numbers
 20 that are reported. And those numbers are reported
 21 because any time a person is referred to that program,
 22 then the 911 data captures it, whether they closed
 23 successfully or whether they are closed competitively.
 24 MR. GAYNOR: So is that -- you're saying
 25 that that would account for the 330 people the one
 Metro Court Reporters, Inc. 248.426.9530
 56
 1 counselor had?
 2 MR. JONES: No, no, no, no. No counselor
 3 has 330 people. I'm not sure, if you can let me know who
 4 that person is, I'd like to know.
 5 MR. GAYNOR: I can. Would you like it
 6 now or later?
 7 MR. JONES: Later. I need to know who
 8 that is. No one has 330, I can tell you that.
 9 MR. RODGERS: If you could give us that
 10 example, I'd like to look at that.
 11 MS. MOGK: We'll pull the numbers that we
 12 were given.
 13 MR. RODGERS: Maybe send it to me in an
 14 e-mail.
 15 MS. MOGK: All right.
 16 MR. HUDSON: This one's an obvious point
 17 of interest, but to the extent that I hear that
 18 reclaiming possible assets from Social Security isn't
 19 being done, that would be among the highest priorities
 20 for improving the data system. As I understand, there's
 21 a finite window from which you can do that.
 22 MR. RODGERS: Mr. Pemble.
 23 MR. PEMBLE: Actually, there is not a
 24 finite window for Social Security reimbursement. You can
 25 go back forever, and as long as you have the data
 Metro Court Reporters, Inc. 248.426.9530
 57
 1 and the proof that you served somebody with and they
 2 achieved gainful or substantial employment, and there's a
 3 definition for that, there's a certain threshold --
 4 MR. HUDSON: So you could have a windfall
 5 shortly then if this hasn't been going on for some
 6 time --
 7 MR. PEMBLE: Correct, that's my --
 8 MR. HUDSON: -- because the System 6,
 9 7 --
 10 MR. PEMBLE: -- hope. Then it will make
 11 Mr. Rodgers happy that he brought me on board to assist
 12 him.
 13 MR. HUDSON: Now, that resource would be
 14 usable in what -- this is off topic probably, but I
 15 challenge us all to think about what we would do if we
 16 had a sudden windfall.
 17 MS. PARKER: I imagine Mr. Pemble has
 18 multiple answers. I would.
 19 MR. RODGERS: I should also add a
 20 footnote to what Mike's saying. Mike has been working
 21 with the Social Security Administration. When he and I
 22 discovered in -- and you can correct me on month, Mike --
 23 either February, March or April, in one of those months
 24 we discovered that we had been seeking zero or little
 25 reimbursement from Social Security, that it hadn't been
 Metro Court Reporters, Inc. 248.426.9530
 58
 1 done, nobody had done it for a couple years; and again,
 2 I'm not trying to throw anybody under the bus, but it's a
 3 fact, we hadn't been doing it since like 2007 or 2008, so
 4 you can imagine how much money is on the table. Mike has
 5 been working with the Social Security Administration,
 6 putting together the data, putting together what evidence
 7 we have that we think we're justified in reimbursement,
 8 and he's in that process right now, and hopefully by
 9 December he'd be able to announce that we are in fact
 10 going to get a big check from Social Security. Anything
 11 else on that, Mike?
 12 MR. PEMBLE: Not to put a timeframe on
 13 it.
 14 MR. GAYNOR: Not the first time we've
 15 heard December, but --
 16 (Multiple speakers.)
 17 MS. MOGK: There's one more question, and
 18 we need to do this reasonably quickly to try to catch up
 19 a little bit with our timing, and that involves staff
 20 training. And we would like to request a list of the
 21 trainings that have been offered to the professional
 22 rehabilitation staff for the past two years with an
 23 indication of whether they are required or optional, the
 24 number of staff who participated in each, and how the
 25 training was evaluated.
 Metro Court Reporters, Inc. 248.426.9530
 59
 1 MR. RODGERS: We will send that to you.
 2 MS. MOGK: Thank you.
 3 MS. PARKER: I have a question that's
 4 related, if I may, Madam Chair.
 5 MS. MOGK: Yes, go ahead, Josie.
 6 MS. PARKER: One of the issues that we
 7 found in talking to independent living counselors and
 8 rehabilitation counselors was the amount of time they
 9 spend away from a desk and how much time they're out and
 10 not in a location, and the necessity to update files
 11 through computers and they're -- the fact that if they
 12 have a computer issue, it's generally their own, and
 13 they've been asked if they would have a phone or not have
 14 a phone, and some of them do, some of them don't, and I
 15 can see you guys reacting to this. So my question is a
 16 clarification for the Commission. What technology tools
 17 are provided to staff who are in the field most of the
 18 time so that they can actually update their caseload and
 19 stay on top of the data entry that is required for -- I
 20 think some of the discrepancy in numbers is probably
 21 about not keeping up. And I'm not trying accuse or
 22 blame, I'm just, my observation. What tools are provided
 23 to the staff in --
 24 MR. RODGERS: We have given the staff and
 25 the managers and the division directors the opportunity
 Metro Court Reporters, Inc. 248.426.9530
 60
 1 to ask for iPhones, we had a vast list, and Mike, if you
 2 want to know the numbers, can give you the numbers. We
 3 approved almost all of the requests for iPhones, so that,
 4 number one, they can access their voicemail at the
 5 office, and number two, can access their e-mails, which
 6 is very important, because a lot of the work we do goes
 7 through the computers. Many of the staff, as I
 8 understand it, do have their own laptops. One of the
 9 things we are exploring and working on for this fiscal
 10 year and next fiscal year is whether or not we should
 11 even have desktop computers in the field employees'
 12 offices, that perhaps a better route to go in terms of
 13 expenditure and utilization is to have, and I think
 14 they're called docking stations -- and now I'm showing my
 15 technology ignorance -- where instead of having a laptop,
 16 we'll get them -- or I mean a desktop, we'll get them a
 17 laptop which they can take in the field and use and which
 18 they can also, when they are in the office, use by
 19 sticking it in that little docking system that looks like
 20 a little shelf.
 21 The other thing we have done is we have
 22 approved -- somebody help me now, what's the name of
 23 those cards again where they --
 24 UNIDENTIFIED SPEAKER: Air cards.
 25 MR. RODGERS: Air cards for a lot of the
 Metro Court Reporters, Inc. 248.426.9530
 61
 1 staff. So I'm not sure when you got these answers on we
 2 don't have any technology, but a lot of the staff have
 3 iPhones, some of the staff have their own laptops, but
 4 they certainly have computers, some of the staff have air
 5 cards because I'm told when you're up in the U.P., for
 6 example, it's tough to get the internet, so they use the
 7 air cards for that, so we have been moving in that
 8 direction. That's the general answer. And Mike, if
 9 there's anything you want to add to that.
 10 MR. PEMBLE: Yes. Nobody, none of our
 11 counselors should be using their own computers for state
 12 business. In fact, our Bureau, because we get charged a
 13 great deal of money for each computer we have on site,
 14 I've been monitoring the number of computers we've had to
 15 make sure that we don't have one sitting in the closet
 16 that somebody forgot to turn in and salvage. And we have
 17 more computers in the Bureau than we have people. Some
 18 of those are used for training when you have people come
 19 through our voc rehab training process, so we have
 20 computer systems set up so we can train them on computer
 21 skills, and so there's good reason why we do that. But
 22 Ed is absolutely right. And if we replace a computer
 23 now, especially for field staff that are out working away
 24 from the office, we're going to go with the computer
 25 style that can be unplugged from the docking station and
 Metro Court Reporters, Inc. 248.426.9530
 62
 1 taken with them in the field and used in the field, also.
 2 So that should not be an issue. And as we said earlier,
 3 like the 300 caseload, if you know somebody that is using
 4 their own computer in the field for our work, I would
 5 sure like to know who that is.
 6 MS. PARKER: Okay.
 7 MR. RODGERS: And if you could e-mail any
 8 people that you know in that category to Mike, we will
 9 correct that situation as soon as possible. You also
 10 need to understand that DIT, the technology wing of state
 11 government, imposes rules and regulations on us as to
 12 what we can and cannot give to employees.
 13 Mike, what does it cost us per computer
 14 to, just as a fee from DIT?
 15 MR. PEMBLE: It's somewhere around a
 16 thousand dollars per computer, and that's for the
 17 services that DIT DTMB --
 18 MS. PARKER: Annual cost, is that annual
 19 cost?
 20 MR. PEMBLE: Yes.
 21 MR. RODGERS: Yes.
 22 MR. PEMBLE: Yes. But we're giving our
 23 recorder fits because we're all talking at once, so I
 24 apologize for that. It's approximately a thousand
 25 dollars, which is the straight upcharge, but there are
 Metro Court Reporters, Inc. 248.426.9530
 63
 1 other fees that the departments levy to bureaus, and one
 2 of the easy ways for them to levy it is to say we're
 3 going to go based on your, it's the ITAM count, and I
 4 could not tell you what that acronym stands for, but it's
 5 the number of computers each bureau has assigned to you.
 6 So if you are not keeping up and not monitoring your
 7 computer numbers, you are just sticking them in the
 8 closet as you replace them, you would be racking up a
 9 large number of computers that would tilt the portion of
 10 the cost from the department towards your bureau
 11 inappropriately, so that we really monitor our computer
 12 numbers to make sure that we're salvaging computers that
 13 aren't being used.
 14 MS. PARKER: I think I'd like to say on
 15 the record that I would decline providing a list of names
 16 of people who have spoken with us who have indicated that
 17 they used their computers. What I will say to you is
 18 that it is occurring in the Bureau, and so your goal of
 19 having people not do that isn't reached, and that all
 20 I'll say is that perhaps you should talk to managers
 21 about the situation.
 22 MR. PEMBLE: Okay. I appreciate that.
 23 MS. MOGK: In that regard, my question
 24 is, you indicate you would correct that situation. Will
 25 you correct it by providing them laptops?
 Metro Court Reporters, Inc. 248.426.9530
 64
 1 MR. RODGERS: Absolutely. That's what I
 2 meant by corrective measure.
 3 MR. GAYNOR: Okay. Two things, Mike.
 4 MS. KISIEL: Can I just add something?
 5 This is Lisa. As a field worker for many, many years, I
 6 can tell you from the time that I began working with this
 7 agency in 1994, I have always had a state-issued laptop.
 8 I do not know of any field service worker who does not
 9 have a state-issued laptop.
 10 MR. JONES: And this is Leamon. I think
 11 when they said it was my computer, they are in reference
 12 to the state-issued laptop.
 13 MS. KISIEL: We hope.
 14 MR. JONES: I can't believe anyone is
 15 using their own personal laptop.
 16 MS. MOGK: Just one more comment, and
 17 then we have to move on.
 18 MR. GAYNOR: Right. Real quick, easy.
 19 Mike, can, if they have their laptop on the road, can
 20 they access System 7? And then on those computers that
 21 you're talking about, and say for a counselor who is
 22 sighted, is there JAWS and Window-Eyes and/or, and
 23 ZoomText loaded on them so they can show them to a
 24 client?
 25 MR. JONES: Yes.
 Metro Court Reporters, Inc. 248.426.9530
 65
 1 MR. GAYNOR: All of them?
 2 MR. JONES: When you say sighted, you
 3 said sighted --
 4 MR. GAYNOR: If you have a sighted
 5 counsel --
 6 MS. KISIEL: Oh, okay. No. So for
 7 sighted counselors, those may not be on them. But for,
 8 you know, vision-impaired counselors, they are; but for
 9 sighted counselors, no.
 10 MR. GAYNOR: And they can access System 7
 11 if they're on the road?
 12 MS. KISIEL: Yes.
 13 MR. PEMBLE: We have a limited number of
 14 JAWS licenses, we have to pay for each license. Now,
 15 right now we have more licenses than we have non-sighted
 16 counselors or staff members. Other staff members such as
 17 secretarial staff or other support staff with visual
 18 impairments would also have access to JAWS licenses, so
 19 we make that available to any user who needs it.
 20 MR. GAYNOR: Is that the same as
 21 ZoomText?
 22 MS. KISIEL: We're using MAGic.
 23 MR. GAYNOR: Oh, really.
 24 MR. RODGERS: Just ten more seconds. You
 25 also need to know that DIT imposes upon me restrictions.
 Metro Court Reporters, Inc. 248.426.9530
 66
 1 Mike and I had to argue for three months before the two
 2 of us could get iPads. So it's very difficult to --
 3 because that's the issue that comes up with staff, too,
 4 is why can't I have an iPad, that would be better than my
 5 iPhone. I was lucky to get the iPhones for a lot of them
 6 let alone the iPads. We will continue to try to enhance
 7 staff with iPads, but it's a struggle with DIT.
 8 MS. PARKER: That's good to know. Thank
 9 you.
 10 MS. MOGK: It's 10:35, and our original
 11 agenda calls for hearing from Brian Sabourin at 10:30, so
 12 we are now running late, so let's have a 10-minute break
 13 rather than a 15, and start at 10:45, with apologies to
 14 Mr. Sabourin.
 15 (At 10:37 a.m., there was a 13-minute break.)
 16 MS. MOGK: Can we please call the meeting
 17 to order again. I'd like to have Mike Hudson make a
 18 comment before we hear from Mr. Sabourin.
 19 MR. HUDSON: Larry, I just heard your
 20 comment that it wasn't coming in for some people. I just
 21 tuned in myself here and I'm getting it. I wonder if it
 22 was muted during the break, but I'm hearing it right now.
 23 MR. POSONT: I'm not no expert relating
 24 to this.
 25 MR. HUDSON: Okay. Yeah. Just wanted to
 Metro Court Reporters, Inc. 248.426.9530
 67
 1 make --
 2 MR. POSONT: I just had them call
 3 somebody else to try to see if they can figure it out.
 4 MR. HUDSON: Okay. Maybe they'll start
 5 getting it now I hope.
 6 MS. MOGK: All right. Now we are --
 7 MR. RODGERS: I would also like the
 8 record to indicate a couple people from my office have
 9 indicated they're getting it strong and clear.
 10 MR. HUDSON: It's loud and clear on my
 11 end.
 12 MS. MOGK: We are very delighted to have
 13 a representative from the Michigan Protection and
 14 Advocacy Services, actually two of them, to inform us as
 15 to what they do and how they interact with the Bureau.
 16 So welcome.
 17 MR. SABOURIN: Thank you. My name is
 18 Brian Sabourin, I'm the director of the employment team
 19 at Michigan Protection and Advocacy, and I just wanted to
 20 thank you all for giving us this opportunity to come and
 21 speak with you and give you some information about the
 22 agency, what we do as an agency, our different issue
 23 teams; and Mr. Cerano will be giving you that information
 24 that was requested, such as hearing about interactions we
 25 have with other state and private agencies, our size, our
 Metro Court Reporters, Inc. 248.426.9530
 68
 1 structure, and our fundings and our functions; and then
 2 after Mr. Cerano is done, I can talk more
 3 about the employment team and our relationship with the
 4 VR agency, BSBP, and how we help represent the clients of
 5 BSBP and of the sister VR unit, Michigan Rehab Services.
 6 So Elmer.
 7 MR. CERANO: Thanks, Brian. My name
 8 Elmer Cerano, I'm the director of Michigan Protection and
 9 Advocacy. Let me tell you a little bit about the
 10 organization.
 11 We are a private nonprofit corporation,
 12 but we were established in federal law back in the early
 13 '70s. We are funded predominantly by the federal
 14 government, different agencies within the federal
 15 government, including Department of Education, the
 16 Administration on Intellectual and Developmental
 17 Disabilities, as well as SAMHSA, Substance Abuse and
 18 Mental Health Services Authority. The organization has
 19 been around since the early '70s, and our mission is to
 20 advocate and protect the legal rights of people with
 21 disabilities. We serve people with all degrees of
 22 disabilities, all varieties of disabilities, but because
 23 when the government first set up the programs -- these
 24 programs are available, by the way, in every state and
 25 jurisdiction, so there's 57 of us around the country --
 Metro Court Reporters, Inc. 248.426.9530
 69
 1 they recognized that we could not be everything to
 2 everybody, so they allow us to establish priorities every
 3 year. Our priorities over the last several years have
 4 focused on abuse and neglect, education, and transition
 5 from education to real employment, the issues of access
 6 to services, both mental health services, education
 7 services, rehabilitation services, and this year we're
 8 looking a lot more at the issue of employment.
 9 Our concerns with employment focus in the
 10 areas of 14(c) waivers, which are a variance to the wage
 11 and hour laws that allow people to be paid below the
 12 minimum wage. Now, the concept for that was not a bad
 13 idea when it started. It was started to allow private
 14 employers to hire people with disabilities whose
 15 productivity may not be that of a person without a
 16 disability, and then the employer had the ability to pay
 17 them at a reduced rate; however, wage and hour had to
 18 verify that the process by which they measured the
 19 performance was accurate, it was not biased and so on.
 20 The idea was a relatively good idea, especially back when
 21 it was first enacted for returning veterans who were
 22 wounded, but it's been horribly abused, and some of the
 23 programs that have 14(c) waivers are actually paying
 24 people 30 cents, 40 cents an hour. It's ridiculous. And
 25 the reaction we get on that is, well, but if we didn't do
 Metro Court Reporters, Inc. 248.426.9530
 70
 1 that, these people would simply not have a job. Our
 2 reaction is we need to figure out different ways of
 3 thinking about employment, that with technology and with
 4 better job matching, we can figure out ways in which
 5 people with significant disabilities can be working in
 6 jobs that not only are paying minimum wage, but are
 7 paying prevailing wage. So instead of making excuses as
 8 to why people are not productive, we need to start
 9 focusing on how do we make people more productive.
 10 In Michigan, we have special education
 11 through the age of 26. Most students that go through the
 12 26 years of education have a lifetime of unemployment.
 13 Lousy result. We want to figure out better ways for
 14 transition so that people that come through the special
 15 ed system have the same opportunities or improved
 16 opportunities for real employment with competitive wages,
 17 with prevailing wages.
 18 The other thing we're looking at is the
 19 whole issue of sheltered employment for people with
 20 disabilities, and the funding biases within the
 21 department -- within the rehab system that has a bias
 22 toward successful closures for placements in segregated
 23 work environments. We don't support segregated work
 24 environments, we support full inclusion in the real work
 25 for real pay by all people.
 Metro Court Reporters, Inc. 248.426.9530
 71
 1 We understand that some of the community
 2 rehab programs around the state have a legitimate role in
 3 rehabilitation and providing job skills and in providing
 4 job matching; we don't think that there's a future role
 5 for long-term segregated employment for people with
 6 disabilities, especially when those payments for those
 7 jobs are below minimum wage or are using 14(c).
 8

We are independent of
 9 any state agency, we are funded directly by the federal
 10 government; we get about $190,000 from the state, but the
 11 majority of our budget, about $4 million, comes from
 12 different agencies within the federal government. We
 13 have a volunteer board of directors that is self-
 14 perpetuating, we don't have a membership, so all the work
 15 we do, we have no grass roots; so we watch public policy,
 16 we get involved with public policy issues, but we have no
 17 grass roots to actually call out the troops and ask them
 18 to do things. But we do work in concert with other
 19 organizations, including the associations, the ARC,
 20 United Cerebral Palsy, the Centers for Independent
 21 Living, the Developmental Disabilities Council, the
 22 Alliance for the Mentally Ill, and other groups like
 23 that, so that we can provide information and skill-sets,
 24 they provide the information to their membership. Brian
 25 will be talking a little bit more about specifically the
 Metro Court Reporters, Inc. 248.426.9530
 72
 1 client assistance programs and the other work we do
 2 related to advocacy in the area of employment.
 3 The organization, as I said, has been
 4 around for the last, since early '70s. We do get
 5 involved in some issues related to abuse and neglect,
 6 restraint and seclusion, we do investigate death in
 7 nursing homes and in state psychiatric hospitals, our
 8 staff goes into the hospitals and monitors what's going
 9 on, and we represent the individuals.
 10 Unless you have any questions, I will
 11 turn over to Brian. Yes.
 12 MR. HUDSON: Your staffing at a $4
 13 million budget, how many people do you employ? And I'm
 14 sure you're doing a great job of employing people with
 15 disabilities.
 16 MR. CERANO: We hire people because of
 17 their abilities irrespective of a physical or mental
 18 disability. We have 46 staff to serve the Upper
 19 Peninsula, the rest are all based here in Lansing. On
 20 the staff, we have seven attorneys. Our approach in
 21 litigation has always been a little bit different than
 22 people are used to. We never surprise anybody with
 23 litigation. When I first took the job with this
 24 organization, the board said, well, now that you're here,
 25 are we going to file a lot more litigation; and I said,
 Metro Court Reporters, Inc. 248.426.9530
 73
 1 gee, I would hope not, that means everything else we
 2 tried failed. But we'll never hesitate to file
 3 litigation if we need to. Our issue is to solve the
 4 problems, not to embarrass people, not to look for
 5 monetary awards, we want to just solve the problems for a
 6 broader-based population. We had an office in Livonia
 7 that we closed about three years ago just because of
 8 fiscal restraints, and we moved everybody here to the
 9 Lansing area.
 10 On staff, I don't know how many people we
 11 have with disabilities. I would assume, visible or
 12 obvious disability, maybe five; not so visible
 13 disabilities --
 14 MS. JAHSHAN: All of them.
 15 MR. CERANO: I'm sorry?
 16 MR. SABOURIN: All of us.
 17 MR. CERANO: I don't know.
 18 MR. HUDSON: Thank you.
 19 MR. CERANO: Any other questions?
 20 MR. GAYNOR: Yeah. I guess I'm not sure
 21 how you interact with the Bureau of Services for Blind
 22 Persons, and then, also, there seems to be someone at
 23 these meetings every time to represent your organization.
 24 MR. CERANO: Yes.
 25 MR. GAYNOR: Not why as in anyone can be
 Metro Court Reporters, Inc. 248.426.9530
 74
 1 here, but what's the purpose of that?
 2 MR. CERANO: I'll let Brian answer that.
 3 We participate with a lot of other organizations with the
 4 Client Assistance Program that's specifically for the
 5 clientele of rehab and the services for the blind, we
 6 also attend meetings with the Department of Community
 7 Health, with the Department of Education, with the
 8 Department of Health and Human Services, we monitor all
 9 of that stuff. You're not singled out.
 10 MR. GAYNOR: Oh, yeah, but I mean that
 11 still -- so it's just to follow along what's going on?
 12 I'm not quite sure, I don't have a handle on the services
 13 that you're providing. It sounds like litigation.
 14 MR. CERANO: Litigation is a strategy
 15 that we use when there's a problem where there's
 16 legitimate differences of opinion and litigation is the
 17 only way we can go; but as I say, we never surprise
 18 anybody with it, it's usually an issue that cannot be
 19 resolved without a third-party process. But we try to
 20 get involved with organizations so that the litigation is
 21 not necessary, that they know where we're coming from on
 22 representing the interests of the individuals that are
 23 served, we get a better understanding of some of the
 24 barriers that they have, and so we are trying to be more
 25 proactive rather than reactive in our approach, that's
 Metro Court Reporters, Inc. 248.426.9530
 75
 1 why we attend those meetings. But Brian can talk a
 2 little more about the role specifically with the Client
 3 Assistance Program.
 4 MS. MOGK: I have a question. Does the
 5 adult protective services, for example, fall under your
 6 domain?
 7 MR. CERANO: They do not, but we work
 8 with them. We have issues of children in, they're called
 9 child caring institutions that are operated through the
 10 Department of Human Services, children are placed there
 11 by the Department of Human Services, some kids were
 12 placed in these programs through the Department of
 13 Community Health, but because of issues, Medicaid funding
 14 and restrictions on the issue of restraint and seclusion,
 15 many of the CMHes no longer place kids in child caring
 16 institutions, so they in effect go out of the mental
 17 health drawer, come back into same program under the
 18 Department of Human Services that doesn't have the
 19 restriction with the Medicaid funding. The problem is
 20 many of these kids do not belong in a child caring
 21 institution at all, and so they really should be in
 22 foster care. The foster care system is also not working
 23 very well, and we do get involved with the Child
 24 Protective Services if there's an issue of a child that's
 25 being abused or neglected either by the state by a
 Metro Court Reporters, Inc. 248.426.9530
 76
 1 placement in a child caring institution, by a foster
 2 parent, by the natural parent.
 3 MS. MOGK: So if someone came to you with
 4 a complaint regarding Adult Protective Services, is that
 5 something you would handle, or is that not part of your
 6 purview at all?
 7 MR. CERANO: I'm not sure. We deal only
 8 with issues of disabilities. I'm not sure.
 9 MS. MOGK: Right. Yeah. Okay.
 10 MR. CERANO: One of the things
 11 that's really strange about our organization is that we
 12 are not a required reporter, so if we get issues of
 13 abuse, the abuser may actually become our client if
 14 there's an issue of a mental illness, which makes it very
 15 difficult for us, but we cannot report that. We do
 16 recommend that the caller or the individual report it,
 17 and then we -- in many cases where we've had situations
 18 where there was a suspicion of abuse or some issues that
 19 move along this line that gets very, very risky for us,
 20 we have to -- we cannot provide services to that
 21 individual. We cannot allow them to break the law, but
 22 we also cannot report that there's an issue of potential
 23 abuse. It gets really tough. But because of the client/
 24 attorney confidentiality, we are not a mandated reporter.
 25 MS. MOGK: The example I was thinking of
 Metro Court Reporters, Inc. 248.426.9530
 77
 1 is a disabled person who is thought to be in an unsafe
 2 situation, not with someone else abusing, but just
 3 simply --
 4 MR. CERANO: Yes, we do get involved in
 5 that, yes. But people have to contact us. We do try to
 6 monitor what's going on. We find that a lot in the state
 7 psychiatric hospitals and in nursing homes, the issue of
 8 abuse and neglect. Usually the issues are related to a
 9 staffing problem, not necessarily the behavior or the
 10 condition of the individual. So the issue is that the
 11 place is understaffed, the staff is not trained, they
 12 don't have the proper equipment for lifting or moving
 13 people around, and that's where we do get involved, yes.
 14 MS. PARKER: How do these cases usually
 15 come to your attention?
 16 MR. CERANO: Different ways. We get
 17 people who call us constantly, they connect to us on
 18 line. We also monitor, we do physical visits to nursing
 19 homes and to state psychiatric hospitals. We used to do
 20 state developmental disability hospitals, too, but we're
 21 part of the group that pushed for the closure of those
 22 facilities. We monitor, physically monitor the child
 23 caring institutions, we go in and visit, and our visits
 24 cannot be hampered or denied. Because of our
 25 federal status or federal authority, we have access to
 Metro Court Reporters, Inc. 248.426.9530
 78
 1 the individuals, to their records, and to their
 2 facilities. So we pick up clients in many different
 3 ways.
 4 MR. SIBLEY: What's the majority of what
 5 you're handling, what calls you get? What's the majority
 6 of the calls that you get, what do you -- what comes into
 7 your office most often?
 8 MR. CERANO: Boy, most of them are
 9 education cases, kids with special needs that the
 10 educational system is simply not responding, kids are
 11 thrown out of school, expelled because of disability-
 12 related behaviors. I think the reality on why we get so
 13 many education cases, because there's a clear mandate for
 14 mandatory education for all kids,
 15 and so there's a solid law there against which to address
 16 issues. Many of our cases now, though, aside from
 17 education, are related to employment discrimination,
 18 access to mental health services. The big one that's
 19 coming up is access to affordable care and the insurance
 20 and Medicaid expansion. We're very supportive of the
 21 state expanding Medicaid; the governor's approach we
 22 thought was absolutely on target. The unfortunate thing
 23 now is that Medicaid doesn't expand until April 1, the
 24 Affordable Care Act kicks in on January 1, so there are
 25 people that we are representing, we don't know what
 Metro Court Reporters, Inc. 248.426.9530
 79
 1 advice to give them, because on January 1 they will have
 2 a penalty if they don't have insurance and they will be
 3 eligible for Medicaid in April, but not yet, and so we're
 4 not sure what's going to happen with that population.
 5 But that's been a major issue of ours, also.
 6 With that, let me turn it over to Brian,
 7 he can give you all the correct information.
 8 MR. SABOURIN: Mr. Gaynor, to answer your
 9 question of why I have one of my advocates here is the,
 10 in the Rehab Act, it states that a Client Assistance
 11 Program representative is on the state rehab council, so
 12 being that we go to that rehab council, which is an
 13 advisory council, we have decided that here's another
 14 council that is in existence, let's see what's going on
 15 there, and so that way we get the whole picture from both
 16 sides for our better understanding, and if we need to
 17 address things to our, like we have to get our legal team
 18 investigating something, we've got it from both sides.
 19 That's one of the reasons why we're here.
 20 MR. GAYNOR: Thank you.
 21 MR. SABOURIN: The employment team at
 22 Michigan Protection and Advocacy, we have three different
 23 sections of that, it's the Client Assistance Program,
 24 which is part of the Rehabilitation Act, and when CAP is
 25 there to assist clients that are receiving services from
 Metro Court Reporters, Inc. 248.426.9530
 80
 1 a program that is receiving funds under the
 2 Rehabilitation Act, such as the VR system, Centers for
 3 Independent Living, even camps that may be receiving
 4 assistance, funds under the Rehabilitation Act, if the
 5 client or the person, individual is not, feels that they
 6 are not getting the services that they're entitled to,
 7 they can contact the Client Assistance Program and we can
 8 help advocate for them and try to get those services that
 9 they're asking for.
 10 Another part of our program on the
 11 employment team is protection and advocacy for Social
 12 Security beneficiaries. A person that is on Social
 13 Security may also be trying to get services from the VR
 14 system, or they may just be having some -- one thing they
 15 can have is they're on Social Security, they decide to
 16 return to work, and they go back to work, and at the same
 17 time they can collect their Social Security benefits, but
 18 there's timeframes, and then because of their work, they
 19 get this letter that says, we understand you've been --
 20 you went back to work, you've been overpaid $100,000,
 21 please put a check in the included envelope for $1,000 or
 22 $1 million, you know, whatever, and so we try -- if the
 23 overpayment is a barrier to employment, we can help those
 24 beneficiaries of Social Security. We can also help --
 25 MR. RODGERS: Brian, if I can interrupt
 Metro Court Reporters, Inc. 248.426.9530
 81
 1 you.
 2 MR. SABOURIN: Sure.
 3 MR. RODGERS: Do you do the Social
 4 Security hearings on overpayments?
 5 MR. SABOURIN: We do not do the hearings.
 6 We give them advice on what they need to do to go through
 7 the process.
 8 MR. RODGERS: Okay.
 9 MR. SABOURIN: Social Security
 10 beneficiaries like, Ed, you know, they can assign their
 11 ticket to either the Bureau or VR, Michigan Rehab
 12 Services, if so, if they're receiving services from the
 13 VR agencies, we can assist those, the beneficiaries of
 14 Social Security with any problems they have with the VR.
 15 So CAP and -- we can either fund it under the CAP or our
 16 PAVs Program, but it's basically we're doing the same
 17 type of work.
 18 Another program we have, and we've had it
 19 for about two or three years now, is my employment team
 20 is going in to -- we're reviewing representative payees
 21 to make sure that they, the beneficiaries of Social
 22 Security that have representative payees, that the
 23 representative payees are distributing and spending those
 24 funds correctly, and that is a program that we have with
 25 our national organization, a contract that we have with
 Metro Court Reporters, Inc. 248.426.9530
 82
 1 our organizations and Social Security has developed, and
 2 so we go there and we will review their records,
 3 talk to the individuals, ask them, do you know who your
 4 representative payee is, do you have any money saved, do
 5 you get along with them, are they paying your bills on
 6 time? And then we gather that information and then we
 7 report that back to our national organization, and then
 8 they report that to Social Security. If there has to be
 9 further investigation done or SSA has some concerns, we
 10 don't do that, that's SSA, we just do the preliminary
 11 investigation and report that to Social Security.
 12 MS. PARKER: Brian, I'm catching up. Can
 13 you give me an example of a represented payee?
 14 MR. SABOURIN: A represented payee is a
 15 person that if a beneficiary of Social Security doesn't
 16 have the ability to really understand how to budget their
 17 money, spend their money, a representative
 18 payee will handle their money.
 19 MS. PARKER: How is that person
 20 determined; is it assigned, is it someone you choose?
 21 MR. SABOURIN: They can ask, the person
 22 can ask that my sister, my brother, my whatever, or their
 23 counselor or their social worker, somebody, a
 24 professional may say, hey, I think we need to, and talk
 25 to them and have one.
 Metro Court Reporters, Inc. 248.426.9530
 83
 1 MS. PARKER: Okay. Thank you.
 2 MR. CERANO: Can I add?
 3 MR. SABOURIN: Sure.
 4 MS. PARKER: That helps me tremendously,
 5 trying to figure that out.
 6 MR. CERANO: There have been abuses in
 7 the rep pay program.
 8 MS. PARKER: Yes, I can imagine where
 9 that would absolutely happen.
 10 MR. CERANO: Especially where the rep
 11 payee was also the employer, and there are programs in
 12 the other states that -- the reason this program started
 13 is there was such abuse in other states where the
 14 employer was collecting the Social Security checks from
 15 all of their employees, giving them a stipend, and making
 16 them work there a lot, and it was really abusive, and
 17 Social Security got involved with that and so did the
 18 protection advocacy systems around the country, and then
 19 they set up this program for additional oversight.
 20 MR. SABOURIN: A few years ago, you may
 21 have heard, it was national news, it was called Henry's
 22 Turkey Farm, where Henry's Turkey Farm had Social
 23 Security beneficiaries that were working, that they were,
 24 the turkey farm was the beneficiary, and so they got all
 25 these gentlemen's money and they put them up in this
 Metro Court Reporters, Inc. 248.426.9530
 84
 1 house that was just dilapidated squander, you know, and
 2 they would completely abuse financially and physic -- you
 3 know, I mean they were living in squander, and so that's
 4 how this program basically came about.
 5 So questions, concerns?
 6 MS. JAHSHAN: Shelter.
 7 MR. SABOURIN: Oh, well, yeah. The
 8 sheltered workshops, we're going to be, like Elmer was
 9 talking about, we're going to be going into the sheltered
 10 workshops and talking to the employees there that are
 11 working there that may be on the 14(c) waiver, seeing if
 12 they like it there, and reviewing their records to see if
 13 the 14(c) happens to be valid and things like that, so
 14 that's a program we're just now getting on, just getting
 15 started, and hopefully soon we'll be going to a community
 16 rehab organization near you.
 17 MR. HUDSON: Question. Do kids in foster
 18 care under age 18, do they -- would they be affected by
 19 this, or how do they have money to live on? Would they
 20 be Social Security recipients, foster care?
 21 MR. CERANO: They may be, but if they're
 22 children, the parent or the guardian would be handling
 23 that.
 24 MR. HUDSON: Technically, if they're
 25 wards of the state and they don't have parents --
 Metro Court Reporters, Inc. 248.426.9530
 85
 1 MR. SABOURIN: They would probably have a
 2 guardian, and their guardian would be their
 3 representative payee if they're a ward of the state.
 4 MR. HUDSON: And they would be getting
 5 Social Security as wards of the state?
 6 MR. CERANO: They could be.
 7 MR. SABOURIN: They could be.
 8 MR. CERANO: It would depend on where
 9 they're living. If they're living in a facility, they
 10 probably would not be getting Social Security; if they're
 11 living in a foster care system someplace, they may. And
 12 it may be used to pay for some of their care.
 13 MR. HUDSON: And that would go along with
 14 a guardian?
 15 MR. SABOURIN: Right. A guardian can be
 16 also their representative payee.
 17 MR. RODGERS: And that would assume that
 18 they qualify for SSI, correct?
 19 MR. SABOURIN: Exactly. Other questions?
 20 MS. MOGK: I have a question. Elmer, you
 21 mentioned that you were looking at segregated employment,
 22 which was --.
 23 MR. CERANO: Yes.
 24 MS. MOGK: -- (inaudible). Early on, we
 25 just floated an idea that what -- what would -- who in
 Metro Court Reporters, Inc. 248.426.9530
 86
 1 the Bureau might contact someone; for example, if -- to
 2 promote blind and visually impaired people getting jobs,
 3 for instance, at the check -- at the drive-in at
 4 McDonalds, because that would be something they can do,
 5 and the minute we almost got the words out of our mouth
 6 and the respondent said, oh, you can't do that, that's
 7 a --
 8 MS. PARKER: Enclave.
 9 MS. MOGK: That's an enclave, you can't
 10 do that --
 11 MS. PARKER: We were like, whoa.
 12 MS. MOGK: -- and you said, well, we're
 13 not saying that's the only job they can have and that
 14 only they, but just as a way of expanding the employment.
 15 So what is the relationship between this bad word enclave
 16 and --
 17 MR. CERANO: This is a tough question,
 18 because the issue for us is what do people choose to do,
 19 and I've had people with a disa -- we very strongly
 20 support full integration and so on, but I had a person
 21 with a disability one time say to me, I have no problem
 22 working next to a person with a disability or without a
 23 disability, why does it bother you so much where I work,
 24 and I thought, damn, how do I answer this one? Our issue
 25 is do people have fair choices, and if you have a person
 Metro Court Reporters, Inc. 248.426.9530
 87
 1 with a disability or a visual impairment or blind working
 2 at a McDonalds at a drive-in and that's what they choose
 3 to do, more power to them. If it's set up where you have
 4 a group of people who are blind or visually impaired or
 5 have other disabilities who are now going unmasked to
 6 McDonalds to clean the floors or be greeters, but they
 7 don't work for McDonalds, they work for the community
 8 rehab program, why do we do it that way? Why not get
 9 them a real job with McDonalds if that's what their
 10 choice is?
 11 MS. PARKER: That's not what we were
 12 suggesting. We were --
 13 (Multiple speakers.)
 14 MS. MOGK: We were proposing to go to
 15 McDonalds' management and say, hey, you've got an obvious
 16 opportunity here for people with visual impairment, why
 17 don't you start considering that as a way to employ
 18 individuals, and they say, oops, can't do that.
 19 MR. SABOURIN: You can do that. I mean
 20 the issue is, does the person have, the individual, the
 21 person with the visual impairment have a choice in what
 22 they want to do. I have also been involved over the last
 23 several years, I think about 20 years, with the Source
 24 America, which was formerly known as NISH, and the
 25 Ability One program, and the whole issue is we find the
 Metro Court Reporters, Inc. 248.426.9530
 88
 1 jobs first and then we place people in the jobs. The new
 2 approach, and I think the better approach, is to ask the
 3 individual, what do you want to do, how do we -- how do
 4 we help remove the barriers to the kind of employment
 5 that you want and where you can be successful? We
 6 traditionally look at food, filth and flowers as far as
 7 work for people with disabilities, and there's a hell of
 8 a lot more.
 9 When you guys were talking earlier about
 10 the vending services, I sort of started thinking about
 11 some of the technology that's going on now with
 12 driverless automobiles. Why aren't blind people involved
 13 in that technology? They would know best what they need
 14 as far as how to drive a car without having vision or
 15 sight. There’s so many things that we need
 16 to think about employment for people with disabilities
 17 that we've never approached because we always find the
 18 job first and then we try to fit people in it. I have a
 19 job over here, let's put so and so in there because they
 20 could probably do that. And the whole approach that,
 21 well, this is better than sitting home alone watching
 22 television all day; yeah, it's better than, but it's not
 23 good enough. We really need to break that cycle of the
 24 way we think about the potential for people with
 25 disabilities to really be employed and be fully
 Metro Court Reporters, Inc. 248.426.9530
 89
 1 productive. So many of the jobs that we create, we try
 2 to discount the fact that the productivity can be
 3 marginalized because of the person's disability. We
 4 really need to look at how do we overcome the barriers to
 5 productivity and address that.
 6 I have a real issue with education in
 7 Michigan, going for 26 years and having such a lousy
 8 result for real employment for kids. We have pushed for
 9 years that maybe at 21, which is the federal law, maybe
 10 between 21 and 26 we should have a different outcome for
 11 people, that we should allow special ed. students to
 12 really have job experiences in real work. Every time we
 13 do that, we get beat up by all the parent groups, say,
 14 oh, no, no, my kid's got to stay in school for 26 years.
 15 Well, they fall off the cliff here, 18, 21 or 26, no
 16 differences, they're still falling off the cliff. We
 17 have to look at things differently.
 18 Our approach in employment and as a
 19 protection and advocacy system, there's two parts of our
 20 role; one is protection, so we do protect the rights of
 21 people, but the other is to advocate for change, advocate
 22 for better things to be offered and a different
 23 expectation for the future. So that's why we do it that
 24 way.
 25 MS. MOGK: Okay. Thank you.
 Metro Court Reporters, Inc. 248.426.9530
 90
 1 MS. DUNN: Madam Chair.
 2 MS. MOGK: Yes.
 3 MS. DUNN: Just to clarify, who responded
 4 in that way, saying that would be an enclave?
 5 MS. MOGK: It was the, some of the
 6 directors and regional directors and staff --
 7 MS. DUNN: Okay.
 8 MS. MOGK: -- that the consumer
 9 subcommittee was in reviewing.
 10 MS. PARKER: Right.
 11 MS. DUNN: Okay.
 12 MS. MOGK: Yeah, I guess the intersection
 13 of these approaches is, on the one hand, as you
 14 explained, the need to start with the individual, the
 15 other one is to increase employers', national, all
 16 employers' awareness of what disabled, including blind
 17 and visually impaired, people can do. So, you know, on
 18 the other hand would be to go to the head of McDonalds
 19 and say, look, there are places you could employ people
 20 and they're capable, so that you're not opening up a slot
 21 one by one by one with each individual and having to
 22 fight the battle one by one.
 23 MR. CERANO: There is some value in the
 24 one by one, because it's really individualized, but if
 25 you really want to see some interesting stuff going on,
 Metro Court Reporters, Inc. 248.426.9530
 91
 1 Meijer Corporation here in Lansing is doing some
 2 remarkable stuff with employing people with disabilities.
 3 Now, I met with their H.R. person, and she -- I said,
 4 this is really interesting what you're doing, why are you
 5 doing it? And she said, well, I'd love to say it's
 6 because we're just nice people and this is the good thing
 7 to do, she said, but that's not it at all. Our turnover
 8 rate is 200 percent, we're spending way too much money on
 9 retraining people. We found that by hiring people with
 10 disabilities and doing appropriate job matching, we have
 11 a great employee who shows up for work, who's happy to be
 12 there, and the longevity of their tenure is increased.
 13 They said, we also found that that approach works for
 14 people without disabilities. And I thought, this is what
 15 we need to hear; we're not looking for charity, we're not
 16 looking for, well, I'll make an exception here, we're
 17 looking for people that understand that business is there
 18 to make money, they need to hire people that are going to
 19 help them do that. We have people that can help them do
 20 that, with the proper expectations, the proper training,
 21 the proper supports. So it's -- I think we're entering a
 22 whole new era that we're not saying it's better than
 23 is good enough, it's got to be a lot better.
 24 MS. PARKER: I think your point about
 25 proper training, proper supports, the reality of that,
 Metro Court Reporters, Inc. 248.426.9530
 92
 1 though, is it's a constant. My institution employs
 2 people with disabilities, and they are some of our most
 3 long-term employees, they're also some of our most
 4 reliable employees, as you say.
 5 MR. CERANO: Right.
 6 MS. PARKER: However, the supports are
 7 constant because their needs change, things happen and
 8 things are different, and we have to constantly adjust to
 9 that.
 10 The other thing that's difficult, and we
 11 rely on agencies such as yours when things come up to
 12 help us help employees without disabilities adjust their
 13 thinking about what should and shouldn't be an acceptable
 14 in the workplace in terms of other, the accomplishment of
 15 other folks. I mean I'm not making myself clear here.
 16 But I find sometimes that the biggest barriers to a
 17 successful workplace environment for a person who has a
 18 job who has a disability is a person without a disability
 19 who isn't patient or forgiving or generous, and you
 20 can't teach that unless you just keep teaching it, it's a
 21 constant. It's a constant.
 22 MR. CERANO: It is a constant. And it
 23 doesn't start, you know, at the employment level, it
 24 starts really in school, it starts with full inclusion,
 25 and that's why we've pushed for so long for kids with
 Metro Court Reporters, Inc. 248.426.9530
 93
 1 special needs to be included in the regular classroom,
 2 not a special ed classroom within the general ed
 3 building, not where they're a visitor into the regular
 4 class, we're talking about full inclusion, which means
 5 that you accommodate the educational style for every
 6 student, including kids with significant disabilities,
 7 and low and behold, especially if it starts young, kids
 8 without disabilities say, oh, yeah, that's so and so. I
 9 had an opportunity to visit a school in Farmington,
 10 Michigan, a couple years ago, several years ago, when Tom
 11 Watkins was the superintendent of schools for the state.
 12 He wanted to see a program that was doing a good job of
 13 inclusion, so we went to this program in Farmington, and
 14 it was a home ec class, and they've now integrated home
 15 ec so it's male and female students, but there was --
 16 they were working on some project, these were seventh
 17 graders, I believe, and there was this young lady working
 18 with this kid who was in a wheelchair and they were doing
 19 something, and Tom bent down and talked to the young girl
 20 who did not have a disability, and she says, are you
 21 helping him today? She said, what? She said, are you
 22 helping him today with this project? And she said, no,
 23 I'm not his helper, I'm his friend. And I thought, that
 24 says it all. You know, it says it all, that we learn
 25 that there are differences amongst people, and the
 Metro Court Reporters, Inc. 248.426.9530
 94
 1 reality is that, you know -- and when you're talking
 2 about people that have certain barriers or certain
 3 problems, it may be more costly in that area, but it also
 4 reduces your cost on the turnover rate and everything
 5 else, so it's a cost shifting.
 6 MS. PARKER: It is.
 7 MR. CERANO: And some of the stuff we've
 8 seen with Medicaid with the expansion is that Medicaid
 9 can provide the kind of supports that are needed for
 10 people to get out of bed in the morning and get to work
 11 so that they can be a good employee.
 12 MS. PARKER: Does your agency work with
 13 the state associations of H.R. professionals in trying to
 14 help them better understand that cost shifting can be a
 15 positive?
 16 MR. CERANO: We have not, but that's a
 17 damn good idea. And actually, you know, using
 18 corporations like Meijer here in Michigan or the Walgreen
 19 Corporation and some of the other big corporations that
 20 are doing this now, they're beginning to realize that
 21 it's an income center, not a cost center, and
 22 so they're really doing a nice job with that.
 23 And the other thing we have to do is
 24 change the expectation of the parents and of the kid
 25 themselves in school, that, you know, the best you can
 Metro Court Reporters, Inc. 248.426.9530
 95
 1 hope for is you might get a job at a rehabilitation
 2 program someplace. That's not the expectation, the
 3 expectation is you have to work and pay your way along
 4 here and become a taxpayer. But I think too often we've
 5 just built in this diminished expectation of what kids
 6 with disabilities can do and should be expected to do.
 7 MS. MOGK: Excellent. Thank you very
 8 much.
 9 MR. CERANO: Thank you very much.
 10 MS. DUNN: Thank you.
 11 MS. MOGK: We would now like to invite
 12 the representatives from the Independent Living Councils.
 13 MS. BARNUM-YARGER: Thank you, sir.
 14 UNIDENTIFIED SPEAKER: You get the seat
 15 of honor.
 16 MS. BARNUM-YARGER: Are you sure it's a
 17 seat of honor?
 18 Thank you very much for having us here
 19 today. Appreciate the opportunity to come and talk to
 20 you. To my left is Dave Bulkowski, who you have not had
 21 the pleasure of meeting, but I'm sure you'll learn to
 22 love him in a couple minutes.
 23 To tell you about the Statewide
 24 Independent Living Council, or SILC, we are a partner of
 25 BSBP. We are a federally-mandated partner. There are
 Metro Court Reporters, Inc. 248.426.9530
 96
 1 three of us that form the SPIL partners in this state,
 2 that's MRS, BSBP and SILC. In many things that we do,
 3 that means there are three votes, and it takes a majority
 4 of the votes to move the project forward or to kill it.
 5 As the director of the Council, I am the Council's voice
 6 in many things, whether I necessarily agree with them or
 7 not, the stance that I will be taking is what they have
 8 come to as a consensus. Our council is governor-
 9 appointed, it has 15 voting members from across the
 10 state, across disabilities. Of course, we're not a
 11 membership organization, but I honestly think that we
 12 represent every individual in this state with a
 13 disability from birth to death. Do we make everybody
 14 happy? No. Does everyone think that their planning
 15 needs are met? No.
 16 SILC is a planning body. One of our
 17 major functions is to develop the State Plan for
 18 Independent Living, which I've spoken to you about before,
 19 and I am very pleased to tell you today that we have
 20 received word from RSA that Michigan State Plan of
 21 Independent Living has been accepted, it is effective
 22 October 1, and it was accepted with no recommendations
 23 for additions, adjustments or changes, which speaks a lot
 24 to the collaborative effort that went into developing
 25 this plan between the partners and the Center for
 Metro Court Reporters, Inc. 248.426.9530
 97
 1 Independent Living across the state. Independent living
 2 could not move forward in this state without the two VR
 3 programs and CILs. If you've seen one SILC, you have
 4 seen one SILC. Just like if you have seen one CIL, you
 5 have seen one CIL. They're all different, they all do
 6 different things based upon what their state or their
 7 community needs.
 8 Our office has three staff people in it,
 9 two of which have disabilities, one does not. We are
 10 funded predominantly by MRS and BSBP. BSBP pays 65
 11 percent of our operating budget. Excuse me. BSBP pays
 12 35 percent of our operating budget --
 13 MR. RODGERS: Thank you.
 14 MS. BARNUM-YARGER: -- MRS pays 65
 15 percent. The funds that go into that can be the Title
 16 VII Part B money, which is IL funds, it can be some of
 17 the older blind funds, it could be GFGP, which is general
 18 fund general purpose dollars, it can be Title I money,
 19 which is vocational money that is given as innovation and
 20 expansion that we could use. That covers our core
 21 operating makeup; and again, it's to develop a State Plan
 22 for Independent Living, monitor the State Plan for
 23 Independent Living, hold forums, focus groups, and make
 24 sure there's representatives at meetings such as this, as
 25 well as non-traditional partners, so that we know what
 Metro Court Reporters, Inc. 248.426.9530
 98
 1 the community is saying, what the wishes are, that they
 2 can go back and be discussed with the council and be
 3 discussed with our SPIL partners.
 4 You're probably going to see me forever;
 5 if not me, you'll have a different staff member here, not
 6 only because you are one of the SPIL partners, so what
 7 you do is very important to us, but because you are also
 8 a diversified body and you bring a lot different thoughts
 9 and ideas to the table that the Council needs to hear,
 10 and that's our job to take it back to them.
 11 Again, we do not provide services, that's
 12 a CIL responsibility. If we get a phone call from a
 13 legislative body or someone out of state that wants to
 14 move into the state, we do provide information, and
 15 they're usually referred to either another state agency
 16 or one of the CILs. We do not monitor CILs. When we get
 17 calls and complaints, which we do sometimes, they're
 18 first sent back to the center, they're encouraged to
 19 follow that center's policies and procedures. A routine
 20 happening in our office is we will call the center
 21 director and let them know that we have concerns because
 22 of something, then it's up to them to follow up. They
 23 have their own independent board of directors, it's not
 24 up to us to become involved.
 25 And that's a really fast overview of us.
 Metro Court Reporters, Inc. 248.426.9530
 99
 1 And can I answer a fast question or two?
 2 THE REPORTER: Name?
 3 MS. BARNUM-YARGER: You're going to
 4 find -- Valarie Barnum-Yarger. I'm sorry.
 5 MS. MOGK: So the Council is not made up
 6 of staff or directors of the independent living centers,
 7 it's separate community people?
 8 MS. BARNUM-YARGER: Both. The federal
 9 act requires that the CIL directors elect one
 10 representative to be their collaborative voice on the
 11 Council, they do that every three years, that individual
 12 is appointed by the governor; and she also serves on our
 13 executive committee so that the CILs are aware, know that
 14 they have a voice in what's happening management wise.
 15 We also -- we can have up to -- how I do want to say
 16 this? The law says that CILs can serve on the council,
 17 but when you look at -- I have 15 voting members and
 18 seven state exos. To be a legal council, our voting
 19 membership has to be 51 percent individuals with
 20 disabilities, not employed by a CIL or a state agency.
 21 We have two additional staff members that do serve on the
 22 council now, I have got two board members that serve on
 23 the council from CILs, and our chair is currently the
 24 director of Disability Network in Michigan, which is the
 25 trade organization of all the CILs.
 Metro Court Reporters, Inc. 248.426.9530
 100
 1 MS. MOGK: One other question that I
 2 have. You mentioned that you don't monitor the CILs?
 3 MS. BARNUM-YARGER: No.
 4 MS. MOGK: Who does?
 5 MS. BARNUM-YARGER: The CILs' boards are
 6 first responsibility; the funders, as they give them
 7 grants, it's their responsibility to monitor each
 8 organization as a grantee; and also the RSA, Rehab
 9 Service Administration. In Michigan, all 15 of our CILs
 10 are federally funded, so they are required to meet
 11 federal standards and assurances. The federal government
 12 comes in on a rotating basis and monitors the centers, at
 13 which SILC is there. Dave had the pleasure of going
 14 through the last monitoring of RSA in the State of
 15 Michigan.
 16 MS. PARKER: So how are the boards of
 17 CILs selected then?
 18 MS. BARNUM-YARGER: Dave can answer that
 19 better than I can. It's up to each center.
 20 MR. BULKOWSKI: Yeah. Just to pause that
 21 question a second to fill -- well, before we
 22 digress from the SILC, Statewide Independent Living
 23 Council, they do provide services, but not services to
 24 individuals, they provide services to us and that state
 25 government. When we had the pleasure of having the site
 Metro Court Reporters, Inc. 248.426.9530
 101
 1 visit from Rehab Services Administration, Valarie and her
 2 staff member, Rodney Craig, were in our office for four
 3 days helping us answer the questions of the folks from
 4 Washington, or sent from Washington; one was from there,
 5 one was from New Orleans. They also have the staff
 6 person, Rodney Craig, who is the back-of-the-house data
 7 guy for Centers for Independent Living, so he provides
 8 massive support and services for us. So you
 9 know, they're kind of like BASF, you know, they don't
 10 make anything, they just make us better as Centers for
 11 Independent Living. So that's their service.
 12 Centers for Independent Living are
 13 independent nonprofit corporations in the State of
 14 Michigan, and as such, we have options on how
 15 we, I'd say perpetuate the board. There might
 16 be one or two of us that are still membership
 17 organizations in the sense of having an annual membership
 18 vote --
 19 MS. PARKER: So are you 501(c)3?
 20 MR. BULKOWSKI: We are 501(c)3. Our
 21 board, to say, and as Valarie said, when you speak of one
 22 Center for Independent Living, you speak of one Center
 23 for Independent Living. We're getting better at some of
 24 this stuff, like why do we have -- you know, our finance
 25 people are starting to get together and having fun to say
 Metro Court Reporters, Inc. 248.426.9530
 102
 1 why do we have to have 15 employee handbooks when we can
 2 have one, you know, and all these things. And we're real
 3 involved with our employers' association in west
 4 Michigan, we used to have a staff member of SHRM, Society
 5 of Health -- or Human Resource Management, and so
 6 learning those lessons that we can share with the rest of
 7 the network, and other people are learning lessons so we
 8 all don't have to relearn the same lesson.
 9 And then our board, we can have up to 15
 10 members of our board. The requirement in federal law,
 11 which the state has said is their requirement, is that at
 12 least 50 percent of our board or 51 percent of our board
 13 must be people with disabilities, and we're also
 14 cross-disability in the sense that no -- we don't say,
 15 oh, we don't serve people with visual impairments or, oh,
 16 we don't serve people with physical impairments, we work
 17 with people of all disability types, but individual
 18 programs might be, you know, focused on individual
 19 disability categories where people may land or find
 20 themselves.
 21 So our board does a good job looking at
 22 its diversity from we're disability advocates of Kent
 23 County, and, you know, if you're not from Kent County,
 24 it's just one point on the map, but if you're from Kent
 25 County, there's a huge difference between Cedar Springs
 Metro Court Reporters, Inc. 248.426.9530
 103
 1 and my neighborhood of East Town and Grandville and
 2 Walker, and so we look at geographic representation
 3 within the county. We look at gender, we look at
 4 disability numbers and we look at disability types, we
 5 look at racial numbers. And in all of that, our goal is
 6 not to, we try not to -- we know we don't -- or our goal
 7 is not to treat anybody as a token, you know, who is our,
 8 you know, like a black person on the board; well, right
 9 now African Americans are overrepresented on our board.
 10 If you want to look at statistics, there are five people
 11 who are African Americans on our board of 15, but African
 12 Americans are only eight percent of our county. Well,
 13 how did do you that? It's like, well, we don't, but
 14 that's not a bad thing, it's a real thing, and so we're
 15 not looking for a pure mirror, because for 15 people, you
 16 can't mirror a county of, you know. 600,000 people. So
 17 that's the long answer to say our board recruits to fill
 18 vacancies and very aware, again, of disabilities,
 19 disability types and that.
 20 MS. PARKER: So self-perpetuating board?
 21 MR. BULKOWSKI: Self-perpetuating.
 22 MS. BARNUM-YARGER: Where the state
 23 council is governor-appointed, again, it's required to
 24 have cross-disabilities, geographic distribution across
 25 the state, no one may serve, be a voting member or a
 Metro Court Reporters, Inc. 248.426.9530
 104
 1 nonvoting member for more than two full terms. If
 2 they're appointed in a part of a term, they may have a
 3 couple of extra years in there, and a term is three
 4 years. So you do see a lot of movement that way. Sorry
 5 for interrupting.
 6 MR. BULKOWSKI: No, no.
 7 MS. MOGK: How are you funded, how are
 8 the CILs funded?
 9 MR. BULKOWSKI: We as Disability
 10 Advocates, or I'll use our acronym, which is DAKC
 11 interchangeably, Disability Advocates of Kent County,
 12 we're a relatively complex Center for Independent Living,
 13 our budget is about $1.8 million, and so when you ask the
 14 question who oversees us, that tells you who we get money
 15 from. This fiscal year, which ends next Monday, as
 16 Valarie mentioned, we have the Rehab Services
 17 Administration in from, again, sent by Washington, so we
 18 receive about $100,000 of federal core money; we've
 19 had -- we have our quarterly reports looked at by
 20 Michigan Rehab Services and the SILC, and I don't know
 21 who all's part of that committee, but they have not been
 22 in our office this year, that's a couple hundred thousand
 23 dollars of core money. We've had the Kent County senior
 24 millage staff come in and did an annual site visit, we
 25 receive about $100,000 to do in-home assessments and
 Metro Court Reporters, Inc. 248.426.9530
 105
 1 provide equipment for folks so they can stay in home,
 2 that's just for seniors 60 and up. We've had Kent County
 3 Community Development Block Grant staff in because we
 4 also receive a contract to do home assessments from them.
 5 We had City of Grand Rapids staff come in and look at
 6 our, it's a very similar contract, by the City of Grand
 7 Rapids Community Development Block Grant looked at it.
 8 We receive -- well, the United Way dollars used to come
 9 directly to us, but now they are, they're given to,
 10 directly to Michigan Rehab Services to use for match, and
 11 then we receive about $120,000 a year in case service
 12 authorizations, so Title I dollars from Michigan Rehab.
 13 I meant to check the amount of authorizations we've
 14 gotten this year from the Bureau, that has been -- you
 15 know, I say it's a significant increase because, of
 16 course, if you've ever read the book How to Lie With
 17 Statistics, it's a great read, it's very short --
 18 MR. GAYNOR: It's a great read.
 19 MR. BULKOWSKI: It's a great, yeah, you
 20 know. And so it's gone up a thousand percent; well, you
 21 know, actually it's gone up an infinite percent because
 22 it used to be zero and now it's a few thousand, which we
 23 think is great. I mean we've always had very good
 24 community relations with the Bureau staff -- and I might
 25 call you the Commission, and I apologize in advance --
 Metro Court Reporters, Inc. 248.426.9530
 106
 1 and now, you know, translating that into some fee-for-
 2 service opportunities for us and some great outcomes for
 3 folks with visual impairments in Kent County. And we
 4 sneak a little bit into Ottawa County, that's a different
 5 Center for Independent Living, but we try to
 6 we honor each other's space; you don't want to know all
 7 the politics of that, but it's -- you know, I let Todd
 8 Whiteman know that we were going to be there and it was
 9 only for one person, so he said, hey, not a problem,
 10 because the relationship was already there with our
 11 staff, why transfer them over and all that stuff. So we
 12 do that pretty well as Centers for Independent Living,
 13 especially on the west side of the state. I don't know
 14 as much of what's happening over on the east side.
 15 MS. BARNUM-YARGER: The other thing you
 16 need to realize, or I hope you'll realize, with the CILs,
 17 one of the underlying portions of Michigan's state plan
 18 is that a center does not duplicate a service that's
 19 already available elsewhere in the community. We realize
 20 there's limited resources, and we really do not want CILs
 21 fighting for the same population and to provide the same
 22 services. So that's a, one of the mandates that's
 23 outlined in the Michigan State Plan for Independent
 24 Living, which is another reason that when you see one
 25 CIL, you've seen one, because Detroit has different core
 Metro Court Reporters, Inc. 248.426.9530
 107
 1 services available to it than Muskegon or Traverse City.
 2 MR. BULKOWSKI: One service that we do
 3 have that, even though it, I think we all use the same
 4 forms, we all do it slightly differently because of
 5 community partnerships, we have the nursing facility
 6 transition services contracts with the Department of
 7 Community Health, that's about just shy of $200,000 for
 8 us, other centers are larger, some are smaller, it's a
 9 hybrid fee for service staffing grant, so we help people
 10 move from nursing homes to community-based living, and
 11 all centers except for the center in Traverse City do
 12 that work. And then a thing that we do, we have two
 13 different grants with Michigan Developmental Disabilities
 14 Council, one is focused on housing, which ends -- we have
 15 six more months in the new fiscal year, and that's a
 16 local grant working on housing and the housing continuum
 17 of care within Kent County; and the second grant,
 18 because, as I'm sure as you've come to love, you know
 19 within the disability community we have nothing but
 20 acronyms, and our acronym is TCOP, which is Training
 21 Community Organizers Project, and that's a statewide
 22 grant where staff go and train folks that are part of the
 23 RICCs, Regional Inclusive Communities Coalitions or
 24 Collaborations, the RICCs throughout the state, so we're
 25 doing that training. I think we have three years left of
 Metro Court Reporters, Inc. 248.426.9530
 108
 1 that project, and so we are spending time in Marquette,
 2 staff person was in Mt. Pleasant or Gaylord last week,
 3 and so that -- but that's a statewide project, and
 4 I think a few CILs have state projects that,
 5 because we're more local or regional in scope.
 6 MS. PARKER: How many CILs did you say
 7 there were?
 8 MR. BULKOWSKI: Fifteen.
 9 MS. BARNUM-YARGER: There's 15 federally
 10 recognized service areas. One of the charges of the SPIL
 11 partners, which is MRS, BSBP and SILC, is to see that
 12 there are independent living services provided across the
 13 state. We manage, thanks to the cooperation of the IL
 14 network, to have catchman areas, so a part of the state
 15 that is not large enough to support a CIL has a catchman
 16 area where that center has agreed to take on basic I&R
 17 services and some basic services to the residents there
 18 even though there's not adequate resources going to the
 19 centers to provide face-to-face services all the time. I
 20 think you have Macomb County and Ionia?
 21 MR. BULKOWSKI: Well, actually, you know,
 22 if you look at the map at I think it's dnmichigan.org is
 23 our state association's map and, or website, and then
 24 there's a map that, you know, is color coded. The
 25 counties of Ionia, Montcalm, Mecosta and Osceola are
 Metro Court Reporters, Inc. 248.426.9530
 109
 1 colored DAKC teal, however, our board has, you know, held
 2 pretty firm that we won't go in those counties without
 3 new sustainable funding, and we're supported in that. I
 4 hope we're supported by the SPIL in that, we are
 5 supported by our legislative champions, who
 6 coincidentally have been based in Kent County, and I
 7 meant like our association's champions, we've been pretty
 8 successful in holding our own with core funding from the
 9 state. And we also have a pilot that was funded by the
 10 legislature that begins on October 1, and to me, that's a
 11 testament of both the relationships we've built with our
 12 legislative delegations around the state, as well as them
 13 understanding the value that Centers for Independent
 14 Living provide. And the downside is, you know, everyone
 15 has stolen our name Navigator because that's basically
 16 what we do best as Centers for Independent Living is we
 17 help folks with disabilities find what they need: And in
 18 some classes that we do, we help people find where they
 19 put their hope; some people we help find housing; and
 20 other people, you know, we help find accessible services
 21 or, and I'll even say we help them find some justice in
 22 some situations when it comes to individual advocacy. So
 23 instead of calling it disability navigator, we're calling
 24 it disability guide, because for political reasons, the
 25 words navigator is not looked upon kindly by a
 Metro Court Reporters, Inc. 248.426.9530
 110
 1 significant portion of the legislature due to its
 2 connection to the Affordable Care Act. So but that
 3 starts on October 1, it was a $1.5 million pilot, I mean
 4 it lasts a year, my hope is it will last at least two
 5 years, and then we can hopefully show the return on
 6 investment of that.
 7 MS. BARNUM-YARGER: After the
 8 meeting's over with, Sue is going to be forwarding to all
 9 of you electronically a report that the SILC has put
 10 together which has, it's a review of what the IL network,
 11 as well as BSBP's independent living program accomplished
 12 this past year, it's a report that's done every year to
 13 our governor, she's going to be forwarding that to you,
 14 as well as a list of all the CILs in the State of
 15 Michigan, and you are also going to be getting a copy of
 16 the annual report that is compiled by the CIL network,
 17 which provides a return on investment so that you see how
 18 the money, the public money that you're putting into each
 19 center is benefiting the residents in the state, and the
 20 savings that investing in the programs result in for all
 21 of us.
 22 Anything that you may want or need, you
 23 know, feel free to call our office. If it's not on our
 24 website, let us know, we will get it to you in accessible
 25 format. You know, we have a number of things in Braille
 Metro Court Reporters, Inc. 248.426.9530
 111
 1 in our office, and we have a very, very nice cooperative
 2 agreement with BSBP that if somebody needs something
 3 Brailled, as our partner, we go to them and ask for it,
 4 which is one of the things that they are able to do as an
 5 in-kind contribution to the Council that they also can
 6 use as match, then, when they're looking at pulling down
 7 extra federal money, so it's a win/win for both of us.
 8 MS. MOGK: In advance of receiving those
 9 documents, which sound wonderful, if a senior citizen
 10 called you and said, I can't see well enough now to
 11 manage my affairs, I can't see my mail, my bills, and I
 12 can't see my stove dials and I can't get shopping, what
 13 would you do?
 14 MR. BULKOWSKI: Without hesitation, I
 15 would refer them to the Association for the Blind and
 16 Visually Impaired. We have -- and when I refer folks to
 17 community partners, and I've actually referred people to
 18 other Centers for Independent Living, and always with the
 19 last line from me is, and if this doesn't work, call me
 20 back, because I think it's going to work, and
 21 I won't tell you the silly story of, I mean not silly,
 22 but I mean it came back to me. I tried to refer it to
 23 the folks in Kalamazoo and they didn't know how to help
 24 the person; I happen to be an attorney, and so it was a,
 25 this bizarre part of the law that I was able to help the
 Metro Court Reporters, Inc. 248.426.9530
 112
 1 person with that they didn't have the capacity to do.
 2 But, you know, I mean I know the Association for the
 3 Blind and Visually Impaired has those kinds of supports,
 4 and they would provide that support. So I mean we're
 5 very good partners with them, and just as much as if a
 6 person is being discriminated against at work because of
 7 their visual impairment, ABVI wouldn't hesitate to refer
 8 that person to our employment advocate, who herself
 9 happens to have a visual impairment, but that's
 10 coincidental for the position, and she's just fantastic
 11 at helping people look at their rights and
 12 responsibilities under all civil rights legislation, but
 13 also employment legislation, like unemployment and what
 14 have you. So it's, as Valarie said, it's making sure we
 15 don't duplicate those supports and services that
 16 community partners have.
 17 MS. MOGK: So that begs the question of
 18 how you interact with Brian Sabourin's group, because
 19 we're talking about employment complaints and employment
 20 discrimination; they come to either one of you?
 21 MR. BULKOWSKI: Yeah, I mean part of that
 22 is having the time and making sure that, you know, like
 23 what we can handle, what they can handle, because they,
 24 too, are limited on those complaints, so they're probably
 25 happy we're not simply just referring people to them, but
 Metro Court Reporters, Inc. 248.426.9530
 113
 1 we have to make sure we're collecting the data
 2 appropriately around the state. Again, I don't know how
 3 much of the other Centers for Independent Living do that
 4 kind of individual advocacy, we just have always done it,
 5 always, my always is 18 1/2 years when I started at
 6 Disability Advocates, at that time we were the Grand
 7 Rapids Center for Independent Living, and so, yeah,
 8 it's --
 9 MS. BARNUM-YARGER: And that call, if it
 10 came into our office, depending on what the issue was,
 11 would either be forwarded to a CIL or it would be sent
 12 from our office over to CAP.
 13 MR. BULKOWSKI: And just yesterday --
 14 Brian serves with Trina, Trina is our staff person on
 15 the -- what -- it used to be called MRC and now it's
 16 called --
 17 MR. SABOURIN: State Rehab Advisory
 18 Council.
 19 MS. BARNUM-YARGER: MCRS.
 20 MR. BULKOWSKI: Yeah.
 21 MR. SABOURIN: MCRS, yeah.
 22 MR. BULKOWSKI: They serve on that
 23 together, and the day before they saw each other at that
 24 committee meeting or advisory committee meeting, and then
 25 yesterday I referred Trina -- I mean Trina every once in
 Metro Court Reporters, Inc. 248.426.9530
 114
 1 a while will stop by, again, because she still thinks I'm
 2 smart because I still have my license to practice law,
 3 and she'll say, hey, Dave, what about this, and it was a
 4 guardianship issue, and I'm like, I don't know, how about
 5 calling Protection Advocacy, and she goes, oh, I just saw
 6 Brian yesterday, how come I didn't think of that. So,
 7 you know, I mean it's just -- so we are referring people
 8 and calling folks, you know, trying to solve those issues
 9 as much as possible.
 10 MR. RODGERS: I hope you're referring
 11 people to us.
 12 MR. GAYNOR: You're getting to my
 13 question.
 14 (Multiple speakers.)
 15 MR. GAYNOR: How does that enter, you
 16 know, with the people that call, you know, my
 17 organization, and how do I know --
 18 MR. BULKOWSKI: Your organization is?
 19 MR. GAYNOR: The Visually Impaired
 20 Information Center.
 21 MR. BULKOWSKI: Okay.
 22 MR. GAYNOR: Which -- who does what, and
 23 we hear about the Bureau sending people your way from
 24 people I've talked to in Detroit, and everyone doesn't
 25 have ABVI, every county, and so when do you refer to the
 Metro Court Reporters, Inc. 248.426.9530
 115
 1 Bureau?
 2 MR. BULKOWSKI: The reality is that
 3 we're probably not doing a lot of referrals, because the
 4 folks that would be in that to say referral moment in
 5 their lives are with somebody else. High school
 6 students, we don't currently do very much with
 7 high school students, so that opportunity for referral
 8 wouldn't occur. When it comes to adults, most
 9 often they're already working with the Bureau when they
 10 find us, and so again, they're going to be referred to us
 11 by the Bureau. So it's not that we don't want
 12 to, it's, again, people know of you before they find us,
 13 so.
 14 MS. BARNUM-YARGER: One of the things --
 15 MR. GAYNOR: What would the Bureau refer
 16 those, that same person to you for?
 17 MR. BULKOWSKI: Again, some advocacy.
 18 We've had volunteers, there was a high school student in
 19 a local -- well, of course in a local high school who
 20 came and did some volunteering for us for a few months,
 21 and it was a, more than a volunteer, less than an
 22 internship, and then had an intern this last year, her
 23 placement -- she was a customer of the Bureau, her
 24 placement wasn't working out, and then she, you know,
 25 found working with one of our staff persons, and she was
 Metro Court Reporters, Inc. 248.426.9530
 116
 1 successful in her completion of her internship with our
 2 staff. So again, we get folks referred to us now. These
 3 employment skills' classes or skills' attainment classes,
 4 you know, we're always -- I'm a community organizer, I'm
 5 a terrible brander, I think my names are just going to be
 6 the best names possible, and they just aren't, and so --
 7 but anyways, the classes are I think fantastic, and we've
 8 been doing a couple of cohorts of folks who have come
 9 from the Bureau, again, with some good success. The
 10 magic of the classes are simply we ask people to redefine
 11 themselves from a strengths' perspective, kind of the
 12 conversation that you were having with Elmer about, you
 13 know, what do you do well, what do you like to do; you
 14 know, don't go into an office and say, you know, I,
 15 whatever, you know, I can't type 200 words a minute; you
 16 know, well, it's not a requirement, why do you lead with
 17 that, you know, lead with what you can do; and so we
 18 literally teach folks their own -- or help people develop
 19 their own elevator speech. And part of the magic of the
 20 class as well is the woman who teaches the classes is a
 21 graduate of the classes; so at the risk of sounding like,
 22 you know, a Hair Club for Men commercial, you know,
 23 she -- and I believe the true magic is that Denise came
 24 to the classes to prove them worthless, that was her -- I
 25 mean she's spoken publicly on this, that she came to the
 Metro Court Reporters, Inc. 248.426.9530
 117
 1 classes to prove they were worthless. She was a
 2 professional working out in the community, and because of
 3 disability issues, she hit rock bottom, and so when
 4 you're at rock bottom, sometimes you either get turned in
 5 on yourself or you get a bad attitude or both, and so she
 6 just decided to bring her bad attitude to the classes and
 7 prove them worthless, and she failed in that in the first
 8 class, so she came back to the second class because she
 9 knew she could do it in the second class, failed again,
 10 and sometime in the third class she said, maybe this
 11 person named Linda Joy, who was teaching at that time, is
 12 on to something, and Denise, you know, now teaches the
 13 classes, so was able to -- you know, again, she's not
 14 doing anything other than help people understand what
 15 their skills and abilities are, and then helping them
 16 grab ahold of their own lives.
 17 And so I mean -- unfortunately, back to
 18 our marketing, our tag line is empowering independence,
 19 and we should be sued for false advertising, because no
 20 one empowers anybody, you know, you empower yourself, we
 21 just help folks take the time to do that. So please
 22 don't sue us now that I've disclosed that. But, you
 23 know, so when people say we empower others,
 24 including us, no, you don't, you know, you help people do
 25 it themselves.
 Metro Court Reporters, Inc. 248.426.9530
 118
 1 MS. BARNUM-YARGER: Independent Living
 2 and all the CILs in the state, as I think I'm sure all
 3 the CILs in the state, do something employment related,
 4 but one of their main, main goals, main focuses in
 5 providing peer support and independent living is to help
 6 remove barriers and to allow full inclusion of everyone
 7 in their community. You know, the state's overarching
 8 umbrella is to allow everyone the choice as to where they
 9 want to live and provide the supports necessary to allow
 10 them to live in that community; and we're not going to
 11 make it in five years, but that was the goal that the
 12 council is hoping for.
 13 MS. PARKER: Commissioner Mogk, I had a
 14 question that's going to take you in a different
 15 direction. You said your budget this year I think you
 16 said was $1.8 million?
 17 MR. BULKOWSKI: Uh-huh.
 18 MS. PARKER: How much less is that, or is
 19 it less than it was last year?
 20 MR. BULKOWSKI: It's not less, it might
 21 be a little bit more. Again, we were small enough when
 22 the bubble burst that we didn't lose anything
 23 significant, and a lot of --
 24 MS. PARKER: I'm asking because the CIL
 25 that's local to me had a difficult time financially.
 Metro Court Reporters, Inc. 248.426.9530
 119
 1 MR. BULKOWSKI: Where is that?
 2 MS. PARKER: Ann Arbor.
 3 MS. BARNUM-YARGER: Ann Arbor.
 4 MR. BULKOWSKI: Yeah.
 5 MS. PARKER: And I wondered if that was
 6 across the state, if you all were suffering in the same
 7 kind of way?
 8 MR. BULKOWSKI: Unfortunately, you know,
 9 they got caught in some cross-fires of real estate
 10 themselves, and then they had a very significant federal
 11 grant, and then the whole program, you know, got pulled,
 12 so it's --
 13 MS. PARKER: So it's CIL to CIL?
 14 MR. BULKOWSKI: Yeah. And there's -- I
 15 mean --
 16 MS. BARNUM-YARGER: As a whole --
 17 MR. BULKOWSKI: -- a number of us have
 18 gone bankrupt, I mean, you know, and so because we're
 19 individual nonprofits and the boards need to have that
 20 oversight to make sure you're not moving in that
 21 direction -- so but, you know, we're financially strong
 22 as an organization, you know, it's --
 23 MS. PARKER: So I guess that leads me to
 24 ask a different question then. If there are 15 now, how
 25 many were there a year ago?
 Metro Court Reporters, Inc. 248.426.9530
 120
 1 MR. BULKOWSKI: Well, there's always been
 2 15.
 3 MS. BARNUM-YARGER: Fifteen.
 4 MR. BULKOWSKI: The part is to say the
 5 state doesn't give money to Disability Advocates of Kent
 6 County, it gives money to folks with disabilities in Kent
 7 County through us, and so the state has used that. We,
 8 as Disability Advocates, had the opportunity to restart a
 9 Center for Independent Living in Traverse City because
 10 the Center for Independent Living up there fell out of
 11 compliance with the state -- well, it wasn't federally
 12 recognized, which made it easier, so the money was taken,
 13 the grant was ended with that nonprofit, and then we
 14 became the fiduciary of those independent living services
 15 up there with the intention, and very successfully, you
 16 know, two or three years later, spun them off and they
 17 are now their own 501(c)3. So those dollars can be taken
 18 out, because it's just a contract with the state, you
 19 know, and the feds makes it a little more complicated,
 20 and Valarie probably can tell you the horror stories of
 21 that. But with that opportunity -- and I mean the
 22 tragedy was that the original organization just wasn't
 23 living up to its standards, and the money needed to go
 24 somewhere else. And, you know, most of the good people
 25 that were part of the other organization transferred
 Metro Court Reporters, Inc. 248.426.9530
 121
 1 over.
 2 MS. BARNUM-YARGER: And I can tell you
 3 from being somewhat involved in the Ann Arbor situation,
 4 you know -- I'm sitting here choosing words, and I'm not
 5 good at choosing words.
 6 MS. PARKER: I wasn't trying to go there
 7 actually, I was more interested in what the overall
 8 financial situation is for CILs across the state; was it
 9 similar where you've seen drops in your funding, and
 10 also --
 11 MS. BARNUM-YARGER: The core funding has
 12 stayed fairly stable.
 13 MR. BULKOWSKI: Yeah. And people have
 14 seen, you know, drops. Some Centers for Independent
 15 Living have huge contracts with their local Community
 16 Mental Health, and so because those keep getting dialed
 17 back, some Centers have lost staff capacity because of
 18 that. Again, because we have Hope Network, Goodwill, the
 19 ARC, MOCA, Spectrum Industries, so there's all these
 20 other service providers, we've just not been involved
 21 with CMH as a service provider, and I think from a
 22 spectrum of involvement on systems change, we're higher
 23 evolved, and part of that is because, again, as executive
 24 director, I'm an attorney and a community organizer.
 25 Ellen Weaver, who's the executive director at Capitol
 Metro Court Reporters, Inc. 248.426.9530
 122
 1 Area Center for Independent Living, is a rehab nurse, and
 2 Ellen does a great job as an advocate on the systems
 3 level, but she's a rehab nurse and she loves that, and so
 4 she, when she starts getting into stuff like that I'm
 5 like, I'm not a nurse for
 6 a reason, you know.
 7 And so we're real involved with
 8 advocating for public transportation not only in Kent
 9 County, but also at the state level. We, as Disability
 10 Advocates, are part of a coalition called Transportation
 11 for Michigan in trying to engage folks on that kind of
 12 systems change, we're real involved in housing,
 13 we as an organization are both members of our Home
 14 Builders Association, and we're members of the Community
 15 and Economic Development Association of Michigan, which
 16 is the nonprofit housing developers. We also do, you
 17 know, we have a -- today she's half-time access
 18 coordinator for accessibility issues, on October 1st, she
 19 becomes full time because we shuffled dollars around to
 20 make that happen, fully funded by our core dollars, so
 21 she is proactively working on individual
 22 buildings, individual municipalities being brought in.
 23 We worked just with the City of Walker on a deep dive
 24 into one park, they couldn't afford us to go to all parks
 25 so we just basically did one park so that they could
 Metro Court Reporters, Inc. 248.426.9530
 123
 1 learn how to do it at all the other parks with their
 2 staff, and then we're doing a little more in healthcare.
 3 The problem with this fair city, being the state capital,
 4 it will take every second of your time that you're
 5 willing to give it, as you probably know sitting on this
 6 committee. So if you give them an hour, they'll ask for
 7 two, and they is the proverbial whoever in this town with
 8 a time vacuum. And so we had a full-time staff person
 9 working on long-term care systems change, and she spent
 10 all of her time in Lansing, and so we chose to end that
 11 because it was hard to convert back to and
 12 there again, our budget as an organization
 13 hasn't gone down, we just, we'll lose one and get
 14 another, and she just wasn't in a position to shift that
 15 other, so we've remained relatively flat. And,
 16 you know, you'll have board member from that mythical
 17 private sector who will say, how come the budget's not
 18 growing, and it's like being flat is an accomplishment,
 19 you know. And again, flat around 1.5, 1.6, you know, we
 20 might spike up to 1.8, I don't know if we've been down as
 21 far as 1.4 over the last, I been director for 13 years
 22 now, so it's, you know, just having that fun.
 23 MS. BARNUM-YARGER: And Josie, if you
 24 would like to go to the SILC website and look at our
 25 state plan, it does lay out in there the funding formula
 Metro Court Reporters, Inc. 248.426.9530
 124
 1 as to how state money is split to all the centers, as
 2 well as the dollar amount that is going to each center
 3 for this coming year as well as the next two years. If
 4 you would like more than that, I will be more than happy
 5 to provide you something off line as to how much money,
 6 as well as the comparison of what it was before and
 7 after.
 8 MS. PARKER: Thank you.
 9 MR. BULKOWSKI: And then when it comes to
 10 our systems change stuff -- and I kind of
 11 went off that tangent when I was talking about Community
 12 Mental Health a -- true funny story: We did an event
 13 called Opportunities for Inclusion, and it was going to
 14 be Disability Advocates only, you know, the board wanted
 15 us to kind of do this thing, you know, and so it's just
 16 us, Disability Advocates, great lineup of speakers, we
 17 brought in, you know, somebody from afar to be the
 18 keynote. If you took out staff, volunteers, interns and
 19 speakers, four people showed up. Okay. A week from
 20 Monday, or week from this coming Monday, we're going to
 21 do Disability Awareness Day, it's our fourth since that
 22 debacle of four people, and we used to do Disability
 23 Awareness Day years before this as well, but Disability
 24 Awareness Day has at least 13 partners, and you're a full
 25 partner just by showing up, there's no contribution of
 Metro Court Reporters, Inc. 248.426.9530
 125
 1 staff that's like a minimum amount, there's no
 2 contribution of dollars as a minimum amount, but it's
 3 Hope Network, Association for the Blind and Visually
 4 Impaired, our Community Mental Health, which is Network
 5 180, Goodwill, CHAD, which is for folks with attention
 6 deficit disorder, a whole bunch of other groups that are
 7 on this; last year's event, we had to stop registration
 8 at 225 people. So we keep learning the lesson that we do
 9 our best work when we really include the community, and
 10 our partners love it because, you know, for those of you
 11 with vision, you see that I do have long hair, and people
 12 appreciate the fact that we're kind of a long-haired
 13 organization of town, though we do provide awesome direct
 14 service, we'll also kind of go out on a limb every once
 15 in a while and we'll try to, you know, stir things up a
 16 little bit, where some service providers, the frontline
 17 staff may not get away with that. And that's not a bad
 18 thing, that's just a real thing. You know, again, I'm
 19 not trying to say they're bad for that, that's just their
 20 organization, their organization is culture. When you're
 21 trying raise millions of dollars a year, you put more out
 22 there, and we do well in philanthropy via foundation
 23 grants and contributions, but it's, you know, it's not --
 24 I mean we do about $300,000, $350,000 a year from
 25 foundations and individuals, but it's not the millions or
 Metro Court Reporters, Inc. 248.426.9530
 126
 1 tens of millions that some of the big organizations do,
 2 so.
 3 MS. BARNUM-YARGER: And that's --
 4 MR. HUDSON: Sounds like you're doing a
 5 great job there. Is yours one of the biggest CILs in
 6 Michigan, then, by funding?
 7 MR. BULKOWSKI: I mean we're probably --
 8 I mean we're not the biggest, I mean I think Flint and
 9 Kalamazoo, Lansing might be close to us.
 10 MS. BARNUM-YARGER: We're one of the top
 11 four.
 12 MR. BULKOWSKI: I mean there's kind of
 13 like the three groups, there's the three of us that would
 14 be more complex, and then there's kind of the mid group,
 15 and then there's the five or so, and then there's the
 16 smaller five that are still -- and part of it is, you
 17 know, we live in the nirvana called Kent County, you
 18 know, and there's just great, there's just -- you know,
 19 again, we don't have to do all of this stuff, you know.
 20 You mentioned in passing that Detroit doesn't have an
 21 ABVI, you know, it's like, oh, my gosh. And I mean one
 22 of our biggest blessings is our core dollars, so even
 23 with the small, I mean a small amount that $200,000 or
 24 $300,000 can provide as a foundation piece, you know,
 25 I've pitched that to our fair housing center, why aren't
 Metro Court Reporters, Inc. 248.426.9530
 127
 1 they looking at, you know, talking to the feds about core
 2 dollars, you know, I've talked to Rick Stevens at the
 3 Association of Blind and Visually Impaired, how come, you
 4 know, you all within the blind and visually impaired
 5 community aren't really looking at this, and, again,
 6 going to legislators to say what ABVI is doing in their
 7 counties should be in 83 counties in the State of
 8 Michigan, there's no good reason other than funding; and
 9 if we want to fund something, we will find the money. So
 10 anytime a legislator says it's not that we don't want to
 11 fund it, it's precisely because they don't want to fund
 12 it. So, and we'll work with you. I mean, again, I'd
 13 love to have more partnerships around the state. I was
 14 meeting with another local nonprofit director I think
 15 three weeks ago now teaching her, slightly coaching her
 16 on how to build relationships with legislators, because
 17 legislators are people, too. They love a good story,
 18 they love good news, they love supporting good impactful
 19 organizations, you know, like the Bureau and like ABVI.
 20 So yeah, any way we can continue that partnership if it's
 21 not in the SPIL already, the State Plan for Independent
 22 Living --
 23 MR. HUDSON: What's your FTE count there?
 24 MR. BULKOWSKI: What's that?
 25 MR. HUDSON: What's your FTE count there,
 Metro Court Reporters, Inc. 248.426.9530
 128
 1 how many people do you employ?
 2 MR. BULKOWSKI: Oh, I just looked at it
 3 and make sure because we're hiring a new person and now
 4 I've got to make sure that we're more than 51 percent
 5 people with disabilities, and our FTE count is 22 and
 6 change, our individual bodies is 26, so we have a number
 7 of people who are part time.
 8 MS. BARNUM-YARGER: To go back to your
 9 budgetary question, realize that five of the centers in
 10 Michigan only received direct federal funding four years
 11 ago, the centers that have been receiving federal funding
 12 the longest are predominantly the larger centers in the
 13 state, and the smaller ones are the ones that have just
 14 begun receiving federal money.
 15 MR. HUDSON: Sounds like, though, that
 16 federal funding is generally in the area of a couple
 17 hundred thousand only --
 18 MS. BARNUM-YARGER: That's true.
 19 MR. HUDSON: -- based on a raised -- it
 20 sounds like the typical CIL might be getting a couple
 21 hundred thousand dollars from federal funding, and so I
 22 was just noting that David's been quite good at finding
 23 other resources.
 24 MS. BARNUM-YARGER: They're getting that
 25 directly from the federal government; they also get other
 Metro Court Reporters, Inc. 248.426.9530
 129
 1 federal funding through state agencies. But you are
 2 correct. And the federal core money, as it was
 3 envisioned in the Rehab Act, that's to be seed money.
 4 It's going to the centers, they are unique in the fact
 5 that they can use federal funds to raise funds, and they
 6 are encouraged to do that, and David's done it very well.
 7 Thank you.
 8 MR. GAYNOR: Do you serve the blind and
 9 visionally impaired, or do you send them to ABVI? And,
 10 Ed, do you, since I have to get this in, is there some
 11 service that the Bureau, whether in Kent County or
 12 statewide, is paying a CIL to do?
 13 MR. BULKOWSKI: I mean we do get, again,
 14 the referrals that come with the authorizations currently
 15 that are folks that are Bureau customers, so, you know,
 16 mutual customers, that, again, when it comes to
 17 employment advocacy --
 18 MR. GAYNOR: How about housing?
 19 MR. BULKOWSKI: What's that, housing?
 20 MR. GAYNOR: Uh-huh.
 21 MR. BULKOWSKI: If it's a housing search,
 22 we would help with that. You know, in the partnership,
 23 we, you know, back to our membership with the Home
 24 Builders Association, we have a project called Zero Step
 25 where, unfortunately, we have the best -- and I'm, this,
 Metro Court Reporters, Inc. 248.426.9530
 130
 1 other people have told us this, so I'm not just
 2 bragging -- we have the best universal design guidelines
 3 in the nation, and that's the bad news because we're just
 4 Disability Advocates of Kent County so why would somebody
 5 from San Diego care to look at this, but people from San
 6 Diego have looked at it and said, oh, my gosh, this is
 7 amazing, and so we worked with the -- oh, the -- I'm
 8 trying to remember what their titles are, you know, the
 9 trainers and others at ABVI to make sure that we have
 10 visual issues taken care of, you know, when it comes to
 11 contrast and just all of those pieces are part of our
 12 universal design. Again, you build it in for everybody
 13 up front and it saves -- you have the most useful
 14 environment, pretty much costs the same, and you're going
 15 to save tons of money down the road.
 16 MS. PARKER: Are your guidelines online?
 17 MR. BULKOWSKI: Unfortunately, they're
 18 not. I mean I could have you -- or I could allow you to
 19 look at them if you're willing to sign a confidentiality
 20 agreement, and we do, I mean it's easy to sign that.
 21 It's primarily because we just don't want it to get out
 22 there and before -- because I am learning the lesson over
 23 and over again that I'm not an entrepreneur, that's my
 24 brother Wally, and so the issue is how do we make sure
 25 that we're getting those dollars, not so that we can make
 Metro Court Reporters, Inc. 248.426.9530
 131
 1 money so I can retire to Leelanau where I want to go when
 2 I retire, but it's to make money so we can invest it back
 3 into our organization, because we have about $150,000 of
 4 need on our waiting list that we know of for home
 5 modifications, and it's just, yeah. And so I would be
 6 more than happy to share that with you, and it's an easy
 7 thing to sign to look at them, but again, we don't want
 8 them out there out of our control.
 9 MS. BARNUM-YARGER: And Gary, to answer
 10 the question that you directed to Ed regarding services
 11 provided to the blind community --
 12 MR. RODGERS: Thank you, Valarie.
 13 MS. BARNUM-YARGER: What?
 14 MR. RODGERS: Thank you.
 15 MS. BARNUM-YARGER: You're welcome. As
 16 the office that pulls those statistics together, I can
 17 tell you that yes, they are provided around the state,
 18 some areas more than the other. Is it in percentage to
 19 the blind population that they serve; no, it is not.
 20 MR. GAYNOR: Who is they or what are
 21 they?
 22 MS. BARNUM-YARGER: They, the CILs, do
 23 they provide services to the blind community in the same
 24 percentage as the blind population; no, they don't. But
 25 the reality of that, and to defend the CILs as well as
 Metro Court Reporters, Inc. 248.426.9530
 132
 1 the BSBP staff, is BSBP has a very, very good in-house
 2 program with its teachers in its IL program that deals
 3 with a lot of the basic special training and supports
 4 that an individual new to blindness needs that they can
 5 get in-house, so you, when I look at the numbers that are
 6 coming in, a lot of those numbers I'm pulling out of the
 7 BSBP's blind program, not out of the CIL's program. You
 8 see more advocacy referrals and supports from the CIL
 9 network than you would from BSBP. And you can add to
 10 that if you would like to, Ed.
 11 MR. GAYNOR: You don't need to defend
 12 anyone, because that isn't what I meant. But we're
 13 talking in so big of generalities, can we get a little
 14 specific on what type of service is provided by a CIL to
 15 a blind person and that the BSP would pay for the CIL to
 16 do it?
 17 MR. BULKOWSKI: Yeah. I mean for us it's
 18 those classes, so it's a series of five classes, and
 19 there's both individual customers who are part of, who
 20 have done classes that are just for BSBP customers, and
 21 then BSBP customers have been in other classes, and then
 22 from there we've done some pre-placement and placement
 23 supports for those folks, so that direct service we
 24 provide. I don't know if other Centers for Independent
 25 Living do that work for the BSBP customers.
 Metro Court Reporters, Inc. 248.426.9530
 133
 1 Some of the other stuff, one of the
 2 biggest things that the federal site visitors or
 3 reviewers said of us is that we don't do a good enough
 4 job documenting what we do because, for instance, this
 5 young woman who happens to be blind lives in a township
 6 south of Grand Rapids, and we've been working with her to
 7 advocate with and against her township to allow her
 8 better public transportation services. I know she's not
 9 in our database as a customer of services. I know the
 10 feds would be more than happy for us to go through that,
 11 you know, the proverbial paperwork so she's a customer,
 12 but she's just an advocate, she's just a peer, she's a
 13 coworker, because all of us want better service in the
 14 county. And then, you know, one of her successes is that
 15 she got her township to allow her to go to the township
 16 next door, which they've never done because it costs the
 17 same, but she was able to advocate on her own behalf.
 18 She learned how to be an advocate hanging out with us.
 19 You know, the hard part there is, no one's going to pay
 20 us for that, other than our core service, because really,
 21 I mean unless she's in a paralegal program or something
 22 like that, learning those skills, how to advocate for
 23 yourself, but it was not in the formality of the five
 24 classes. So we do those formal things, we have folks
 25 with visual impairments that receive one-on-one support
 Metro Court Reporters, Inc. 248.426.9530
 134
 1 for that employment advocacy --
 2 MR. GAYNOR: And that's billed back to
 3 the Bureau?
 4 MR. BULKOWSKI: No. That's just billed
 5 to our core dollars.
 6 MS. BARNUM-YARGER: Core dollars every
 7 state gets, and they -- or every CIL gets in the state,
 8 and it's to provide services basically to anyone that
 9 walks in the door, regardless of their disability, so
 10 that people are not -- excuse me for saying this -- so
 11 CILs are not looking at people as a price tag, this is a
 12 service that needs to occur to be successful. And I've,
 13 I am going to interrupt you again for a second, Dave.
 14 I went back to our data that we pulled
 15 for last year as dealing with just older blind and IL
 16 services; there were 110 blind individuals that received
 17 assistive technology service; 97 had some type of
 18 communication support or services; 119 had some type of
 19 counseling-related services, which could have been
 20 employment related, working something out with a neighbor
 21 where there was an issue; family support services were
 22 32; IL skills and life skill training were 83;
 23 information and referral was 72; mobility training was
 24 99, which could be how do you use the bus or whatever's
 25 new in a particular community; personal assistance was
 Metro Court Reporters, Inc. 248.426.9530
 135
 1 35; preventative services, 1; recreational, 17;
 2 rehabilitation technology was 6; transportation, 9;
 3 vocational services and support was 18; and other
 4 services was 54. And if you want to know which center
 5 did where, I can't tell you that out of this, I'd have to
 6 go --
 7 MR. GAYNOR: And one person might have
 8 gotten seven of those services?
 9 MS. BARNUM-YARGER: Yes, they could have,
 10 that's correct.
 11 MR. BULKOWSKI: Yeah. I would recommend,
 12 you know, for one of your future meetings to invite in
 13 our state association director, Sarah Grivetti, and have
 14 her bring along Amy Mays, who's doing some contractual
 15 work. She used to run the Superior Alliance for
 16 Independent Living in Marquette, and then chose to move
 17 back home, which is Jackson for her, and then bring in
 18 Rodney Craig, who works for Valarie who does our data,
 19 and to really do that deep dive into Centers for
 20 Independent Living, because, you know, again, had I more
 21 time -- I had the good intentions of, you know, to put a
 22 quick e-mail out to the other directors and say, hey,
 23 tell me what you guys are doing with folks with visual
 24 impairments, and I have lot of good intentions, I have a
 25 superhighway built to that place, that, you know, where
 Metro Court Reporters, Inc. 248.426.9530
 136
 1 that good intentions paves, but, you know, that's Sarah's
 2 job on our behalf as a state association, and Rodney in
 3 that supportive role, so you can really take that deep
 4 dive and say, is, you know, are our mutual customers
 5 getting a good return on the investment and all this
 6 stuff that's happening.
 7 We've, you know, we've always had a
 8 battle with both Michigan Rehab Services and -- I was
 9 going to say the Commission -- the Bureau on, you know,
 10 if you just sent a person with a visual impairment to our
 11 front door, we would work with them as, you know, like
 12 anybody with a disability coming to our front door, but
 13 if they're a mutual customer, you know, we're always
 14 saying, well, can you put an authorization on it because
 15 we need those dollars for the capacity. And I once said
 16 to Jaye Shamsideen, Jaye Porter, former director of
 17 Michigan Rehab Services, Rehabilitation Services, when
 18 she said, so relationship with the local office, I said
 19 it was mutual hate/hate relationship. I'm sitting next
 20 to the district manager, and she's like, whoa, you know.
 21 And I just said, you know, we don't trust each other in
 22 all this stuff, but now we've never had a better
 23 relationship, and we have two full-time people, one
 24 full-time person stationed there who's doing just
 25 independent living work, it's called pre-employment, it's
 Metro Court Reporters, Inc. 248.426.9530
 137
 1 clearly allowed by Title I, authorize -- or case service
 2 authorized; all of the people she works with could be
 3 sent to our front door, and we'd have had no capacity to
 4 help them, and so now Michigan Rehab Services really
 5 knows the value of getting these pre-employment things
 6 out of the way, so they're funding what Bonnie is doing,
 7 and they really appreciate what Bonnie is doing, and
 8 they, unfortunately, they want to clone Bonnie, and we
 9 know that's illegal, so but, you know, then they want
 10 Bonnie to do more work with high school students, but she
 11 only has one, you know, it's only her. And then Denise
 12 who runs the classes, they also refer people to the
 13 classes, and because of the --. Without
 14 getting into the minutia of it, she works, like a
 15 half of her time is stationed there and the other half is
 16 running the classes that, again, we get from different
 17 places, the referrals and some payments. So it's all
 18 about capacity, you know.
 19 And so now that we're
 20 getting along better and so it's at least a mutual like/
 21 like relationship and they really love Bonnie but they
 22 just put up with me, that we're getting along, we're
 23 working well, we have great relationship with them and
 24 United Way so that those match dollars get to them,
 25 they -- or MRS appreciates it, United Way appreciates it
 Metro Court Reporters, Inc. 248.426.9530
 138
 1 because they get way more bang for their dollar, and we
 2 appreciate it because we have a staff person helping
 3 people with disabilities succeed. So we just keep doing
 4 that stuff. And at the same time, you know, we're open
 5 to people saying, really, you know, prove it, tell us,
 6 can't you be better or not. I can tell you, yeah, I can
 7 tell you that folks with children with
 8 developmental disabilities think we don't do enough for
 9 adults with developmental disabilities, people know we
 10 don't do enough for high school students with all
 11 disability types and, you know, we welcome that and we,
 12 those critiques, and say, come on, then come work with
 13 us, you know, and see how we can expand; but again, but
 14 there is just Kent County, and then your other
 15 counties, you know, I only point to Josie
 16 that, you can positively go, you know,
 17 conversation with the Ann Arbor Center for Independent
 18 Living and see where that --
 19 MS. PARKER: They have a tremendous
 20 program for teens, so it's different.
 21 MR. BULKOWSKI: Yeah, because of that
 22 opportunity or the need.
 23 MS. BARNUM-YARGER: We are over our time,
 24 and thank you for letting us see that, I appreciate it.
 25 If there's any data that you would like on the CIL
 Metro Court Reporters, Inc. 248.426.9530
 139
 1 network, we do have -- there's service information is all
 2 uploaded in our system, if you let Ed or Sue or whoever
 3 know what it is you want, we'll be happy to pull it for
 4 you, that's part of the agreement that we as a council
 5 have, that we will provide any state agency or bureau
 6 information that they would like about the IL network.
 7 MS. MOGK: Excellent.
 8 MR. RODGERS: Madam Chair, if you'll let
 9 Sue know, she'll coordinate that with Valarie and we'll
 10 get it to you.
 11 MS. MOGK: Thank you. Thank you very
 12 much. Would you repeat the last name of Sarah who's the
 13 director?
 14 MS. BUCKINGHAM: Grivetti.
 15 MS. BARNUM-YARGER: Grivetti.
 16 MS. MOGK: R-a-v --
 17 MR. BULKOWSKI: G-r-i-v-e-t-t-i.
 18 MS. BARNUM-YARGER: Thank you.
 19 MR. RODGERS: She's also the chair of the
 20 Michigan Council of Rehabilitation Services.
 21 MS. BARNUM-YARGER: No, she's the chair
 22 of the SILC council.
 23 MR. RODGERS: SILC, sorry.
 24 MS. BARNUM-YARGER: And she is, will --
 25 the way that the executive orders read, she will be the
 Metro Court Reporters, Inc. 248.426.9530
 140
 1 IL representative on the Michigan Rehabilitation Council
 2 for Service -- I screwed it up. MCRS, Michigan
 3 Commission for Rehabilitation Services.
 4 MS. PARKER: Can you say one time what
 5 SILC stands for again?
 6 MS. BARNUM-YARGER: Statewide Independent
 7 Living Council.
 8 MS. PARKER: That's what I thought.
 9 Okay. Thank you.
 10 MS. BARNUM-YARGER: Not a problem. And
 11 we deal with the SPIL, which is the State Plan for
 12 Independent Living.
 13 MS. PARKER: Yeah, right.
 14 MR. RODGERS: I know you're a librarian,
 15 but I don't know if you want to go down that road, Josie.
 16 MS. PARKER: No. If I have to go down
 17 that road, I do. Any time you build a building, you deal
 18 with CIL in Ann Arbor, so I have experience with it.
 19 MS. BARNUM-YARGER: Would you like a list
 20 of acronyms? We do have a state --
 21 THE REPORTER: Yes.
 22 MS. BARNUM-YARGER: I will provide you
 23 with a list of the state disability acronyms that we
 24 have, not a problem.
 25 MR. BULKOWSKI: Our list is only 11 pages
 Metro Court Reporters, Inc. 248.426.9530
 141
 1 long, I can forward you that one, too.
 2 MS. BARNUM-YARGER: Mine's about 20 some.
 3 Sorry.
 4 MR. RODGERS: If you folks can send stuff
 5 to Sue, then Sue will get it to the Commission. The
 6 Commission should also know that I'm an exo. official of
 7 both the SILC and the Michigan Council of Rehabilitation
 8 Services representing the Bureau, I get to do everything
 9 but vote, so.
 10 MS. MOGK: Thank you very.
 11 MS. BARNUM-YARGER: Thank you for
 12 inviting us.
 13 MS. MOGK: We have some minutes for
 14 public comment. Anyone has any comments? Yes.
 15 MR. POSONT: Larry Posont, president of
 16 the --
 17 THE REPORTER: Larry what?
 18 MS. LUZENSKI: Posont, P-o-s-o-n-t.
 19 MR. RODGERS: We have a court reporter,
 20 you may want to slow down just a little bit.
 21 MR. POSONT: O.K. Larry Posont,
 22 president of the National Federation of the Blind of
 23 Michigan. Our state convention is in Grand Rapids the
 24 18th, 19th and 20th of October; everybody's invited.
 25 I'm sitting here this morning as probably
 Metro Court Reporters, Inc. 248.426.9530
 142
 1 one of the very few consumers or advocates here today,
 2 and a couple things that came to my attention is the
 3 appearance is much of what we deal with in the blind
 4 community, and I'm going to challenge you people on the
 5 BSBP board to be at our organization's convention. If
 6 you don't show up, it shows to the appearance to the
 7 blind community that you may not be interested. And I'm
 8 challenging you in that because I believe that if you're
 9 going to serve blind people in Michigan on this advisory
 10 board or on the prior policy-making board, that you need
 11 to show up where blind people are at. And I can tell you
 12 it's going to be lively. Our conventions are never not
 13 lively. And they will continue, I believe, because we
 14 believe and I think it's considered in this country we're
 15 the largest organization and the most advocate
 16 organization of blind people; people may challenge it,
 17 but I'll still say it.
 18 I believe that many things in this
 19 morning's discussion should have had open public comment.
 20 This is an ongoing thing that we had with the old agency,
 21 with the Commission, and now with this BSBP advisory
 22 board is public comment. I will continue beating on it,
 23 I've beat on it for over 40 years, and I'll continue
 24 beating on it. This group and this agency is federally
 25 funded, state funded, and it's for a group of people, and
 Metro Court Reporters, Inc. 248.426.9530
 143
 1 it's deliberately been done the way we've done it around
 2 the country with rehabilitation funds and other
 3 mechanisms, but I think the bottom line is that people
 4 forget what you're here for. Why isn't there more
 5 consumers here today? Because consumers have been locked
 6 out of the process. But we haven't, we'll continue
 7 saying it. When the governor did the executive order, he
 8 did not put anybody who was blind on the Rehab Council.
 9 MS. LUZENSKI: Thirty seconds.
 10 MR. POSONT: What does that tell you?
 11 That's the appearance. And other things that happened
 12 this morning in this meeting is very obvious; there's
 13 many things being slipped under the carpet, and if you
 14 really want to know the truth, come find out. Thank you.
 15 MS. MOGK: Thank you, Mr. Posont. We
 16 would greatly appreciate advance notice of your meetings,
 17 more advance notice of your meetings. We appreciate
 18 knowing about this one, but it would be very helpful to
 19 know months in advance.
 20 MR. POSONT: I have sent your director
 21 convention announcements months ago when it was. I can't
 22 make you come, but what I can tell you is I've given this
 23 agency the information months ago about our convention,
 24 and if you haven't received it, guess what, I can't make
 25 you.
 Metro Court Reporters, Inc. 248.426.9530
 144
 1 MS. MOGK: Okay.
 2 MR. RODGERS: I'd like --
 3 MR. GAYNOR: Was it requested that he
 4 disseminate that us to us, because we are totally
 5 separate, and so if he wasn't told or asked -- excuse
 6 me -- to forward that to us, why would he automatically
 7 forward that to us?
 8 MR. POSONT: If this agency does not
 9 follow consumer groups and what blind people need and
 10 want, I can tell you what you're losing is a group of
 11 people that would help you when you need it and hurt you
 12 when you don't need it.
 13 MR. GAYNOR: That wasn't the question.
 14 MR. POSONT: No, the question is --
 15 MR. GAYNOR: You made an accusation that
 16 things weren't forwarded to us, and I'd like to --
 17 MR. POSONT: The question is you should
 18 have --
 19 (Multiple speakers.)
 20 MR. POSONT: You should have had it. You
 21 should have had it because it's been sent to you. It's
 22 been sent to the director, he should share it with you.
 23 MR. GAYNOR: Mr. Posont, for what -- we
 24 are separate, and if you want to contact us, you need to
 25 contact us separately. We aren't part of the Bureau, we
 Metro Court Reporters, Inc. 248.426.9530
 145
 1 aren't part of the director's office.
 2 MS. STAHL: I'm sorry, can I ask a
 3 question, please? My name is Jennifer --
 4 MR. RODGERS: Can I first comment, Madam
 5 Chair, on Larry's remarks?
 6 MS. MOGK: All right.
 7 MR. RODGERS: Two things that the
 8 committee also needs to know: I received a very vague
 9 e-mail from Larry saying sometime in the fall will be our
 10 conference. I was invited about five, six days ago to
 11 speak at the conference, and finally given an e-mail
 12 which gave me a specific time and date when they would
 13 like me to appear; they want me to appear on October 19
 14 at either 9:00 or 9:30 in the morning, they're giving me
 15 a half an hour to speak. That was going to be my
 16 birthday, but I'm going. Okay.
 17 Number two, you also need to know that
 18 Mr. Posont's background includes being a former member of
 19 the Michigan Commission for the Blind, so if there's been
 20 prior issues that he raises or brings up in terms of a
 21 history, he was part of that process, at one point I
 22 believe served as vice chair of the Michigan Commission
 23 for the Blind. So I think --
 24 MR. POSONT: I'll find my e-mails to you,
 25 Mr. Rodgers, and send them back to you.
 Metro Court Reporters, Inc. 248.426.9530
 146
 1 MS. STAHL: I'm sorry, can I ask a
 2 question?
 3 MS. MOGK: Yes, you certainly may.
 4 (Multiple speakers.)
 5 MS. STAHL: Thank you. My name is
 6 Jennifer, I came here to talk today, I was asked. My
 7 daughter's name is Cheryl. I'm new to coming to any of
 8 these meetings, but to be totally honest, what you're
 9 implying with the communication there really makes me
 10 very uncomfortable, because in most organizations,
 11 whether it is a business or a state organization, if
 12 something is sent to the director, usually it is
 13 forwarded to people that need to know. So if that's not
 14 happening, there's definitely a breakdown in
 15 communication somewhere. That really, as a mom, that
 16 really is very disturbing. So I don't know what the
 17 answer is on that; but if we're sending information or
 18 problems to the Bureau and sending it to the director or
 19 other people and it's not getting to the people who are
 20 sitting on this committee, that's a problem, because
 21 nothing's going to get solved.
 22 MS. MOGK: Right.
 23 MS. DUNN: Thank you, Jennifer.
 24 MS. MOGK: I would say that that is not a
 25 pattern to be concerned about. I think that this is an
 Metro Court Reporters, Inc. 248.426.9530
 147
 1 incident, but not a pattern, and it may not have been
 2 obvious that we should have received it.
 3 MS. STAHL: Okay. Well, I know that,
 4 like Larry's saying, there's a lot of problems out there,
 5 and they haven't been addressed, so maybe there is a
 6 breakdown in communication.
 7 MS. MOGK: Well, we hope to hear more of
 8 your comments after --
 9 MS. STAHL: Thank you.
 10 MS. MOGK: -- the break.
 11 Anyone else?
 12 (No response.)
 13 MS. MOGK: Okay. I think we'll adjourn
 14 for a quick lunch, and we will be back in a half an hour.
 15 (At 12:43 p.m., the meeting recessed for lunch.)
 16 - - -
 17
 18
 19
 20
 21
 22
 23
 24
 25
 Metro Court Reporters, Inc. 248.426.9530
 148
 1 Okemos, Michigan
 2 Thursday, September 26, 2013
 3 At 1:26 p.m.
 4 - - -
 5 (Meeting resumed following the luncheon recess.)
 6 MS. MOGK: I'd like to have the meeting
 7 begin again. Before we ask Marianne to introduce our
 8 afternoon guests, Ed would like to say a word.
 9 MR. RODGERS: Madam Chair, thank you. In
 10 reviewing the agenda, and I finally got the finalized
 11 copy yesterday, I noted that there are two parents listed
 12 who will be making presentations to the advisory
 13 commission. I don't have and my staff does not have any
 14 signed waivers for release of any information by my staff
 15 or me concerning the children of the two parents who are
 16 going to speak; and because I don't have those waivers,
 17 under both federal and state law, I will not be able to
 18 comment on the children, or I may -- won't be able to
 19 address any concerns the parents may have about their
 20 children because of the lack of waivers. I also have to,
 21 duty bound, to notify this Commission that as appointees
 22 of the governor, you also probably have to follow the
 23 federal and state confidentiality laws. I would also
 24 indicate that if there is a person on the board who may
 25 have a, some type of license, such as a nursing license,
 Metro Court Reporters, Inc. 248.426.9530
 149
 1 there may also be statutes, rules or regulations that
 2 plug into the federal and the state confidentiality law.
 3 So if the parents want me to comment on any concerns they
 4 have, if the child is under 18, they're going to have to
 5 sign a waiver for me, we have a waiver form; if the
 6 children are 18 or over, the children have to sign the
 7 waiver.
 8 So with that said, thank you, Madam
 9 Chair.
 10 MS. STAHL: I would be perfectly willing
 11 to sign a waiver. I am the guardian of my daughter.
 12 MS. MOGK: That's fine. I think that our
 13 purpose in inviting the parents was to just hear their
 14 experiences, not necessarily to troubleshoot their
 15 experiences on this occasion, but to just understand what
 16 their experiences are, so I don't think we're in
 17 conflict.
 18 MR. RODGERS: Just so it's clear that I
 19 can't comment on the children per se.
 20 MS. MOGK: That's fine.
 21 MS. STAHL: I don't have a problem
 22 signing, and I can e-mail the copy of the guardianship
 23 papers by the time I get home today if it's needed.
 24 MR. RODGERS: Well, until I have those
 25 papers, ma'am, I can't comment.
 Metro Court Reporters, Inc. 248.426.9530
 150
 1 MS. STAHL: That's not a problem.
 2 MS. MOGK: Okay. So we're agreed. Go
 3 ahead, Marianne.
 4 MS. DUNN: Well, first of all, thank you
 5 very much, Amy and Jennifer, for coming. In a moment
 6 I'll give you a chance to kind of introduce yourself,
 7 your situation, your child, the extent of their visual
 8 impairment and other handicapping conditions.
 9 But part of the reason, or part of the
 10 purpose that I took away from your request, Lylas, about
 11 addressing transition today is to educate my fellow
 12 commissioners about that process, because we do not have
 13 it represented directly on a subcommittee. And so what I
 14 wanted to do was basically read a few things about the
 15 transition services kind of in general, but also then
 16 what the Bureau here provides for individuals who are age
 17 14 and over, generally that's up to about age 25, 26.
 18 Let's see. The first information I'm
 19 going to read is from the state plan, and it lists that
 20 this would be strategy for goal No. 7, which is
 21 transition. The transition initiative is a top priority
 22 for the Bureau. They engage -- the Bureau engages in
 23 collaborative efforts with the intermediate school
 24 district to include summer transition programs that
 25 enable students to acquire soft skills, work
 Metro Court Reporters, Inc. 248.426.9530
 151
 1 experience, and educational endeavors.
 2 Another initiative
 3 that the Bureau is utilizing to evaluate the
 4 effectiveness of its transition program is analyzing the
 5 data to identify areas to improve transition outcomes.
 6 This is something called MT-21, and I'm noting it only
 7 because it would be helpful at some point to hear more
 8 about that at a future point. It's Michigan Transition
 9 in the 21st Century; it includes the Bureau, MSU, I
 10 assume that's Michigan State, and then the MRS, all
 11 involved in this program looking at transitions.
 12 MS. PARKER: Marianne.
 13 MS. DUNN: Yes.
 14 MS. PARKER: In that, what does that mean
 15 by soft skills?
 16 MS. DUNN: I -- you know, I'd be
 17 answering that from my parent hat. I think
 18 working on academic skills for the student, their
 19 orientation mobility skills, their social skills, the job
 20 readiness kinds of skills --
 21 MS. PARKER: Okay. Thank you.
 22 MS. DUNN: -- is how I would read that.
 23 The Bureau has agreements with all of the
 24 major intermediate school districts to provide job
 25 shadowing opportunities, work experience, and internship
 Metro Court Reporters, Inc. 248.426.9530
 152
 1 programs for high school youth to assist students in
 2 developing the needed skills for transitioning from
 3 school to work or secondary education. There's something
 4 called the SWAP, Summer Work Opportunity Program, if that
 5 still exists, through the Business Enterprise Program.
 6 This was written before the Bureau really became the
 7 Bureau, I think, so some of this may not apply at this
 8 point.
 9 MR. RODGERS: It's at least three or four
 10 years old is my understanding.
 11 MS. DUNN: It's the one submitted for
 12 2013.
 13 MR. RODGERS: No, I'm talking about your
 14 comment about some of these things may have been in place
 15 before the Bureau was created.
 16 MS. DUNN: Yes, yes.
 17 MR. RODGERS: You're correct, they date
 18 back a ways.
 19 MS. DUNN: Experience in food service
 20 industry and further introduces small business
 21 entrepreneurial concepts to individuals in the transition
 22 program. It indicates that the Bureau targets nine
 23 summer internships for transitioning students. The
 24 Bureau was successful in providing five youth with work
 25 experience through SWAP in the summer of 2011. So again,
 Metro Court Reporters, Inc. 248.426.9530
 153
 1 I don't know what form of internship or job experience
 2 currently exists in the BEP, but that's historically the
 3 kind of usage of existing programs that were employed for
 4 the purpose of transition.
 5 There is a Supported Employment element
 6 which addresses individuals, young adults who are
 7 visually impaired, but also have additional
 8 disabilities. The Supported Employment Program provides
 9 opportunities for individuals with multiple disabilities,
 10 those with deaf/blindness, also works with community
 11 rehabilitation organizations to provide training
 12 opportunities so that this population gains skills that
 13 will expand their employment outcome within the
 14 individual's community. These include, but are not
 15 limited to, clerical activities, food services,
 16 janitorial, micro enterprise business, businesses for
 17 consumers. And I'm not sure what that is either, micro
 18 enterprise businesses, but I think you get the gist of
 19 that.
 20 The second area that describes transition
 21 services comes from a really wonderful resource I
 22 discovered as a parent, the National Technical Assistance
 23 Center on Blindness and Visual Impairment through
 24 Mississippi State University, and it has compiled a list
 25 of the transition programs across the country. For
 Metro Court Reporters, Inc. 248.426.9530
 154
 1 Michigan, the description is -- and again, this is
 2 written as the Commission for the Blind -- transition
 3 services helps students age 14 and over to successfully
 4 make the transition from high school to post-secondary
 5 education or employment. Students work with a team,
 6 including a Bureau rehab counselor, the student's
 7 parents, a teacher consultant, a social worker, which I
 8 don't believe is always the case, a special ed director
 9 from their local school district, and possibly others to
 10 prepare an annual IEP, is which is the education plan,
 11 noting that's separate from the IPE that we do here at
 12 the Bureau. The plan includes details such as what
 13 classes will be taken the following year, extracurricular
 14 and volunteer activities, job shadowing, mentoring, work
 15 experience and others.
 16 College prep program is something that's
 17 offered in conjunction with Western Michigan University
 18 and our Training Center. That includes about ten weeks
 19 of training at the center, including two weeks -- two
 20 weeks at the Training Center, eight weeks living in a
 21 nearby Western Michigan University dormitory. That
 22 training also includes a world of work class at the
 23 Training Center, work experience -- and again, I don't
 24 know that that is still the case -- work experience at a
 25 nearby Goodwill Industries location, and then a class
 Metro Court Reporters, Inc. 248.426.9530
 155
 1 that the college prep student will take at Western
 2 Michigan.
 3 Non-college transition services include
 4 vocational programs during the latter part of high
 5 school. Again, I think those are typically done through
 6 the intermediate school districts. That would include
 7 job shadowing, pre-employment interviews, summer
 8 employment, and introduction to business enterprise
 9 program, food service opportunities and others. The
 10 student is ready for employment after graduating from
 11 high school. And then it lists contact information.
 12 So those are the descriptors that are
 13 provided to us by the Bureau in terms of the transition
 14 services that are offered.
 15 And I formulated a few questions that I
 16 asked our parent representatives and others that I got
 17 written information back from to respond to. For
 18 example:
 19 How frequent is the contact between you and your
 20 counselor?
 21 How was the role of the counselor explained to you
 22 and your child?
 23 While your child was still in school, if they are
 24 still in school, did you find there were limits to the
 25 role the counselor could play and the services available
 Metro Court Reporters, Inc. 248.426.9530
 156
 1 through the Bureau, because the school system was
 2 considered the primary service provider?
 3 While in high school, did your child's rehab
 4 counselor provide assistance and placement for summer
 5 jobs or internships to gain work skills? If so, what was
 6 the experience? If not, were you made aware of why?
 7 Did your child attend summer or weekend programs
 8 offered by the BSBP? And typically those types of
 9 programs are offered through affiliations with
 10 community-based organizations like the one we talked
 11 about today, the Association for the Blind and Visually
 12 Impaired in Kent County provides both summer and ongoing
 13 programs throughout the year. If so, were those helpful?
 14 How were they related to job training and seeking? If
 15 not, were you made aware of the programs that were
 16 available and whether or not they would apply or be
 17 appropriate for your child?
 18 After graduating or leaving high school, what
 19 transition services did your child receive?
 20 Has your young adult child been to the Training
 21 Center in Kalamazoo? If so, what was the focus of the
 22 program; for example, skills of blindness, job training,
 23 career exploration, college prep? If not, do you know
 24 why they haven't been to the center?
 25 Has your child, son or daughter, been made aware of
 Metro Court Reporters, Inc. 248.426.9530
 157
 1 specific job training programs for blind and VI consumers
 2 that offer some promise regarding job placement upon
 3 completion? The example that comes to mind for me, and I
 4 hope we can discover more, is Lions World or World
 5 Services for the Blind.
 6 And then finally, if your young adult child is not
 7 likely to live independently, has the counselor discussed
 8 options available; funding, vocational opportunities,
 9 et cetera?
 10 And before I ask first Amy to speak, and
 11 then we'll have Jennifer's input, I'm going to read some
 12 written feedback I received from a parent. I guess that
 13 will leave time for questions if there's any questions
 14 that I can clarify based on what I've read.
 15 MR. RODGERS: Marianne, could you provide
 16 us with a copy of those questions?
 17 MS. DUNN: Oh, sure.
 18 MR. RODGERS: Thank you.
 19 MS. DUNN: A young man named Greg, his
 20 father was kind enough to give me some feedback about his
 21 transition experience. Greg is now a sophomore, Ed, at
 22 Alma I believe.
 23 MR. RODGERS: Let's not get too close to
 24 identifying, please. Alma is a small college.
 25 MS. DUNN: Yes. I know Jim.
 Metro Court Reporters, Inc. 248.426.9530
 158
 1 MR. RODGERS: And again -- well, but
 2 again, I don't have a waiver, and I don't think you do,
 3 either, do you?
 4 MS. DUNN: No, not formally, no.
 5 MR. RODGERS: Well, can't we just call
 6 him child A or something?
 7 MS. DUNN: Anyway, in general, I was very
 8 pleased with transition services. This is the young
 9 man's father.
 10 MR. RODGERS: Sure.
 11 MS. DUNN: From age 14 to 16, the support
 12 was mainly through IEP attendance and financial support
 13 for programs during the school year and summer, which
 14 probably benefited the school district more than it did
 15 us directly. It was a little confusing for us trying to
 16 figure out exactly what MCB or BSBP had to offer our
 17 student, but it was nice to know that they were there for
 18 us.
 19 Our son's experience at the college
 20 readiness program at Western was extremely valuable. He
 21 was able to exercise his independence and show both
 22 himself and us and the MCB that he was going to be ready
 23 for college, both academically and in other areas. I
 24 think we all learned a lot through that program, I'd rate
 25 it as one of the best experiences that we had as he
 Metro Court Reporters, Inc. 248.426.9530
 159
 1 headed towards college.
 2 We've been pleased with the other support
 3 our son has received prior to attending college, too.
 4 The Bureau was very willing to provide accessibility
 5 equipment to use at college, provided O&M services prior
 6 to the start of the fall term his first year, financial
 7 support for tuition, room and board, and supplies, that
 8 was very helpful. Especially pleased with the ease with
 9 which our son has been able to work with his counselor to
 10 facilitate the financial arrangements. Our son's
 11 counselor made it all seem easy; we're thankful for her
 12 services.
 13 One piece of transition services that did
 14 not work out very well for us were work experiences two
 15 summers ago. The counselor helped facilitate his
 16 placement at a nonprofit in Grand Rapids, but our son's
 17 services were not very well utilized. His hours were
 18 very irregular and sporadic, and it seemed that they did
 19 not really have much for him to do, or perhaps didn't
 20 know how to utilize his skills. He was rather
 21 disappointed at the entire situation. My son said the
 22 problem was more with the nonprofit placement than with
 23 the counselor. But in any case, it was not helpful in
 24 providing the work experience that they were hoping their
 25 son would receive.
 Metro Court Reporters, Inc. 248.426.9530
 160
 1 And then another parent's comment was
 2 similar in terms of college prep being a very positive
 3 program. The area that she'd like to have received more
 4 information for her young adult son was a focus on job
 5 experience while he was still in high school, and then
 6 assistance with that during the summer while he's been in
 7 college. So job experience seems to be a significant
 8 area for a lot of parents.
 9 So with that background, is there any
 10 questions? We'll go ahead and have Amy Welscott share a
 11 little bit about her son.
 12 MS. WELSCOTT: As Marianne said, my name
 13 is Amy Welscott, and my son is totally blind from
 14 retinopathy of prematurity; he was a 23-week premie. He
 15 is 16 1/2 years old and a junior in a large high school,
 16 taking honors and AP classes, which is the first at our
 17 high school. He's the first blind student, he's the only
 18 aca -- there are a couple others now, but Jonathan is the
 19 only academic student in the building who is blind. He
 20 gets services from a teacher consultant for the blind
 21 three days a week; she mainly works on Spanish Braille
 22 and some advanced math symbols and technology. And he
 23 works with an O&M teacher, usually once a week. When
 24 it's nice out, she tries to come a couple times to do
 25 outdoor travel. So that's kind of his, roughly his
 Metro Court Reporters, Inc. 248.426.9530
 161
 1 school situation.
 2 In terms of our transition services so
 3 far, his counselor started coming to IEP meetings when he
 4 was 14, which was eighth grade for him, must have been
 5 the IEP preparing for eighth grade. I would say, to be
 6 kind, he added nothing to the process at that time. In
 7 high school it's been a little bit different. He did
 8 facilitate some financial support for Jonathan to go to
 9 the Denver, to the Denver program at the Colorado Center
 10 for the Blind for three weeks the summer after eighth
 11 grade, so that was helpful. I believe they support,
 12 didn't you say, Marianne, the Summer in the City and the
 13 STEPS Program?
 14 So there's a program that happens to take
 15 place at my son's high school for area blind kids a
 16 couple times a month after school and for a couple of
 17 weeks in the summer with the goal of teaching some daily
 18 living skills, I think even job skills, things like that.
 19 Jonathan does attend that program during the school year.
 20 In terms of rating its helpfulness, it takes blind kids
 21 at all levels, I believe seventh grade and up,
 22 even after high school, if they're still
 23 around and want to come. It's not individualized quite
 24 enough, so as they gain skills, they aren't really pushed
 25 beyond that. So, for example, my son and some other kids
 Metro Court Reporters, Inc. 248.426.9530
 162
 1 around his age are really ready for job skills to start
 2 trying to get a part-time job or a summer job, and that
 3 is not taking place. They continue to make macaroni and
 4 cheese in the microwave and Jello like every year, and so
 5 it's not really progressing, because there's always new
 6 kids or kids whose skills aren't coming along, so that
 7 would be probably my main concern about that program.
 8 Yes, it's there and it's meeting whatever requirements
 9 there might be to have this kind of program, however, in
 10 my view, we were accidentally shared the cost that it is
 11 for our son to attend, and the money being paid compared
 12 to the value we're getting out, not even close to
 13 matching up at all. And I would say the same about the
 14 summer program, that it's kind of like all day every day
 15 for four days a week for two weeks, so do a bus trip and
 16 they do, they clean an apartment and they make their
 17 lunch every day, so there's skills built in,
 18 however, we found that they're at such a low level by the
 19 time you're 15 or 16 years old, it's skills you already
 20 have, and so going to it is really more of a social thing
 21 for him.
 22 So this year he got into the Leader Dog
 23 program, which was going to take up a week of the
 24 two-week program that we have locally. So when that came
 25 up at the IEP, our counselor said, well, then we're not
 Metro Court Reporters, Inc. 248.426.9530
 163
 1 paying for the summer program, which was fine, we weren't
 2 expecting that, he was missing a week anyway, we weren't
 3 even planning to sign him up, and the Bureau, the state,
 4 no one paid anything for our son to go to the Leader Dog
 5 program either. So then Jonathan's Braille teacher
 6 asked, well, could we use that money that isn't being
 7 spent then for him to go to the summer program to get
 8 more individualized, more appropriate independent living
 9 skill training done by the Association for the Blind in
 10 his home, and the answer from our counselor was
 11 immediately no, that if we wanted a program, we needed to
 12 drop out of Leader Dog and go to the two-week program
 13 that doesn't help him. So we went around in a circle for
 14 a little while in the meeting, the school got disgusted
 15 and my husband got disgusted and we dropped it. After
 16 the meeting, my husband escalated to our counselor's
 17 supervisor, and still basically we were told that because
 18 there's a local program, whether or not it's meeting
 19 Jonathan's needs, that's the program that would be
 20 covered for him, we couldn't do anything outside of that
 21 program. And that was the end result from both our
 22 counselor and his supervisor.
 23 So I would say that that's probably
 24 one of our kind of two areas of concern. While he can be
 25 helpful in other things, it felt like his hands were tied
 Metro Court Reporters, Inc. 248.426.9530
 164
 1 somehow by, I don't know who or what, but that -- when a
 2 program isn't suitable for a kid, whether their skills
 3 are below it or above it, you don't have the opportunity
 4 to do anything different. Even though the Association is
 5 right local and we have paid personally for them to come
 6 to our home and work with our son, they've marked our
 7 appliances, they've done other things with him in our
 8 home, why if a program doesn't fit him we couldn't do
 9 that is still kind of a mystery to me because it's
 10 supposed to meet his needs, not he's not supposed to fit
 11 into what the Bureau wants to provide, I guess. So that
 12 was a huge disappointment. In the end, we were so tired
 13 of fighting that we just dropped it and paid for what our
 14 son needed ourselves. So that was probably my one
 15 concern.
 16 The second one is that at that same IEP,
 17 which was this past spring, I had been working already
 18 for probably three or four months to find some kind of
 19 summer opportunity for Jonathan, either volunteer work,
 20 an internship, paid part-time work was probably the
 21 bottom of my list, but anything that would get him some
 22 job skills and some, kind of some pressure put on him to
 23 have some responsibility to someone else to meet some
 24 kind of goals outside of school, and it was super hard
 25 and pretty much proved to be impossible to do on my own.
 Metro Court Reporters, Inc. 248.426.9530
 165
 1 So when we asked our counselor what support there might
 2 be to help us find those opportunities, he said none,
 3 we're helping him go to college later, so we don't help
 4 with anything in terms of job training, job skills or
 5 obtaining these opportunities before that.
 6 So when Marianne was reading about what
 7 transition services are, it was hard not to completely
 8 crack up, because most of the things that Marianne read
 9 about are things that we have asked for or asked about,
 10 and were explicitly told no, that that is not part of
 11 what they do; that what they will do for him is either
 12 help him towards a career path after high school or help
 13 him towards college after high school, but that if he's
 14 going to college, they won't do anything to help us get
 15 him any kind of experience with work or an internship or
 16 I was even willing to have the kid work for free. We
 17 just wanted him to have two or three days a week where he
 18 had to be somewhere doing some work for someone else that
 19 would teach him all of the lessons that every other 16
 20 year old who can see is learning with that experience.
 21 So that was a disappointment that we couldn't get the
 22 support. And in the end, what we worked out is he spent
 23 one-half day working at the West Michigan Refugee Center,
 24 who like the other students' parents, they under-utilized
 25 his skills and had him reading Braille books to little
 Metro Court Reporters, Inc. 248.426.9530
 166
 1 kids, which he could do any time he wants to outside of
 2 that format, and probably taught him absolutely nothing.
 3 So I think that's our other big area of
 4 concern is that what's going to happen with Jonathan is
 5 what we've seen happen with the two other young men that
 6 Marianne talked with and several others is they get
 7 through college and they have never worked for anyone for
 8 a day in their life. They've done school, maybe some
 9 other extracurricular activities, and nothing else, so
 10 when they go to get a job, they're not as employable
 11 because they don't have any experience with work. I
 12 don't want Jonathan to get to junior year in college when
 13 he needs to get an internship and be turned down because
 14 he has nothing to put on a resume outside of school-
 15 related activities. So it is still my overriding goal
 16 that next summer he is working somewhere for someone
 17 else. I wish it would be before that, but with no help
 18 finding it, I don't even know how we're going to work it
 19 out, because I, like I said, worked for months last year
 20 trying to find something, and there's a huge bias, nobody
 21 wants to give him a chance, no one thinks blind 16 year
 22 olds can do anything, and it's been a challenge.
 23 And Jonathan is a fairly dynamic 16 year
 24 old. He does the announcing for the sports teams at his
 25 high school, he's been doing it since seventh grade; he
 Metro Court Reporters, Inc. 248.426.9530
 167
 1 does guest appearances on the huge radio show, which is a
 2 sports, big sports radio show in the Grand Rapids area;
 3 and he's announced White Caps games, he's done football
 4 games, he's done college football at Western, so he's out
 5 there in the community doing stuff, and still we can't
 6 find anything even though he can do something. And so
 7 it's been, that part's been a huge frustration. And
 8 while I don't think that our counselor has done anything
 9 wrong or that he's not following, I assume he's following
 10 the rules that are set before him, I do feel like our
 11 contact with him is extremely small amount of time, I
 12 would say we see him at the IEP, maybe one other time a
 13 year we talk to him, and usually it's not productive over
 14 all, and I would say if we didn't have him, Jonathan's
 15 life would be no worse or better than it is right now, it
 16 would make pretty much zero difference if we didn't have
 17 this counselor, because almost every time we've asked for
 18 help finding an opportunity or training or whatever it
 19 might be, the answer has always been no anyway, so we
 20 either have to find it or fund it on our own anyway. So
 21 kind of feel like overall, if we didn't have him, it
 22 would be the same as it is if we do have him.
 23 So when Marianne first asked me to talk,
 24 I was, oh, sure, whatever, anything to help whatever, and
 25 then later I started thinking about it and I thought,
 Metro Court Reporters, Inc. 248.426.9530
 168
 1 huh, I need to think of some positives, too, because
 2 overall I'm kind of ambivalent towards having a counselor
 3 involved or having anyone else involved with him outside
 4 of us because we're the ones who find everything that he
 5 needs. But I would say that he does offer a little bit
 6 of a reality check at the IEP meetings, which is good, in
 7 terms of keep in mind, this is coming down the road; he
 8 did make sure that we were planning on the college
 9 readiness program at Western and making sure we were
 10 planning our summers around, you know, if I wanted him to
 11 go to the program in Minnesota or a different out-of-
 12 state program for the intensive training during the
 13 summer, that we planned that around when he would need to
 14 do college readiness, so that was good, you know, he kind
 15 of keeps me accountable for that. So he does a good job
 16 with that side of things. And I honestly don't know how
 17 often I'm supposed to talk to him. I really don't know
 18 what he's really supposed to do other than be at these
 19 meetings and say no to us.
 20 So at the end of our IEP meeting, the
 21 principal came to me and said, do we have to include the
 22 counselor in these IEPs, because seems like his role is
 23 to tell you no to everything that you need, and I don't
 24 feel like Jonathan needs that influence at the IEP. So
 25 that was kind of our high school's overall impression as
 Metro Court Reporters, Inc. 248.426.9530
 169
 1 well was just sort of a, not sure it's really doing
 2 anything to help, so.
 3 I don't have any big complaints, but I
 4 sure do wish there was more support with helping these
 5 capable college-bound blind or visually impaired kids get
 6 some kind of experience with work before it's too late,
 7 and then they're college educated and can't get a job,
 8 and that's not helpful either. So that's kind of my --
 9 MS. DUNN: Thank you, Amy.
 10 BOARD MEMBERS: Thank you.
 11 MS. DUNN: Thank you very much.
 12 MS. MOGK: We'll have time for questions
 13 and discussion, but I think maybe we should hear from
 14 both so we can put it all together.
 15 MS. DUNN: I had wanted to have at least
 16 two parts of the state represented. There was a third
 17 parent I tried to get to come from the Lansing area, but
 18 he wasn't able to be here. And the president of our, of
 19 the Michigan Parents of the Visually Impaired is Amy
 20 Shepherd, when I approached her to see if she knew of
 21 anyone in the Detroit area that I might be able to
 22 contact, she gave me Jennifer's name. So Jennifer, if
 23 you want to go ahead and explain your situation a little
 24 bit.
 25 MS. STAHL: I have to apologize, because
 Metro Court Reporters, Inc. 248.426.9530
 170
 1 I need to stand up and I am not a public speaker --
 2 UNIDENTIFIED SPEAKER: (Inaudible.)
 3 MS. STAHL: -- so just from the front.
 4 MS. DUNN: No problem.
 5 MS. STAHL: I'm going to introduce myself
 6 and tell you a little bit about my daughter and our
 7 experiences. I don't expect any resolution to the issues
 8 we've been having this year, but I would like to share
 9 some of, maybe some ideas and maybe some of the
 10 transition problems we've had.
 11 Like I said, my name is Jennifer, my
 12 daughter's name is Cheryl. We come from the exact
 13 opposite spectrum, because my daughter is not college
 14 bound. She is 20, I am her guardian legally. She has no
 15 light perception, she is totally blind and has been since
 16 she was 18 months old. My daughter was born with a very
 17 rare birth defect. She has executive functioning
 18 disorder, which is a little bit of a lot of things; a
 19 little bit of ADD, a little bit of dyslexia, a little bit
 20 of this, a little bit of that. What it means is that she
 21 learns differently, it takes her longer, and sometimes
 22 she has to relearn skills, and it's a different type of
 23 teaching that it takes more patience for her to learn.
 24 She's also health impaired. She doesn't produce any
 25 hormones, she has panhypopituitaryism. It's all part of
 Metro Court Reporters, Inc. 248.426.9530
 171
 1 her birth defect. She's 20, she just finished high
 2 school.
 3 When I got the questions, I kind of
 4 laughed, because a lot of them, we can't answer in the
 5 positive. My daughter started off in Clarenceville, we
 6 were in Oakland County. We didn't sign up with the
 7 Commission for the Blind, the school signed us up. When
 8 we moved to Dearborn Heights, and when we
 9 got to Lincoln Park, we had one counselor assigned to us.
 10 That counselor was Joann Woodward. She aged out of the
 11 system. She was not helpful at all. She provided no
 12 support, she provided no information, and she didn't show
 13 up most of the time. We did get a new counselor in the
 14 last year; I can't say with the change between the
 15 Commission to the Bureau that things have gotten any
 16 better. We do have contact with our new counselor.
 17 Unfortunately, like it was being said, her main answer is
 18 no most of the time.
 19 This year there's been a lot of contact
 20 because there's been a lot of issues. The role of the
 21 rehab counselor has never been explained, what their job
 22 duties are what type of assistance they're supposed to
 23 provide; and when I ask questions, I'm not getting
 24 answers. Even if it's an I don't know, or I'll find out,
 25 that would be something, but we're not even getting that.
 Metro Court Reporters, Inc. 248.426.9530
 172
 1 It gets ignored.
 2 While Cheryl was in school, did I find
 3 there were limits to the role that the counselor and the
 4 Bureau played? Yes. But because my daughter's
 5 multihandicapped, there's a lot of different agencies
 6 involved with her, and from my reading of federal law,
 7 the Bureau is actually supposed to be primary in
 8 providing transition services. I've received the
 9 impression the last several years that they'd rather just
 10 dump her on Community Living Services, because she has
 11 cognitive impairments. She's not mentally impaired, she
 12 has average intelligence, she doesn't have any common
 13 sense, takes her longer to learn, she's trainable. She's
 14 probably never going to be totally independent, but she
 15 can get to a point where she's going to have her own
 16 apartment with a roommate and an aide that comes in, if
 17 she gets the right help.
 18 Has there been any assistance in
 19 placement for summer jobs or internships? No. It's
 20 never been mentioned. My daughter is not ready for that.
 21 The services she needs right now are the ones that
 22 weren't provided sufficiently in school. She needs the
 23 skills to function as a blind person. She doesn't have
 24 those mastered. And I understand that it was the
 25 school's responsibility to train her, but as I'm sure you
 Metro Court Reporters, Inc. 248.426.9530
 173
 1 heard earlier, that doesn't always happen, or not
 2 sufficiently.
 3 Did my child attend any summer or weekend
 4 programs offered? No, she hasn't.
 5 Has she been to the Kalamazoo Program?
 6 Yes, she attended a couple years ago. The first year it
 7 wasn't for the whole summer. She had issues. She didn't
 8 feel safe there, she didn't feel that they were working
 9 with her adequately. She didn't want to be there. She
 10 wasn't comfortable. And yes, my daughter has autistic
 11 tendencies, so that plays into it. The second year she
 12 went to it, she got kicked out. Partially it was safety
 13 issue because it was in a hotel and they didn't have the
 14 staff to do the one-on-one with her and other activities,
 15 and partially she was acting out because she didn't want
 16 to be there. And it is in the records. The excuse was
 17 given because there had been an outbreak of head lice at
 18 the program she had attended previous to going there,
 19 they were sending -- they told her she was being sent
 20 home because of the head lice, because she got it, and we
 21 didn't know when we sent her to Kalamazoo. I had gotten
 22 a call a few days before that that they were sending her
 23 home. I was told they weren't a babysitting service.
 24 What transition services did my child
 25 receive? We're in the middle of that right now. It's
 Metro Court Reporters, Inc. 248.426.9530
 174
 1 not really determined what transition services she's
 2 going to get, and that's part of the problems that we've
 3 been having this last year. What's offered is two
 4 different things; either you're going to college or
 5 you're going to work. Well, what do you do with a kid
 6 that isn't going to college, and if you put her in a work
 7 transition program and she doesn't have the skills of a
 8 blind person, the basic skills, how much is she going to
 9 get out of that? She needs that, and I agree, because
 10 she can get to that point, but she needs the daily living
 11 skills, she needs the O&M, she needs the basics; and
 12 where am I going to get that for her now? You know,
 13 there isn't really very many options. It is -- I mean
 14 I'm sorry, I have to transfer it.
 15 I talked to Cheryl and I asked her the
 16 different questions last night, and she didn't go to the
 17 college prep at the Kalamazoo, and I asked her how she
 18 felt about the program, not necessarily about being
 19 there, but what the focus was, and the focus was supposed
 20 to be more about blind skills, I believe that's the
 21 program she was attending. She said she felt like it was
 22 more like college prep.
 23 Have we ever been made aware of any
 24 specific job training programs? No. We had an eval done
 25 recently at JVS. That was part of an agreement that was
 Metro Court Reporters, Inc. 248.426.9530
 175
 1 made. The vocational training, we haven't been given any
 2 information on it.
 3 MS. DUNN: Could you clarify JVS?
 4 MS. STAHL: Jewish Vocational Center in
 5 Southfield. She participated in the clerical program
 6 there for an assessment; it was the only one she had a
 7 chance of passing. I had to call JVS to find out they
 8 had a clerical assessment program, it wasn't one of the
 9 options given for the assessment.
 10 There's been a lot of questions. Because
 11 I deal with a lot of different agencies, I'm aware of lot
 12 of the laws. I have 20 years of history of dealing with
 13 special needs, not just being blind. Her primary is VI.
 14 Without those skills, she's not going to get anywhere.
 15 So I'm a little bit more educated when it comes to most
 16 parents about those things. I understand that most staff
 17 members through the Bureau aren't familiar with a lot of
 18 these laws, aren't familiar with rights, aren't familiar
 19 with half a dozen things that go along together with
 20 having a multi-disabled blind person. I think it needs
 21 to change. There's a lot of education that can be done.
 22 There's services that are needed.
 23 I would love to see the Kalamazoo program
 24 have something in place like Blind, Inc. of Minnesota
 25 that children like my daughter can go there and learn the
 Metro Court Reporters, Inc. 248.426.9530
 176
 1 skills they need in a place where they feel comfortable
 2 and with people that know how to work with them to train
 3 them and teach them. I would love to see the counselors
 4 actually have the knowledge, and not only that, but the
 5 empathy, to actually try and help us and, you know, go to
 6 their supervisors and say, hey, we have a special
 7 situation here, she doesn't fit into the normal mode, can
 8 we see what we can do? That's not our experience. I
 9 really would like to see that.
 10 My daughter, like I said, she is
 11 capable of getting to semi-independent living where she's
 12 going to have an aide and who comes in maybe once a day,
 13 that she can have a roommate, and live like that, and
 14 have a job. It may not be what I do, I do medical
 15 billing for a living, it may be answering phones or
 16 reading books to little kids. It's still gainful
 17 employment. I don't know what her limits are right now,
 18 but we're not likely to find out with the way things are
 19 going.
 20 And I would like to ask a question.
 21 Because I am familiar with the laws, and I do a lot of
 22 reading, I'm more educated than most parents, I'm
 23 familiar with the Rehab Act and federal law, we've been
 24 told flat out that there is an unwritten directive that
 25 no out-of-state services will be approved, and her
 Metro Court Reporters, Inc. 248.426.9530
 177
 1 counselor made the mistake of actually putting it in an
 2 e-mail to me, and I've been told this by multiple people
 3 in the Detroit office, not only her counselor, but the
 4 counselor's supervisor, even Leamon Jones. And the other
 5 thing is, with informed choice, I know what informed
 6 choice is. We were told that informed choice was the
 7 Bureau told us what our choices are, and I have that on
 8 tape, because the last meeting we had, I taped it because
 9 I no longer trusted any agreement made unless it was in
 10 writing or I had it on tape. And that's not what the
 11 Bureau is supposed to be about. The Bureau is supposed
 12 to be about helping blind people succeed. It is supposed
 13 to be giving them the chance and the opportunities they
 14 need to make something of their lives, and they're not
 15 going to be dependent on the system.
 16 MS. DUNN: Jennifer, how often are you
 17 meeting at this point with --
 18 MS. STAHL: With whom?
 19 MS. DUNN: Well, you mentioned you were
 20 at meetings with regard to vocational assessment and --
 21 MS. STAHL: The last meeting I had,
 22 Leamon Jones, I believe her name is Gwen, that's her
 23 counselor's supervisor, and her counselor, Shawnice, it
 24 was at the end of the school year, and we had ARC there,
 25 we had tons of people there, we had advocates, we had, I
 Metro Court Reporters, Inc. 248.426.9530
 178
 1 believe Elohim was there from the Client Assistance
 2 Program. We had ARC there, somebody representing ARC, we
 3 had the teachers, we had multiples. It was a long
 4 meeting, we don't have short IEPs with my daughter.
 5 MS. DUNN: Oh, that was her IEP. Had she
 6 had the evaluation at JVS?
 7 MS. STAHL: Yes. We don't have the
 8 results yet. However, JVS, if they would have known what
 9 the evaluation was being used for wouldn't have taken
 10 her.
 11 MS. DUNN: How will those results be used
 12 in terms of establishing a plan?
 13 MS. STAHL: I would like my daughter to
 14 go to a program that's out of state. It is a fantastic
 15 program. She went not this past summer, the summer
 16 before. She did really good at it. She came home with
 17 more skills, she was more socially appropriate age wise,
 18 she was more confident. She did good there. They
 19 worked -- they're geared toward multihandicapped blind
 20 people. I want her to go back, and I'd like her to go to
 21 a longer program. That assessment at JVS was part of the
 22 agreement, it had to be done before she could go, or that
 23 it would be approved.
 24 MS. DUNN: So you're in that process at
 25 this point?
 Metro Court Reporters, Inc. 248.426.9530
 179
 1 MS. STAHL: It was supposed to be done
 2 earlier this summer. There were problems with the timing
 3 because of the issues we've had for the last year or the
 4 last, since December, so JVS wasn't able to get her in
 5 soon enough for her to attend the program for the summer
 6 in Blind, Inc., so I had to make other arrangements for
 7 her, because I couldn't let her sit home alone doing
 8 absolutely nothing while I'm working. I'm a single
 9 parent, I got to work. So opportunities are limited for
 10 the Blind Run Camp T, which is a fabulous program, my
 11 daughter's gone there a lot and she's knows the people.
 12 They bent over backwards and took my daughter at the last
 13 minute so she wouldn't be basically zombiing out watching
 14 reality TV at home. Trust me, she's a reality TV person.
 15 I don't get it, but she is. And she participated in
 16 that. Once she got done, we got the assessment going,
 17 and we're waiting for the results.
 18 MS. DUNN: Okay. All right.
 19 MS. STAHL: And I'm in the process of
 20 calling a new IEP.
 21 MS. PARKER: I have one question. When
 22 your daughter attended the out-of-state program two years
 23 ago, did the then Commission pay for that?
 24 MS. STAHL: Yes. It's actually cheaper
 25 than the Kalamazoo program, by a couple thousand.
 Metro Court Reporters, Inc. 248.426.9530
 180
 1 MR. GAYNOR: When you said you needed the
 2 JVS assessment for the agreement, the agreement with
 3 which, with who, with Blind, Inc.?
 4 MS. STAHL: No, with the Bureau.
 5 MR. GAYNOR: Oh, Bureau. Okay.
 6 MS. STAHL: Don't ask me why, because
 7 they would have done a much better assessment out at
 8 Blind, Inc. They would have done a much better
 9 assessment at Blind, Inc. JVS's assessment, they're
 10 geared to see if they're ready to enter the workforce
 11 now. My daughter is not ready; she will be, but not yet.
 12 MS. MOGK: Where is the Blind, Inc.
 13 program?
 14 MS. STAHL: Minnesota, Minneapolis. I
 15 would love for the Bureau to send somebody out to that
 16 program and see what they're doing and try and make
 17 something here. It's not easy sending your kid several
 18 states away, and when they have health impairments, it's
 19 that much more nerve wracking. I would love to see that
 20 program here. There's a lot of things that could be
 21 done, tons, that would make a difference in transition.
 22 MR. SIBLEY: There's a number of issues
 23 that are jumping out at me, but one of them that's kind
 24 of glaring is, do I understand it that they're offering
 25 little or no assistance with any kind of blind skills
 Metro Court Reporters, Inc. 248.426.9530
 181
 1 training until they reach the college prep point; am I
 2 correct?
 3 MS. STAHL: The Bureau?
 4 MR. SIBLEY: Yes.
 5 MS. STAHL: Yes. And the schools aren't
 6 providing enough, because the focus is on the academics,
 7 and there's excuses of lack of money, lack of time.
 8 MS. WELSCOTT: If I may, too, I think
 9 it's part of the expanded core curriculum to have
 10 independent living schools part of the blind student's
 11 normal education at school, but the reality is, if it's
 12 an academic student, there is no time in the day for
 13 that, zero, and I'm assuming that even for a student who
 14 is doing modified classes, that is so much work for them
 15 that there's also no time during the day. So then they
 16 resort to after-school times or programs like what we
 17 have in Grand Rapids, which are great if they're actually
 18 meeting the needs, but in most cases, they're so general
 19 that many of the kids aren't actually learning what they
 20 need to be learning. It's just sort of a one-size-fits-
 21 all type of thing. So it's kind of the schools should be
 22 doing it, but there's not time, so then it falls on to
 23 ABVI or whatever other agency, but then they can't really
 24 make it personal enough, so then a lot of the kids end up
 25 falling through the cracks.
 Metro Court Reporters, Inc. 248.426.9530
 182
 1 MR. GAYNOR: Could you explain -- that's
 2 the second time that's come up, academic student, because
 3 I was never in the system; so is it, do they, even when
 4 they're in high school, it's kind of denoted differently?
 5 MS. STAHL: It is. My daughter had a
 6 modified curriculum. Okay. If you were -- with my
 7 daughter's curriculum, she was pushed up the grades. If
 8 you would have had to have her tested like the rest of
 9 the kids, she would never pass. Okay. But she's still
 10 considered academic. She did get some of the services,
 11 she got O&M once a week, 30 minutes. Woo, that's a lot.
 12 MR. GAYNOR: Was she in Oakland County
 13 then or Wayne County?
 14 MS. STAHL: No, that was Wayne. We
 15 started off --
 16 MR. GAYNOR: That was when you were in
 17 Dearborn Heights?
 18 MS. STAHL: Yes. We got services again
 19 in Oakland as well, about the same. She did receive some
 20 independent skills, like they had once a week they went
 21 down to a kitchen and made stuff, or they helped set
 22 tables. That's not sufficient. If you have a single
 23 parent working full time who doesn't have the background
 24 to teach them and you're fumbling through at the very
 25 little that you can, and you're not getting -- and
 Metro Court Reporters, Inc. 248.426.9530
 183
 1 they're not getting sufficient at the schools, you have
 2 all these kids that are going up the grades with not
 3 enough skills.
 4 MS. DUNN: One of the reasons I posed the
 5 question No. 4, it's too bad Leamon isn't here, because
 6 he might be able to respond, Ed, I don't know if you have
 7 any feedback on this, I've sensed that the rehab
 8 counselor's role while the student is still in high
 9 school is quite limited because the student is primarily
 10 being serviced by the educational system, and I don't
 11 know that that is somehow a way to avoid an overlap in
 12 services and so it's, you know, mandated by law or some
 13 way that can't be changed, or whether it's just sort of
 14 an organizational way of approaching it. But that does
 15 seem to be an area where perhaps we are missing the boat
 16 in terms of job readiness.
 17 MR. RODGERS: We do have agreements with
 18 the intermediate school districts which are binding as to
 19 what responsibilities the school districts have versus
 20 BSBP. Be mindful, also, that federal law, the federal
 21 special ed laws dictate what the school does, and then
 22 we're supposed to take care of the auxiliary or that part
 23 that's not covered. So there is a hierarchy of who does
 24 what under federal law and state law. There's also the
 25 issue of over-utilization. We don't want BSBP spending
 Metro Court Reporters, Inc. 248.426.9530
 184
 1 time and money on the same thing that the school district
 2 is doing. Now, granted that there may be some failures
 3 in one system or the other, and obviously we need to
 4 address those issues, and will in the future, we're
 5 starting to address them in our first year and we're
 6 heading into our second year under my administration;
 7 however, you have to understand that it's a partnership
 8 that we have with the school district. And, for
 9 instance, I can't have BSBP teaching basic math or basic
 10 science, that's not our role, that's the school district
 11 role. The purpose of the transition is to get them ready
 12 for either employment and/or advanced education. Now,
 13 that's the main goal of transition.
 14 And you're right, Leamon Jones will
 15 probably be able to respond to some of these general
 16 questions. That's why I'd like a copy of your questions
 17 and why I would also, if at all possible, like to see all
 18 the results, because that would be really helpful in us
 19 improving what we do. You know, we can sit here, and I
 20 appreciate the fact that the two parents are here, I'm a
 21 parent, so I know what they're going through in terms of
 22 issues. I had a child that was "special ed", his was
 23 what they call a central processing problem, and we
 24 didn't discover it until he was a ninth or tenth grader,
 25 because we always wondered, you know, all the other kids
 Metro Court Reporters, Inc. 248.426.9530
 185
 1 were performing well in academics, he wasn't; you know,
 2 was he lazy, is he below par, et cetera, all these things
 3 go through your mind as parents, so I sympathize with
 4 both of these ladies. But in order to improve, we need
 5 to know what the questions were and what the responses
 6 were from the parents. These are two parents of I'm sure
 7 many that you may have distributed these questions to, so
 8 it would be really helpful to us if we get both the
 9 questions and the results.
 10 MS. DUNN: No, actually, Ed, I haven't
 11 widely distributed these, I just drew them up as a way to
 12 provide some structure for these two parents to respond.
 13 MR. RODGERS: Oh, okay. Do you plan on
 14 distributing them further I hope?
 15 MS. DUAL: I had not.
 16 MR. RODGERS: No. Okay.
 17 MR. GAYNOR: Amy might be able to take
 18 care of that. Amy Shepherd.
 19 MS. STAHL: If I may make a suggestion.
 20 Honestly, what's needed is not just questionnaires, but
 21 go talk to the parents, because my daughter's 20.
 22 There's a lot of parents that just give up. They don't
 23 have the education, they don't have the knowledge, they
 24 don't even know how to walk into an IEP and enforce their
 25 rights. Go talk to the parents, because those are the
 Metro Court Reporters, Inc. 248.426.9530
 186
 1 people that aren't going to fill out a questionnaire, but
 2 need to be heard.
 3 MS. MOGK: Thank you, both, very much for
 4 your comments. I have a couple of questions. One is
 5 regarding any early childhood training in blind skills at
 6 all, any O&M as early on as little kids?
 7 MS. WELSCOTT: Oh, Jonathan had a teacher
 8 start coming to our house when he was home from the
 9 hospital; he was in the hospital for four months when he
 10 was born. He was home maybe three weeks, and we had a
 11 teacher every week, a teacher for the blind and visually
 12 impaired every week until he started preschool at age
 13 two, and then he went to a VI preschool for one year, and
 14 then he was in a regular special needs classroom for
 15 preschool for two more years, and then he went into
 16 kindergarten at that point. But through his IEP, we had
 17 it arranged where he would attend school all day, even
 18 though kindergarten was a half a day in our district, he
 19 had his Braille teacher, O&M and supplemental Braille
 20 training that was actually facilitated by a
 21 paraprofessional in the morning, and then he had lunch
 22 and went to regular kindergarten in the afternoon. So
 23 that was his whole early childhood before he started in
 24 regular school.
 25 MS. MOGK: So when he started in regular
 Metro Court Reporters, Inc. 248.426.9530
 187
 1 school, he was able to manage mobility and so forth?
 2 MS. WELSCOTT: Yep, because he had an O&M
 3 teacher beginning when he was two years old. When he
 4 started preschool, he started with his little, tiny cane
 5 and the teacher coming, and had that all the way through,
 6 he's had that at least weekly all the way through school,
 7 and still. Of course, now he's planning bus trips and
 8 doing things like that, grocery shopping, whatever, but
 9 you know, he started out --
 10 MS. MOGK: So he had pretty well mastered
 11 things like blind skills as young --
 12 MS. WELSCOTT: Well, those basic things.
 13 Now it's more like independent living
 14 things, like better cooking skills, because like I said,
 15 the program he attends now, they're just doing the same
 16 thing over and over, he's not expanding what he's
 17 learning to do very well, so it's more those a little bit
 18 more complex skills to actually living on his own and
 19 could he manage that yet, and at 16 1/2, we're not.
 20 MR. GAYNOR: When he was younger, was
 21 that -- how often, or how does that work with the TCVI,
 22 are they with them all day? Well, are they with them all
 23 day, or whatever?
 24 MS. WELSCOTT: No, in Jonathan's
 25 case, the teacher would come when he was learning to
 Metro Court Reporters, Inc. 248.426.9530
 188
 1 read, so in kindergarten, first, second grade, she was
 2 probably there up to eight hours a week, and then it went
 3 down from there. I don't know that every student had
 4 that kind of contact time. Jonathan was the first and
 5 only blind kid in our district ever at that point, and I
 6 think they were afraid of failing, so they kind of went
 7 along with what the teacher said she needed and didn't
 8 push back too much until he got older and they realized,
 9 hey, he learns pretty easy, we probably don't really need
 10 all these hours, that's when they started saying let's
 11 reduce it.
 12 Around the time when she was there, he
 13 had a paraprofessional who learned Braille with Jonathan,
 14 and she was responsible for transcribing everything from
 15 the teacher into Braille for Jonathan to read and
 16 complete, and then anything he did in Braille, she would
 17 put into print for the teacher to grade. So in the early
 18 years, he did have an adult in the classroom assigned to
 19 him pretty much full time, either the teacher for the,
 20 the Braille teacher was there or his paraprofessional was
 21 there. That's not the case now. Now she goes to, well,
 22 she goes to calculus with him, she goes to anatomy with
 23 him, because it's very visual, but that's pretty much it.
 24 The rest of her day is spent Brailling.
 25 MS. PARKER: Is it the same person?
 Metro Court Reporters, Inc. 248.426.9530
 189
 1 MS. WELSCOTT: Yes, same person he
 2 started with when he was two.
 3 UNIDENTIFIED SPEAKER: Wow. That's
 4 super.
 5 MS. WELSCOTT: And we have the same
 6 teacher from when he was five, so it's been -- and his
 7 O&M just retired last year, we had her since he was two.
 8 MR. GAYNOR: Were you an early-on, too?
 9 MS. MOGK: Jennifer, what was your
 10 daughter's experience?
 11 MS. STAHL: My daughter actually started
 12 when she was nine months old. They said she had to be so
 13 many months delayed before they would start her, even
 14 though they knew she was visually impaired by all the
 15 testing. Because of the health impairments, and at that
 16 time she was pretty much diagnosed as autistic --
 17 executive functioning disorder wasn't even conceived at
 18 that time, but she did fall into the autistic spectrum,
 19 there was no doubt at that time. There were
 20 complications with working with her. She had a lot of
 21 sensory issues, she didn't want to move, you know, so
 22 while she did receive a lot of therapy sessions and a lot
 23 of VI time, it wasn't really effective until she was
 24 probably around six or seven. And she has had O&M pretty
 25 much probably since she was a baby, but in different
 Metro Court Reporters, Inc. 248.426.9530
 190
 1 forms. One of them was just trying to get her to move
 2 outside her circle. She really didn't want to move.
 3 Can't blame her. I mean, honestly, if everything is dark
 4 around you, you're comfortable right there, you're safe,
 5 you're not going to want to move. I understand that.
 6 She has directional issues. So it wasn't -- the amount
 7 of time spent on O&M hasn't been sufficient for her needs
 8 through the schools; she needs more. Will she ever get
 9 past some of the directional issues? Probably not. She
 10 gets turned around. And she's lazy. I'll admit it. She
 11 likes following sound. It's much easier for her, she's
 12 got great sound location. Heck, she hears way more than
 13 she should. I used to try and sneak cookies, you know
 14 how you tell the kids, no, you can't have it, and I'd
 15 go --
 16 MS. PARKER: Or that there aren't any.
 17 MS. STAHL: Yeah. Not only would she
 18 hear me getting into it, she would smell it on my breath.
 19 So like I said, she's not stupid. But no, she didn't
 20 have sufficient for her needs. She's got a long ways to
 21 go with that.
 22 MS. WELSCOTT: One other thing about the
 23 early intervention, too, for us, it was the most valuable
 24 thing because it gave us something constructive to do to
 25 start Jonathan off on the right path. My training is in
 Metro Court Reporters, Inc. 248.426.9530
 191
 1 finance, so I didn't know anything about blindness or
 2 having a blind kid or Braille, so it got me learning
 3 Braille, I learned it by the time he was 18 months old,
 4 and by the time, way before he was two, even he could
 5 recognize the letters of his name, he could tell you what
 6 dot numbers they were, and we were working him, getting
 7 his hands ready for it, because the teacher taught me
 8 what to do, and then I did it every day in between when
 9 her weekly visits or whatever. So I do think it
 10 definitely can make a huge difference, especially if
 11 the --
 12 MR. GAYNOR: He taught you to get his
 13 hands ready? I mean is that --
 14 MS. WELSCOTT: Just like the strength in
 15 them to Braille, and like so his fingers were sensitive
 16 so that they could feel the difference, so she kind of
 17 showed us what to do. And a lot of blind kids that I
 18 know have some kind of sensory things they don't,
 19 definitely don't like to touch and you have to sort of
 20 help them get over some of that because they're going to
 21 be asked to touch a lot of weird things that people who
 22 can see don't have to touch. So having that person in
 23 our life really helped us to put our energy towards a
 24 positive thing for him, which was getting him ready for
 25 school and teaching him to read. And by the end of
 Metro Court Reporters, Inc. 248.426.9530
 192
 1 kindergarten, then he was able to read at a high first
 2 grade level, and by the end of probably seventh grade, he
 3 was testing at a college level for reading because he had
 4 that really early exposure to Braille, and every book we
 5 read to him, his hands were always on Braille as we read,
 6 so he understood that that's how you read, to the point
 7 in like second grade his teacher called me said, he just
 8 won't silent read, he just sits there. So I asked him
 9 why aren't you reading in silent reading, and he said,
 10 she told us not to talk. I was like, right, you read it
 11 in your head. Well, he's -- you know, when you learn to
 12 read, you read out loud all the time, so for him not
 13 being able to look around and see other people were
 14 reading and saying it in in their head, he didn't
 15 understand silent reading. So those are just interesting
 16 things that come up, too, with him. But we thought the
 17 early intervention was huge.
 18 MS. STAHL: Actually, I did want to
 19 mention one other thing about transition services that
 20 isn't anywhere on it. It's about technology. I actually
 21 haven't been able to find anything in transition services
 22 or anything about the technology, but you have these kids
 23 that are using certain technology in school; when they
 24 finish school, that technology isn't automatically put
 25 into any plan through the Bureau. Right now, my daughter
 Metro Court Reporters, Inc. 248.426.9530
 193
 1 lost her BrailleNote. It was never ever, ever covered by
 2 the Bureau that this would be provided or bought or
 3 anything else, so she doesn't have one because the school
 4 took it back.
 5 MR. GAYNOR: That's what I thought you
 6 meant by lost.
 7 MS. STAHL: Yes. She relies on that for
 8 everything, and at this point we're really not sure
 9 how -- but I'm sure she's not the only one. And there's
 10 kids that in her high school, this past summer, that they
 11 were told they couldn't take their BrailleNote home for
 12 the summer because it was school property, even though
 13 this is the primary tool that they're using.
 14 MR. GAYNOR: Do you know of any
 15 confirmation on that, because I've been hearing the same
 16 thing.
 17 MS. DUNN: It's inconsistent. But again,
 18 it's not really a Bureau issue, I think it's --
 19 (Multiple speakers.)
 20 MR. GAYNOR: No. I mean it's a school
 21 issue.
 22 MS. DUNN: Yeah. And I guess just to
 23 kind of keep us focused, certainly the Bureau is not
 24 going to be able to do much about what is offered in each
 25 individual school system except to advocate where they
 Metro Court Reporters, Inc. 248.426.9530
 194
 1 can. What I, and kind of summarizing, one of the things
 2 that I heard both of you say and got from other sources
 3 as well that's consistent and is something that I think
 4 the Bureau could and should be providing, because that's
 5 what we're doing is looking at employment, are job
 6 experiences, not just the readiness piece. I think I'm
 7 hearing that there can be a lot of readiness, but the
 8 next step in terms of job experience, getting into the
 9 world of work, having that sense of pride, working with a
 10 team, having a superior you have to report to, all of
 11 those skills are extremely important and something that
 12 the Bureau could and should be facilitating from age 14
 13 onward. That doesn't necessarily cross over into what
 14 the school is dictated to provide. So that seems like
 15 it's a fairly consistent area of where we can really look
 16 at improving things.
 17 MR. RODGERS: Marianne, it would be, once
 18 again, quite helpful if you would share those comments
 19 with us from the other sources you mentioned, or let us
 20 know who the other sources are so we can contact them.
 21 MS. DUNN: Sure.
 22 MR. RODGERS: Thank you.
 23 MS. MOGK: Jennifer, I have a question
 24 for you with regard to the Training Center versus the
 25 program in Minneapolis. I gather from what you said that
 Metro Court Reporters, Inc. 248.426.9530
 195
 1 part of the issue with the Training Center was your
 2 daughter's willingness and readiness to be there. I
 3 understand that distinction. Beyond that distinction,
 4 are there other comparisons you could make to say why one
 5 was successful?
 6 MS. STAHL: One of the main things, and
 7 this is something that is feedback from my daughter in
 8 part, but also from when I talked to them, and the
 9 information I was given about the Training Center is the
 10 Training Center is basically set up for two types of
 11 people, blind people who are going to go to college and
 12 people who have lost their vision, and that they
 13 understand that they need to learn these skills to
 14 function in society. That is a very distinctive point.
 15 Okay. When you have someone like my daughter who you can
 16 tell her 14 times a day that she needs to learn these
 17 skills so she can have her own life, and she wants to
 18 have her own life, but when it comes down to actually
 19 doing it, and it's work, and it's not any fun, you have
 20 to have somebody who's able to work with that mentality
 21 and actually get them to want to. The Kalamazoo Program
 22 isn't geared for that. And that's one of the main
 23 problems is that if you have somebody who goes there and
 24 really doesn't understand why they really have to learn
 25 these and it's very important, they could tell you, oh,
 Metro Court Reporters, Inc. 248.426.9530
 196
 1 yeah, I understand, but doesn't really get it, and you
 2 have somebody who's just going to throw up their hands
 3 because the person's not putting their effort in, so they
 4 don't see a reason to teach them.
 5 MS. MOGK: And you found that different
 6 in the other program?
 7 MS. STAHL: Yes, yes. They're used to
 8 working with people that have that, that they make it, I
 9 don't want to say a game, because it's not, but they
 10 encourage them, they use a reward factor that they kind
 11 of trick them, okay. A lot of O&M lessons were done
 12 during the summer program actually on outings, so that
 13 the kids were, not just kids, but also the adults or
 14 young adults were really forced to utilize what they
 15 learned, and they had people assisting and teaching them
 16 more on these outings, that it was kind of like the
 17 carrot and the, you know, dangling in front of -- even
 18 with a lot of the cooking or -- my daughter thinks
 19 exercise is a four-letter word. They got her exercising
 20 and moving. My daughter's roommate taught
 21 her how to access the internet on her BrailleNote. Now,
 22 you got to understand, she found Facebook. That was a
 23 little bit of an experience I had to say no more friend
 24 requests, you're going to get blocked. But the whole
 25 point of it was school's never showed her how to
 Metro Court Reporters, Inc. 248.426.9530
 197
 1 reconfigure for, to access a different wireless network;
 2 heck, I couldn't show have shown her how to do that, I
 3 can't program my own wireless network. She learned how
 4 to do it out there, and not only did they take what her
 5 roommate had shown her, but they used that to expand on
 6 to get her to do more, to interact, to Braille. My
 7 daughter's internet skills aren't the greatest, but man,
 8 she could get on Facebook after that summer.
 9 The social interaction part, there is a
 10 thousand and one things that they did, and don't get me
 11 wrong, Cheryl wasn't always the most cooperative, but
 12 they didn't throw up their hands and say, pfft, send her
 13 home. They found a way to work with her and make her
 14 want to, and that's really the key with people like my
 15 daughter. And I understand that's not reality and that's
 16 not life, but you got a lot more kids that are coming up
 17 with disabilities like my daughter, and something has to
 18 be in place for them.
 19 MS. PARKER: How many weeks was the
 20 program in Minnesota?
 21 MS. STAHL: The summer program, I want to
 22 say it went from June to August. I'd like to see her go
 23 to the more extensive program.
 24 MS. PARKER: Which is?
 25 MS. STAHL: It's a year. But they do
 Metro Court Reporters, Inc. 248.426.9530
 198
 1 their own independent apartment with a roommate, they
 2 work extensively on O&M. They do safety,
 3 personal safety, they work with the, like they do the,
 4 not necessarily Judo, but some of the other martial arts,
 5 and stranger awareness, which my daughter still has
 6 issues with. Like I said, no common sense. It can be
 7 trained in, but it's not right there. They do
 8 cooking. If they're not ready to cook at the apartment,
 9 they work at the center and then work them into where
 10 they can. They take them as far as they can at the speed
 11 they can. I mean I could -- there's a whole list
 12 of things. It was one of those things I was very
 13 impressed that they got her to do.
 14 MS. PARKER: Is there an age limitation
 15 there, over a certain age you can't do the year program
 16 or anything like that?
 17 MS. STAHL: No, no.
 18 MS. PARKER: So there are people there
 19 all ages, whole range?
 20 MS. STAHL: Yes. I think there's a limit
 21 as to how young the year program can be. The summer
 22 program is geared more for the younger, and they have two
 23 age groups for the summer program, one is the younger
 24 kids, and then there's like a cutoff for the age, and
 25 then there's the adults, and they can go from the summer
 Metro Court Reporters, Inc. 248.426.9530
 199
 1 into the fall. In my daughter's case, to make sure that
 2 she could handle the fall, the requirement for Blind,
 3 Inc. was that she attend the summer program first, and if
 4 they felt that she could handle the fall program, that
 5 she could stay for that and transition in.
 6 MS. BUCKINGHAM: This is LeeAnn. How
 7 large is the facility?
 8 MS. STAHL: They --
 9 MS. BUCKINGHAM: How many --
 10 MS. STAHL: How many kids or people? I'm
 11 not really sure. I do know that basically it's an old
 12 mansion that was actually donated, and it's one of two or
 13 three of the state-approved programs for the blind in
 14 Minnesota, but I'm not sure exactly what the ratio is of
 15 teacher to student or counselor to student or how many
 16 people attend on an average.
 17 MS. BUCKINGHAM: Do they assign them jobs
 18 for maybe two hours a day or something like that?
 19 MS. STAHL: Most of it is kind of like
 20 schooling. It depends on what program
 21 you're in. They have job readiness programs where they
 22 do the training, they have high school completion
 23 assistance, there's a lot. I didn't really touch
 24 on a lot of that with them because we were kind of in
 25 between, but they knew what I was looking for and that
 Metro Court Reporters, Inc. 248.426.9530
 200
 1 eventually if she could do the job readiness placements
 2 and evals and things like that, they did say they were
 3 capable of doing it.
 4 MS. BUCKINGHAM: Is there a large grounds
 5 there if they wanted to do gardening or --
 6 MS. STAHL: Oh, yeah, there's large
 7 grounds. I don't know with -- like I said, I'm not sure
 8 of all the things that they can do. I do know that they
 9 had that, because I did ask, but I'm not sure what, and
 10 the impression I received from the time that she
 11 did go and the impression I received is that they're very
 12 adaptable to working and encouraging interests. What
 13 that transitions into, I'm really not sure.
 14 MS. BUCKINGHAM: So sports?
 15 MS. STAHL: The summer program
 16 that my daughter went to, they did yoga, they did -- it's
 17 not Judo, because my daughter was in Judo when she was
 18 little. It's one of the other ones.
 19 MS. PARKER: Tai chi?
 20 MS. STAHL: Thank you. I think it's tai
 21 chi. My daughter mentioned a couple other ones. Like
 22 one of the things she really enjoys is the -- I'm sorry,
 23 I'm blanking today -- is the beeper ball with the three
 24 people in the court.
 25 UNIDENTIFIED SPEAKER: Go ball.
 Metro Court Reporters, Inc. 248.426.9530
 201
 1 MS. STAHL: Go Ball. Thank you. I think
 2 she mentioned they played that. Some of the other ones I
 3 know they did, during the summer program they do more
 4 outings, so like they went to the mall, they went to an
 5 amusement park, you know, a couple other things that they
 6 went and did that were major activities, but they also do
 7 a lot of walking, so I don't know.
 8 My daughter, to be totally honest, my
 9 daughter is very dependent, there's me and her. I didn't
 10 hear from her but maybe once every two weeks when she was
 11 out there. If that gives you any idea of how much -- and
 12 I mean and it wasn't because she didn't have a cell phone
 13 and couldn't call me; she was just too busy. I was like,
 14 yay.
 15 MR. HUDSON: Noticing that we've got
 16 about three minutes left to this module, I want to make
 17 sure I get a couple comments and questions in, if I may.
 18 MS. STAHL: Not a problem.
 19 MR. HUDSON: First of all, I appreciate
 20 both parents coming. This is hugely helpful to me to
 21 understand and to fill in some dots that I was concerned
 22 might be out there. And I might add that these are
 23 parents who live in relatively urban areas where the
 24 resources and connectivity is relatively high, so I
 25 always worry about areas that are more rural than that,
 Metro Court Reporters, Inc. 248.426.9530
 202
 1 and my anecdotal accounts working at an institution of
 2 higher ed is that probably is worse in the, some of the
 3 rural areas, so because of a number of things, including
 4 transportation and population density. I've listened to
 5 Ed's interests historically with some great interest,
 6 although I think he's got a tough road ahead of him if he
 7 wants to do this; he's talked about building programs of
 8 a nature of a school for the blind, and I think what he's
 9 saying is bringing in the best features that happen when
 10 you get blind people together to grow capabilities and
 11 capacity. So some of that gives me hope that this new
 12 start of this agency may well be on the right direction,
 13 and my willingness to serve on this board was predicated
 14 on some belief that changes were under way and were going
 15 to be possible. So I want to give you that hope, too,
 16 that the way it was may not be the way it is in the
 17 future or I wouldn't be here.
 18 A few ideas. The group that worked with
 19 the voc rehab study group, I don't remember who that was
 20 right now, we had a BEP focus group, we had a TC group
 21 and we had a VR. Who were the VR focus entities from
 22 our board?
 23 MS. DUNN: The subcommittees.
 24 MS. MOGK: That would be --
 25 (Multiple speakers.)
 Metro Court Reporters, Inc. 248.426.9530
 203
 1 MR. HUDSON: I was asking who served on
 2 the focus group to look at VR services.
 3 MS. PARKER: And we misunderstand what
 4 you meant by focus group. That's not how we --
 5 MR. HUDSON: Okay. Subcommittee. All
 6 right. Because one of the things I'm curious about is I
 7 heard, at least Amy's story was I started to do the math
 8 here and I heard not much contact time, maybe once or
 9 twice a year. My math and awareness may not be fully
 10 complete yet, and it sounds like the system issues, the
 11 Commission or the Bureau's information may not be
 12 thorough yet, if we have 300 cases on a caseload, that's
 13 one thing; if we have 85, that's another thing, so I'm
 14 wondering how close we are to actually knowing what the
 15 coverage rate is, because if we've got a hundred people
 16 on a caseload, we would expect to see a counselor in
 17 contact with a client about an hour a month. And
 18 therefore I ask, is that the right amount of time? Do we
 19 have the right resources allocated here? So I'd be
 20 interested in getting that data the next quarter for our
 21 next meeting, if possible. What is the actual accounts
 22 or ratio, and probably not any average either, I'd want
 23 to know by office, by region, by district, to see if
 24 we're on the right track. And then I ask if an hour a
 25 month isn't enough, how do we supplement that, and in
 Metro Court Reporters, Inc. 248.426.9530
 204
 1 what way do we do it; do we use more voc rehab
 2 counseling? Do we use specialists in employment? I know
 3 we have a supported employment component where if you
 4 have multiple disabilities and you're going to need some
 5 different types, there are special funds available for
 6 that, and those become much more intensive theoretically.
 7 I don't know if they're practically that right now, but
 8 I'd want to know about how supported employment resources
 9 fit in, and what does that do to the ratio models that we
 10 have in front of us. Just a couple more.
 11 MR. GAYNOR: How did you come up with the
 12 hour a month out of a hundred people?
 13 MR. HUDSON: Well, guessed that there is
 14 about 40 hours of week in a week, and I guessed that
 15 there's about 4 1/4 weeks in a month, and guessed that
 16 there are about a hundred and some cases on a caseload,
 17 and I did the math that way.
 18 MR. GAYNOR: One thing on that, if you
 19 mean just in transition, some of the counselors are just
 20 transition counselors, they're voc rehab counselors and
 21 they're teacher --
 22 MR. RODGERS: You also have to plug into
 23 that formula --
 24 MR. HUDSON: Travel.
 25 MR. RODGERS: -- travel.
 Metro Court Reporters, Inc. 248.426.9530
 205
 1 MR. HUDSON: Yes, big regions.
 2 MR. RODGERS: Especially the western
 3 region, for example, where they go all the way up Lake
 4 Michigan and are in the car two or three hours going, and
 5 then the U.P. people.
 6 MR. HUDSON: Yeah, I deduct a little time
 7 for travel because I know that is -- and that's one of my
 8 points here is this is a big region many of these
 9 counselors travel in, how much time is lost.
 10 MS. PARKER: I think, Michael, from what
 11 we've learned and all the discussions we've had as a voc
 12 rehab IO teacher group that we have, the story is going
 13 to be the one that you expect it to be; there aren't
 14 enough people employed to do this work in a way that we
 15 would wish it to be done, and neither, certainly not in
 16 the way that the parents wish it to be done, and, you
 17 know, I don't think that as a commissioner I can sit here
 18 and pretend anything else. I wouldn't be here if I
 19 thought it was all perfect and wonderful and nothing
 20 needed to be changed and there wasn't going to be help
 21 for something else. Having you here and having you
 22 willing and brave enough, frankly, to do this is huge. I
 23 admire it, I have tremendous respect for that, and you
 24 should know that. And while we can't undo anything
 25 that's happened to you or your children, I agree with
 Metro Court Reporters, Inc. 248.426.9530
 206
 1 Michael, things have changed. Unfortunately, change is
 2 generally slow, and especially in this type of
 3 bureaucracy, it's just slow. But none of us would be up
 4 here if we weren't committed to that, but I didn't hear
 5 anything anywhere where we visit that told me, oh, we've
 6 got enough people, we have enough money, we have enough
 7 time. I didn't hear that anywhere. So whether it's an
 8 hour a week or two hours a week or three hours a week,
 9 it's, there's the resource isn't there, so our job is to
 10 identify what needs to happen, how best to do it, and
 11 then try to get the money.
 12 MS. WELSCOTT: And the reality is for me,
 13 I don't want to see him more time than I am now if
 14 something isn't going to change in terms of what he is
 15 offering. Seeing him more under the current circumstance
 16 will not change anything for my son or for the amount of
 17 work it is for me to find him the opportunities that the
 18 counselor is not finding him or supporting us with. So
 19 unless his hands become untied somehow to give us more
 20 help in that direction of job training or attaining the
 21 independent living skills that we need, then I don't --
 22 he can see someone else, I don't need to see him more,
 23 because he's not able to help me enough now to make that
 24 worth your money to send him to see us more, it just
 25 isn't.
 Metro Court Reporters, Inc. 248.426.9530
 207
 1 MR. GAYNOR: Well, we're still trying to
 2 look at everything, we've taken in so many, talked to so
 3 many counselors, we've been all over the state talking to
 4 the staff, so it's just one more thing because of what
 5 you said that we can add to the list that we need to look
 6 at it. We're not just looking at, whatever would the
 7 word be, not a prescription for what's perfect, like if
 8 you have to see this person every two hours and da, da,
 9 da, it's are you doing your job the right way, and that's
 10 what you're saying.
 11 MS. PARKER: And are the services --
 12 MS. STAHL: And I have to agree.
 13 MS. PARKER: -- there that --
 14 (Multiple speakers.)
 15 MS. WELSCOTT: I'm not blaming the
 16 counselor at all, I just, I don't know what his
 17 constraints are, but it is such that it's not really that
 18 helpful the way it is right now.
 19 MS. PARKER: Michael, we interrupted you.
 20 MR. HUDSON: Other. My final two points
 21 are this is not entirely a BSBP issue either, we have
 22 K-12 responsibilities in this, and I've noted that
 23 sometimes those resources look much thinner than optimal,
 24 including the loss of many times practical training
 25 experiences that used to exist in industrial arts and
 Metro Court Reporters, Inc. 248.426.9530
 208
 1 other things that are gone and, you know, so some of that
 2 is on my wish list of how does this agency collaborate
 3 better with those schools to make sure that the best use
 4 of resources is happening.
 5 Finally, I challenge as part of that TC
 6 review understanding group -- subcommittee -- excuse
 7 me -- I challenge Lisa and the agency continually to
 8 develop a set of visions and how are we going to be
 9 exemplary, and I've cited the Lions World Services, and I
 10 guess I need to start citing this Blind, Inc., or at
 11 least understanding it better. So my point to, for the
 12 minutes would be, Ed, how do we help Lisa understand the
 13 best practices in the country to decide what's really
 14 missing and what's really present to build ours into a
 15 signature program, because even if we can't do what
 16 Blind, Inc. does, we might do something else that other
 17 states aren't doing. We can be an outpost for people.
 18 MR. RODGERS: I think the record should
 19 also indicate, Michael, that we are reviewing what Blind,
 20 Inc. does. I approved people to go to Blind, Inc. this
 21 year, we had I don't remember the exact number, Marianne
 22 may know, because she was involved in that process, but
 23 we had some people at the summer program for Blind, Inc.
 24 I will say that the one thing that's on this record
 25 that's a misconception is the price of Blind, Inc. versus
 Metro Court Reporters, Inc. 248.426.9530
 209
 1 the Training Center prices. The data that's being cited
 2 is either old or incorrect, and I will shortly have for
 3 the Commission a position paper on Blind, Inc. versus
 4 Training Center costs, not the overall value of the
 5 programs, but cost, because quite frankly, the figures
 6 that are being thrown around I know not to be
 7 appropriate. I think they're putting in that cost factor
 8 everything in the kitchen sink. For example, the
 9 property, the cost of the property. Well, the property
 10 is owned by the state already, there's no rent on it, so
 11 you don't include the cost of that property in the figure
 12 of whether or not it costs $2,000 more to serve a student
 13 for a week at the Training Center, and there's all kinds
 14 of -- I mean I can sit here, I'm not a CPA, but the CPAs
 15 are looking at it, and I certainly can tell you that
 16 there's a lot of things being factored into that figure
 17 that some people throw around that is incorrect. And we
 18 have some people with accounting backgrounds on this
 19 board, and they'll understand once you see the position
 20 paper that I'll send you.
 21 MS. STAHL: Can I ask a question on that?
 22 I'm sorry. Because the numbers that I were given did
 23 include the property cost. If they're including that in
 24 the property cost, is that being taken out of the budget?
 25 If you're including --
 Metro Court Reporters, Inc. 248.426.9530
 210
 1 MR. RODGERS: There's no mortgage or
 2 anything on the Training Center property, so you have to
 3 be careful that there be an inclusion of that when there
 4 isn't.
 5 MS. STAHL: Then why is that factored in
 6 on the amount?
 7 MR. RODGERS: I don't know, but I will
 8 know when the position paper is out, ma'am.
 9 MS. STAHL: Because on the form that I
 10 got for --
 11 MR. RODGERS: Who did you get it from?
 12 Let's start with that.
 13 MS. STAHL: The Bureau. It was the, what
 14 is it, the --
 15 MS. DUNN: IPE.
 16 MS. STAHL: Thank you. The IPE. On
 17 there, the price to go to Kalamazoo does include the
 18 amount for the property because that is included several
 19 thousand dollars per week for -- and this is how it was
 20 explained to me -- is that that is included in the price
 21 for somebody to go. Well, if that's the case and that's
 22 being factored into their budget, that money is coming
 23 out from somewhere being factored into that budget.
 24 MR. RODGERS: I wasn't aware that there
 25 was a cost on that form. I have to look at that.
 Metro Court Reporters, Inc. 248.426.9530
 211
 1 MR. HUDSON: Seems to me that the way to
 2 compare costs is what do we charge another state to bring
 3 somebody here.
 4 MR. RODGERS: That's right, that's one
 5 factor. Anyways, we will have that information for the
 6 commissioner, for the commissioners before the next
 7 meeting.
 8 MR. HUDSON: Thank you.
 9 MS. MOGK: Jennifer, I have a question
 10 with regard to your daughter in school early on. Did you
 11 have the same kind of services as Amy experienced with
 12 somebody sitting with her?
 13 MS. STAHL: We had a teacher for the
 14 blind, we had OT, PT, speech and language, and O&M when
 15 it became appropriate. Because Cheryl had multiple
 16 disabilities, we did receive the full range, it just took
 17 her a long time before everything kind of gelled. On top
 18 of everything else, my daughter has seizures, and that
 19 also played a part in being able to -- for all the
 20 resources to come in together, it wasn't until we got the
 21 seizures under control that we really started seeing some
 22 improvements in some areas.
 23 MS. MOGK: Okay.
 24 MS. STAHL: They were silent seizures, so
 25 we didn't know.
 Metro Court Reporters, Inc. 248.426.9530
 212
 1 MS. MOGK: Any other comments from
 2 anybody? Yes, Brian.
 3 MR. SABOURIN: Can I ask just a question?
 4 I know I'm not on the council, but I'd like to ask Amy,
 5 when you were working with your counselor, were you ever
 6 informed of the Client Assistance Program? Now, I know
 7 you're a great advocate, but I just wanted to know,
 8 because they are supposed to tell customers about the
 9 Client Assistance Program at certain times throughout the
 10 process, and be it good or bad.
 11 MS. WELSCOTT: You know, I'm not a
 12 hundred percent sure if they did. They gave us a written
 13 booklet of some sort when he first started, and we
 14 started with a different counselor originally, I guess
 15 someone had quit so they lobbed all these people over to
 16 a person who doesn't normally deal with teenagers, and
 17 then when they hired the counselor we have now, we were
 18 all switched over to him. So it's possible that she was
 19 a little more thorough, so it's possible that she -- she
 20 was very experienced -- she may have mentioned that at
 21 the time, but we didn't need it then, so it might have
 22 just kind of, okay.
 23 MR. SABOURIN: But any time they deny a
 24 service, they're supposed to let you know of the Client
 25 Assistance Program.
 Metro Court Reporters, Inc. 248.426.9530
 213
 1 MS. WELSCOTT: So I can tell you for
 2 certain that in the spring when they said no to the
 3 different daily living skill instruction, what we were
 4 allowed to do was talk to his supervisor, which was
 5 actually even worse than talking to him about it, and got
 6 nowhere, so that I just told my husband, it's just easier
 7 for us to pay for it than to keep this up, because it was
 8 causing more stress than it was --
 9 MS. JAHSHAN: So nobody mentioned to you
 10 about the Client Assistance Program?
 11 MS. WELSCOTT: No, no.
 12 MR. SABOURIN: So you do not believe they
 13 mentioned the Client Assistance Program?
 14 MS. WELSCOTT: They definitely did not
 15 this past spring when they were saying no to services,
 16 that definitely did not happen then. Did it when we
 17 first got started way back a couple years ago; maybe.
 18 MR. SABOURIN: And just for the
 19 Commission's information, there are certain times
 20 throughout the process that a counselor is supposed to
 21 tell the customer about the Client Assistance Program.
 22 MS. JAHSHAN: And usually this is when
 23 the orientation, and second, when they develop the IPE,
 24 and then when they denied any services, they need to
 25 mention to you there is, if you not I.Ding, you know, you
 Metro Court Reporters, Inc. 248.426.9530
 214
 1 can call Client Assistance Program, and every office,
 2 they need to have brochures about the Client Assistance
 3 Program. So and I know many of my client, they know
 4 about Client Assistance Program not from the counselor,
 5 unfortunately from another customer or another resources.
 6 So this is very important for the manager to inform their
 7 counselor about it.
 8 MR. SABOURIN: Thank you. And thank you.
 9 MS. MOGK: Are there any other comments
 10 at all, any from any visitors, anything else?
 11 MR. POSONT: This is public comment?
 12 MS. MOGK: Yes.
 13 MR. POSONT: Oh, this is public comment?
 14 MS. MOGK: Yes.
 15 MR. POSONT: Oh, okay. Larry Posont
 16 again. Listening to these discussions about parents and
 17 also thinking about things that we've been saying today,
 18 especially in areas of like following up clients who have
 19 had case closures or clients who are going to work or
 20 something like that, I am not sure and, you know, I
 21 haven't been around in a long time, but the issue of
 22 closing cases where clients don't notify their counselor
 23 for a period of time that they can close the case, then
 24 you have to fight the case to be reopened, or sometimes
 25 it opens easier, sometimes it doesn't, sometimes they
 Metro Court Reporters, Inc. 248.426.9530
 215
 1 give you up, I find in my experience with the closure and
 2 the case closures and clients going to work and going
 3 other places and where you may not be able to follow
 4 Social Security things is most of it the people have
 5 given up on the agency, they go to another state with
 6 state rights. You can go to another state in one day and
 7 get services. And so realistically, on case closure, a
 8 lot of people don't know when their cases are closed or
 9 not; and if they get closed, how hard are they to open
 10 back up.
 11 Talking about clients and relating to
 12 transition, I find that if a parent's very involved and
 13 the kid's on a straight track of academic, they still,
 14 some of them have to take some extra skills on blindness
 15 between the high school and the college or do at least in
 16 the summertimes during those times of jobs. Let's face
 17 it, jobs are one of those difficult things to get for
 18 students. Several years ago we had an internship program
 19 with the Commission, and they had 41 or 42 people in the
 20 internships, which they paid the employer to have those
 21 students, and they got nine jobs out of it, permanent
 22 jobs, which is great. But the -- what I said this
 23 morning to you about a visibility and what's the
 24 perception is in Lansing, we hired a sighted person after
 25 their job program was over with and couldn't find a blind
 Metro Court Reporters, Inc. 248.426.9530
 216
 1 person to do the main receptionist in the Commission
 2 office or the Bureau office today. If we have one job in
 3 the Agency for the Blind, I believe that should be a
 4 blind person is the receptionist at the front door of the
 5 main office. That send a message, and that's one of the
 6 other messages I'm sending to you that it's not happening
 7 in this Agency. Now, you got, you're hiring blind people
 8 here and there, our numbers of blind people in the agency
 9 are going down, not the only agency hiring that should be
 10 hiring blind people, other people, too. And if the blind
 11 people we have today do not have the skills to work, that
 12 might be.
 13 So, you know, it's a lot of different
 14 things in this whole issue of agency serving the blind
 15 and what we want from the beginning to the end of a
 16 client. How long is the average client in the agency;
 17 maybe, you know, we should look at that. What -- you
 18 know, how long does it take to be registered to be a
 19 client? I know I've talked to clients that, you know,
 20 last year I had one I think about six months to become a
 21 client of the agency, and that's really too long.
 22 MS. LUZENSKI: That's your time.
 23 MR. RODGERS: Madam Chair, just a couple
 24 additions to Larry's comments. I don't per se disagree
 25 with everything Larry says, everybody needs to know that.
 Metro Court Reporters, Inc. 248.426.9530
 217
 1 We have 21 percent of our workforce in the Agency is
 2 legally blind; 1.9 percent of the Michigan population is
 3 legally blind. We strive to employ the blind in the
 4 Agency and to help people get other employment within
 5 state government where we have some influence, so to say
 6 that we're not out front in terms of the image we present
 7 I think is a mischaracterization of the situation. But
 8 remember, I have to follow civil service rules, and if no
 9 blind person applies for a position that's posted through
 10 the normal civil service rules and regulations, and I'm
 11 sure Larry knew this when he was on the Commission a
 12 couple years ago, then I've got to hire from the pool
 13 that applied. I can't ignore the maybe 50 people who
 14 applied to become a receptionist and spend three months
 15 going out to try to find a blind person who might be
 16 interested in being our receptionist. I have follow it.
 17 I also heard a comment earlier today, and
 18 I can't remember if I heard it in the hallway or in this
 19 room, but it warrants, I think, a comment from me; and
 20 that is, I heard someone say that we didn't inform this
 21 council when we hired Rob Essenberg before it happened,
 22 and I confess, that's true, because civil service rules
 23 prohibit me from announcing who I'm going to hire until I
 24 follow the entire procedure, because there was a
 25 selection process. We had, I don't know, something like
 Metro Court Reporters, Inc. 248.426.9530
 218
 1 150 people apply for Rob's job, we interviewed 12, he was
 2 by far the best interview, he was by far the star
 3 candidate, head and shoulders above everybody else that
 4 applied, but I still had to follow the civil service
 5 steps before I could tell any "outside body" who we were
 6 hiring. As soon as we had completed the process, Rob had
 7 been offered the job and had accepted the job, we
 8 notified not only Bureau staff, but this Commission. So
 9 in terms of do we do it ahead of time; no, I can't do it,
 10 guys, my hands are tied. Thank you.
 11 MS. STAHL: Actually, I would like to add
 12 something to that, and that's about the term gainful
 13 employment. Okay. When you're looking at the transition
 14 services and the training that was mentioned, janitorial,
 15 clerical, and food service, that may be considered
 16 gainful employment; there's a lot of other things out
 17 there that is also gainful employment. And the concept
 18 of getting the least amount of training to the most
 19 menial job qualifying for everyone as gainful employment,
 20 that's wrong. There should be other options available
 21 for training, and it should be tailored to interest.
 22 MS. DUNN: Thank you.
 23 MS. MOGK: Thank you, everyone. And if
 24 there are no other comments, I would just like to
 25 announce that the upcoming meeting dates -- I'm sorry.
 Metro Court Reporters, Inc. 248.426.9530
 219
 1 Joe, go ahead.
 2 MR. SIBLEY: I just want to mention
 3 something on the record real quick. The Association for
 4 the Blind and Visually Impaired in West Michigan has come
 5 up a lot today, and it should be noted before this board
 6 that they are celebrating this 100th anniversary and
 7 they're going to have an open house on October 22, so I
 8 just think it needs to be noted here that they are 100
 9 years old serving the blind in west Michigan.
 10 MS. MOGK: Okay. Thank you, Joe.
 11 For those who are listening, I also want
 12 to say that public comments may be submitted in writing
 13 up until 5:00 p.m. on September 30 via e-mail to
 14 bsbppubliccomments@gmail.com, they must be received by
 15 that time, and they will be responded to, any comments
 16 e-mailed to that address.
 17 Our upcoming meetings will be December
 18 5th, and again in this room, and the timing will probably
 19 be similar to this, although an agenda will come out much
 20 later; and then the following one on February 6th, and
 21 meetings thereafter will be announced at the next
 22 meeting.
 23 MS. PARKER: So there's not a November
 24 meeting?
 25 MS. MOGK: There's no November meeting,
 Metro Court Reporters, Inc. 248.426.9530
 220
 1 no.
 2 Thank you everyone, and the meeting is
 3 adjourned.
 4 (At 3:08 p.m., the meeting adjourned.)
 5 - - -
 6
 7
 8
 9
 10
 11
 12
 13
 14
 15
 16
 17
 18
 19
 20
 21
 22
 23
 24
 25
 Metro Court Reporters, Inc. 248.426.9530
 221
 1 STATE OF MICHIGAN)
)
 2 COUNTY OF MACOMB)
 3 I, Lori Anne Penn, certify that this
 4 transcript consisting of 221 pages is a complete, true,
 5 and correct record of the proceedings held on Thursday,
 6 September 26, 2013.
 7 I further certify that I am not
 8 responsible for any copies of this transcript not made
 9 under my direction or control and bearing my original
 10 signature.
 11 I also certify that I am not a relative
 12 or employee of or an attorney for a party; or a relative
 13 or employee of an attorney for a party; or financially
 14 interested in the action.
 15
 16
 17 October 9, 2013 ______________________________________
 Date Lori Anne Penn, CSR-1315
 18 Notary Public, Macomb County, Michigan
 My Commission Expires June 15, 2019
 19
 20
 21
 22
 23
 24
 25
 Metro Court Reporters, Inc. 248.426.9530
