Minutes of MassMATCH Advisory Council Meeting

Held: Wednesday, March 20, 2013

Location: Morse Institute Library, Lebowitz Meeting Hall, Lower Level

14 East Central Street, Natick, MA 01760

Members in Attendance: Les Cory, Jeff Dougan, Owen Doonan, Tory Dixon (by phone), Peter Gefteas (by phone), Kevin Hatch, Susan Hargrave, Karen Janowski, Susan LaSante, Tom Mercier, Alexander Pooler, Linda Sakin, Randi Sargent, and Melodee Whitman

Members Absent: Julian Banerji, Christopher Emery, Linda Landry, Lee Nettles, Stacey Selfridge, and Susan Ventura
Program Staff: Kobena Bonney and Karen Langley

Guests in Attendance: Cindy Aiken, Josh Arico (UCP), Cathy Bly, Jeff Harrington (UCP), Dawn Matthews, and Kristi-Peak Oliveira.

The meeting started at 10:30 am, presided over by Karen Janowski.

Members unanimously approved the December, 2012 meeting minutes.

Program Updates by Kobena Bonney

Kobena discussed the impact of federal sequestration on program funding. The current Continuing Resolution (CR) award cuts 5.1% from last year, FY12 - from $499,187 down to $473,728.

Kobena proposed an AT Follows the Student campaign in Massachusetts. He suggested that members consider getting more involved in forming partnerships with other organizations around the state to figure out how to make that happen. The goal will be to advocate for changes in the law to allow the easy transfer of AT purchased with public funds to go with students regardless of the school or program they are enrolled in.

According to Karen Janowski, in Massachusetts, the law already allows such transfers. She suggested that if there is evidence of violations, perhaps we should send out a position paper.

Cindy Aiken said if this group can bring up a well articulated draft law to members of the Massachusetts legislature, it will help a lot.

Owen Doonan said he will be happy to introduce such legislation to the Disability Law Center (DLC) to follow-up on. He also suggested we present the issues to the two main councils - IL council and VR council for consideration.

 Ann Shor commented that we can provide more technical assistance or provide training to school professionals about their rights. She added that the MASSMATCH website has a lot of information that addresses the issue.

Update on ATSS website and need for final feedback before next phase.
Kobena reported that the most recent updates to the Assistive Technology School Share (ATSS) website are complete. He wants council members who have signed up their school district or collaborative to find some time to check out the website and provide feedback.

Kobena provided updates on recent outreach events he has attended as well as other upcoming ones in the area.

The Annual Consumer Conference is to be held in Norwood from June 20 to 21. It is jointly sponsored by Mass Rehab Commission, Mass Commission for the Blind, Mass Commission for the Deaf and Hard of Hearing, and the Statewide Independent Living Council.
The next AT Expo is scheduled for June 3 in Worcester. It’s hosted by Easter Seals of Massachusetts and sponsored by MassMATCH.

The first annual Boston Abilities Expo will be held from September 20 to 22 at the Boston Convention & Exhibition Center. It’s free and open to the public. MassMATCH is one of the event sponsors and will also have an exhibit booth.
In late September, Kobena attended a meeting in Maine of all of his AT Act Program counterparts from the New England Region.

Kobena also announced that there is a new toll-free number for the MassMATCH Help Line. This is a phone line for the general public to call to ask questions about AT. The number is: 877-508-3974.

Progress Towards Achieving State Plan Goals by Ann Shor

The federal performance target for programs that assist folks to acquire technology is 75%
The actual acquisition performance for the AT loan program was 88%. The acquisition performance for the reuse programs was 98%.

The federal performance target for programs that provide access is 70%.

The device loan programs did well. The performance was 79%.

We did not meet the performance goals for the device demonstration programs. All the same, the number of device loan participants increased considerably

MassMATCH was able to give the ATRCs approximately $40,000 additional funds to purchase more devices for their inventory. Mass Rehab also gave additional money for AT for independent living.

Ann reported that the Shapiro Foundation called to inquire whether we are able to raise additional funds to match their funding, in case they did not give us all we are asking for.

Ann provided update on the grant to Shapiro for additional work on ATSS focusing on Boston Public Schools. If successful, the grant will be managed by EPIC, operated by Triangle. EPIC will hire a part-time Program Coordinator and four Service Warriors (youth with disabilities). Some of the planned activities include AT training for youth with disabilities in the community and also at the Youth Leadership Forum to be held in the summer.

Owen suggested we consider obtaining external funding to supplement what we receive from Shapiro.

New National DeafBlind Equipment Distribution Program
 Jerry Berrier, Perkins
The federal law that authorized funding for the program is the 21st Century Communication and Video Accessibility Act. Massachusetts gets about $190,000. The Federal Communication Commission (FCC) did not want the establishment of a single national program but rather state by state programs.

The program started in July 2011. Jerry manages the program for Massachusetts and Rhode Island. In partnership with the Helen Keller Center in New York, Perkins also manages the equipment program for about 40 other states. The web address for the program is www.icanconnect.org
The program partners with a number of organizations across the country. Program staff do outreach and process applications.

Applicants need to document income below 400% of poverty level, or receive Medicaid, SSI, Food Stamps, etc.

The second requirement is to be DeafBlind. That is, to have a combination of hearing loss and vision loss that poses hardship to daily life. Any professional can attest to the disability. Definition of disability is based on functional difficulty.

The third requirement is the ability to learn to use the equipment. They will not teach a person how to read Braille or type.

Program staff also do in-person assessments. They talk to applicants about the equipment they currently use. They will provide all kinds of equipment that will enhance the person's access to communication. They provide service contracts and will also revisit if a user’s situation changes. There is no age limit, but there’s a limit on how much the program will spend on each person.

Jerry said most of the users are hearing impaired. Program cannot serve people who don't have dual diagnoses. Majority of their referrals are from MCB.

In response to a question from Linda Sakin, Jerry indicated that they are in the process of hiring someone to work with senior centers and the AARP, etc.

Ann asked Jerry to send her the information so she can include in the Options Counseling training.

Agency AT Activity Updates by Tom Mercier, Department of Developmental Services (DDS)

In 1978, Adaptive Equipment Centers were set up at all the Developmental Disability Centers. They do fabrication of equipment. Over time, the centers changed so now they mostly use commercially available equipment and then modify them to meet the needs of clients.

With the recent closure of some of their facilities, they have moved some equipment into storage. Their hope is to open an AT Center in the Worcester area soon. Under the transition, Tom’s role is to direct where the fabrication jobs are done.

The type of services they provide include active clinics, AT evaluations, and the fabrication of devices and parts that are not readily available. The AT program also helps people with repair issues and equipment that do not work.
Another activity they are engaged in is the seating clinic at Stavros. They are also working on setting up a similar seating clinic in Boston at the Multicultural Center for Independent Living.

In response to questions about where folks in other parts of the state can obtain similar services from, Tom suggested that the best way to deal with questions like that is to contact him and then he will coordinate. Phone: 617-947-9455 or through their website.

Council Activities and Membership Issues by Kobena Bonney

Kobena announced that he has already been in touch with the library regarding dates for the next year’s meetings. The only dates that were available on a consistent basis over the entire period are the third Wednesdays of the relevant months – September, December, March, and June. He has reserved those dates and will send the list to members after the meeting so they can put on their calendars.

Kobena raised the issue of the process for screening new nominees who want to serve on the council. He asked if members wanted to change anything about the current process. Some members have previously expressed dissatisfaction with the current nomination process because it’s too basic. Below is a summary of the ensuing discussion:

Owen suggested that it’s important we know a little more about the applicant. He recommended that we consider requiring applicants to provide their resume. However, after some discussions back and forth, there was a consensus that we should not require a resume.

Karen Janowski suggested we should add a question asking about why they want to join the council.

Linda Sakin suggested that we modify one of the questions to say “technology as it affects individuals with disabilities”. She also suggested we ask what skills set they bring to the council.

Randi Sargent suggested we include a question to ask what interests or connections they can bring to the council or community.

Ann suggested we make the description as inclusive as possible, and also look at the current composition to make sure the distribution is balanced and representative of diverse cultural groups.

Susan Hargrave suggested we consider recruiting new members at the upcoming Youth Leadership Forum.

Linda Sakin also suggested that we consider having a table at the upcoming AT Expo and the Consumer Conference. Both Tory Dixon and Linda Sakin volunteered to staff such recruitment tables.

Kobena requested members to notify him if there is need to update their contact information including cell phone, preferred format for receiving information from MassMATCH staff, and Reasonable Accommodation preference.

Other Matters and Announcements
All

Owen made two announcements about information he recently read in some magazines. One was about an article regarding adaptive tricycles and the other about accessible phones.

Owen also said he has learned Verizon Broadband is screening customers’ messages for spam and that the issue deserves attention and remediation.

The meeting adjourned at approximately 2:35 pm.
Submitted by Kobena Bonney
