

COMMONWEALTH OF PENNSYLVANIA

HOUSE OF REPRESENTATIVES

HUMAN SERVICES COMMITTEE

ROOM 60, EAST WING

HARRISBURG, PENNSYLVANIA

WEDNESDAY, APRIL 11, 2018

9:30 A.M.

BEFORE:

HONORABLE GENE DIGIROLAMO, MAJORITY CHAIRMAN
HONORABLE ANGEL CRUZ, MINORITY CHAIRMAN
HONORABLE ALEXANDER CHARLTON
HONORABLE BUD COOK
HONORABLE CRIS DUSH
HONORABLE JONATHAN FRITZ
HONORABLE RICH IRVIN
HONORABLE AARON KAUFER
HONORABLE TOM MURT
HONORABLE ERIC NELSON
HONORABLE TOM QUIGLEY
HONORABLE ERIC ROE
HONORABLE JUDY WARD
HONORABLE MICHAEL DRISCOLL
HONORABLE STEPHEN KINSEY
HONORABLE MAUREEN MADDEN
HONORABLE JOANNA MCCLINTON
HONORABLE DANIEL MILLER
HONORABLE PERRY WARREN

*Pennsylvania House of Representatives
Commonwealth of Pennsylvania*

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

I N D E X

TESTIFIERS

* * *

<u>NAME</u>	<u>PAGE</u>
MARSHA DRENTH PROGRAM MANAGER, DEAFBLIND LIVING WELL SERVICES	7, 34
RENEE FISHER SUPPORT SERVICE PROVIDER	10
ZENOLA TYSON PATRON OF A SUPPORT SERVICE PROVIDER	14
DAVID DENOTARIS EXECUTIVE DIRECTOR, OFFICE OF VOCATIONAL REHABILITATION	17, 28
RYAN HYDE DIRECTOR, BUREAU OF CENTRAL OPERATIONS	--
THOMAS H. EARLE, ESQUIRE EXECUTIVE DIRECTOR, LIBERTY RESOURCES, INC.	21, 35

SUBMITTED WRITTEN TESTIMONY

* * *

(See submitted written testimony and handouts online.)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

P R O C E E D I N G S

* * *

MAJORITY CHAIRMAN DiGIROLAMO: Good morning, everyone.

If I could ask everyone to take a seat. Perfect timing, Angel.

Good morning. Welcome to the Human Services Committee. We are very, very excited about everyone being here this morning. If we could start out by asking everyone to stand for the Pledge of Allegiance to the flag.

(Pledge of Allegiance was recited.)

MAJORITY CHAIRMAN DiGIROLAMO: Before we get to our first testifier, I thought I might just take a minute and allow the members that are present today just to say hello and let you know who they are. I am first.

I'm Gene DiGirolamo from Bucks County. I am the Republican Chairman of the Committee.

Representative Cruz.

MINORITY CHAIRMAN CRUZ: I'm Representative Cruz from Philadelphia. I am the Minority Chairman of this Committee. Thank you.

Welcome, everyone.

REPRESENTATIVE DRISCOLL: Mike Driscoll,

1 I represent northeast Philadelphia.

2 REPRESENTATIVE KINSEY: Good morning.

3 Stephen Kinsey from the city of
4 Philadelphia.

5 REPRESENTATIVE MADDEN: Good morning.

6 Representative Madden from the Poconos,
7 Monroe County.

8 REPRESENTATIVE DUSH: Good morning.

9 Representative Cris Dush, the 66th
10 District, out of Indiana and Jefferson Counties.

11 REPRESENTATIVE MURT: Tom Murt, I
12 represent Montgomery County and part of
13 Philadelphia.

14 REPRESENTATIVE CHARLTON: Alex Charlton,
15 I represent Delaware County.

16 REPRESENTATIVE QUIGLEY: Representative
17 Tom Quigley from Montgomery County.

18 REPRESENTATIVE IRVIN: Good morning.

19 Rich Irvin, representing all of
20 Huntingdon County, parts of Centre and Mifflin
21 Counties.

22 REPRESENTATIVE ROE: Good morning.

23 Representative Eric Roe, I represent the
24 158th District in Chester County.

25 REPRESENTATIVE KAUFER: Aaron Kaufer,

1 120th District, Luzerne County.

2 REPRESENTATIVE COOK: 49th District, the
3 Mon Valley, Bud Cook.

4 REPRESENTATIVE FRITZ: Good morning,
5 friends.

6 Jonathan Fritz, representing the 111th,
7 comprising Wayne and Susquehanna Counties.

8 MAJORITY CHAIRMAN DiGIROLAMO:
9 Representative Miller, just say hello.

10 REPRESENTATIVE MILLER: (No microphone.)
11 Hello. Dan Miller.

12 MAJORITY CHAIRMAN DiGIROLAMO: Okay.
13 Before we get to the first testifier, just a couple
14 of ground rules. The cameras are on, so we are
15 being -- I believe PCN is televising this. So just
16 to remind everybody, the cameras are on.

17 Also, we have a little glitch this
18 morning. We've been called into session at 10:30.
19 We usually start at 11:00. So we are going to have
20 to be finished with the hearing today at 10:30. Our
21 rules do not allow us to have a hearing when the
22 House is in session.

23 So I think we very easily will be able to
24 work around this. At the end of the meeting, we're
25 going to open it up for questions. So if we have

1 any time before 10:30, we will have some questions
2 for our testifiers.

3 And with that, just a couple of comments.
4 You know, I believe we're going to learn a lot today
5 about the challenges of people who face and have a
6 combined vision and hearing loss. I don't believe
7 anyone would argue that they do not need and deserve
8 our support. We expect to hear about ways to
9 increase independence and self reliance, so the
10 folks who are deafblind may achieve their goals of
11 education, employment, raising a family and
12 contributing to society.

13 Also, just to mention, next week, we do
14 have a voting meeting. We're going to be taking up
15 a bill, HB 2069, which is Representative Miller's
16 bill, that will provide grants and money that will
17 help fund some of the services that are very justly
18 need.

19 So with that, Representative Cruz, do you
20 have anything that you want to add?

21 MINORITY CHAIRMAN CRUZ: No.

22 MAJORITY CHAIRMAN DIGIROLAMO: Okay.

23 With that, we're going to call our first testifier
24 up. From the Center for Independent Living of
25 Central Pennsylvania, Marsha Drenth, who is the

1 Program Manager for DeafBlind Living Well Services.

2 Marsha, welcome.

3 MS. DRENTH: Thank you.

4 MAJORITY CHAIRMAN DiGIROLAMO: You can
5 begin whenever you're ready.

6 MS. DRENTH: Good morning, Committee
7 members and audience. Thank you for giving me this
8 opportunity to speak on behalf of persons who are
9 deafblind. I'm going to speak on behalf of me as a
10 person who is also deafblind, with a hearing and
11 vision loss.

12 To give you a bit of information about
13 myself, I'm a wife, a mother of three grown
14 children. I work in the nursery at my church. I'm
15 an advocate. I work full-time. I have many
16 hobbies. I'm a daughter. I'm a sister, and many
17 other characteristics.

18 I graduated from Temple University with a
19 social work degree. Originally, I was born as a
20 person with a visual impairment. At one point, I
21 could read print and actually was able to drive with
22 normal vision.

23 In November of 2007, after learning to be
24 a visually-impaired person and using my hearing to
25 the best of my ability, I was diagnosed with a mild

1 hearing loss. This was devastating. I was in
2 complete and utter denial.

3 In 2009, I moved to Pennsylvania, where I
4 married my husband and began a new life. In 2007,
5 while enrolled as a student at Temple University, I
6 experienced another major hearing loss episode. I
7 no longer could hear the person sitting next to me
8 speaking. I could no longer hear the professors at
9 the front of the room.

10 I became very depressed, isolated and
11 lonely. I asked many, many questions and no one had
12 answers, answers I wanted about how to live as a
13 person with both hearing and vision loss. I was
14 fortunate enough to be able to attend the
15 Helen Keller National Center in 2014. There I
16 learned what an SSP was, a support service provider.

17 I became independent and knowing how to
18 communicate with sign language and other adaptive
19 technology, as a person with both hearing and vision
20 loss. I graduated from Temple University in 2015.

21 I now use support service providers in
22 both my professional and personal lives. For
23 example, in my personal life, I use an SSP to go to
24 workshops. In my personal life, I attend church
25 retreats. I'm a lucky one. Many of the consumers

1 that I provide services to don't have the
2 opportunity to know what's going on in their lives,
3 make informed decisions and get out into their
4 community.

5 But what about all of those that we have
6 not found out about?

7 What about those that have no one or have
8 ailing family and friends that are helping take care
9 of those persons with hearing and vision loss?

10 Those are the persons that we need to
11 find and that need services, just like myself and
12 many of the others that are in this room. It's
13 those that are important for us to find and to be
14 able to provide services to.

15 Support service providers provide me the
16 access to my community, personal life, professional
17 life and everything in between. I'm now able to
18 live independently because of an SSP. This is an
19 important program. I have the opportunity and the
20 pleasure to provide services to those folks all over
21 the State.

22 Many of you, I have met with in person.
23 I urge you -- if you've heard my story before,
24 you're about to hear other stories of deafblind
25 persons who will also share how they've become

1 independent and able to live their lives with the
2 use of an SSP -- please do not let those people who
3 are deafblind in the State of Pennsylvania go
4 without services.

5 Thank you.

6 MAJORITY CHAIRMAN DiGIROLAMO: Thank you,
7 Marsha, very, very much. Very terrific testimony.

8 Also on the panel, we have Renee Fisher,
9 who is a support service provider; and Zenola Tyson,
10 who is a patron of SSP. If they are here, they
11 could both come up.

12 MS. FISHER: (Communicating via ASL.)

13 Hello, everyone. My name is Renee
14 Fisher, and I'm from the Pittsburgh area.

15 I am deaf. I work as a support service
16 provider, an SSP, for people who are deaf and blind.
17 So people who are deafblind, I work with them. It's
18 of severe critical importance to have SSP services
19 for deafblind people throughout the State of
20 Pennsylvania. HB 2069 is of critical importance for
21 them to continue.

22 People who are sighted are able to drive,
23 to go out, watch TV, do different activities, try
24 different things, but with deafblind people, it's
25 not that way. It's the opposite. They often depend

1 on family and friends just for basic life
2 information, so their independence is very limited.
3 They become isolated, lonely and depressed. It also
4 causes many mental health issues among this
5 population, as well.

6 If you could just imagine being deaf and
7 blind, how would you go to the grocery store?

8 Right now, you get in your car, you
9 drive, you go, you pick out what you want, you pay,
10 you find the shortest line, you know, pay, then go
11 home, but with a person who is deaf and blind, their
12 experience is completely different. They have to
13 find someone who will help support them, like an
14 SSP.

15 They have to plan the trip in advance.
16 They have to get somebody to pick them up to take
17 them to the store, to guide them throughout the
18 store, to explain what the products are. That
19 friend or family member may have limited time, so
20 they might want to hurry and rush the deafblind
21 person or just leave them in the car and say, I'll
22 go pick it up for you and I'll be right back. So
23 it's very unfortunate for them because they have
24 limited experiences.

25 With a support service provider, they

1 provide attention to detail. They guide the
2 deafblind person throughout the store. They tell
3 them about the different products that are there.
4 If there are new products maybe the deafblind person
5 hasn't known about, the SSP will take time to tell
6 them about that.

7 For example, maybe they prefer Charmin
8 toilet paper over Cottonelle or you know, Northern
9 or whatever, and they don't know that there's that
10 different type of toilet paper out there because
11 somebody has always picked it out. Or different
12 types of fruits and vegetables, you know, canned
13 fruits and vegetables, we let them know all the
14 different brands and the types.

15 Also, there are free samples. Maybe they
16 never knew that there might be free samples out
17 there, so they could try that. And they might not
18 know the nutritional information on these products,
19 so we can let them know the nutritional information,
20 as well.

21 So again, just imagine, if a deafblind
22 person only has five hours of access to a support
23 service provider, that's really rough for them.

24 How are they going to find time for
25 enjoyment, for socialization, to work?

1 It's hard for them. Sighted people don't
2 have to worry about that. They're not limited to
3 just five hours. We don't want deafblind people to
4 live like that, so this is a huge concern.

5 Another huge concern that we have is
6 safety. Some people walk around with a cane and
7 they think that they might be okay, but if there's
8 some kind of roadblock, they might not see that and
9 they might fall down. One of my friends actually
10 fell down a hole. It was at a construction site.

11 Deafblind people have also been killed
12 with a car hitting them. Again, having an SSP is
13 important. Having those services statewide is
14 really important. That would reduce the problems
15 that they've experienced.

16 In Seattle, Washington, they have a big
17 deafblind population there. So there are different
18 expectations and accommodations for deafblind people
19 because of the large population that they have
20 there.

21 Deafblindness varies. The communication
22 style of deafblind people varies. Some people use
23 tactile tracking, print on palm, FM systems, people
24 that have maybe a mild hearing loss, et cetera.

25 The regular public, when they see someone

1 who is deafblind, they get nervous and they don't
2 know what to do. They often back away, whereas an
3 SSP can help bridge that communication and make the
4 person who is not familiar with deafblind people
5 become comfortable.

6 I want to be clear that we're not
7 personal care attendants. Deafblind people can do
8 those types of things on their own. They're very
9 independent, but we are there for safety issues, for
10 environmental cues, et cetera.

11 If SSP services were terminated, I can't
12 even imagine what would happen to people who are
13 deafblind in the State of Pennsylvania. I can't
14 even imagine the depression, the struggle that these
15 people would go through. So I'm hoping that you
16 will continue with the SSP services.

17 I want to thank you for your time and
18 your attention today. Thank you all.

19 MAJORITY CHAIRMAN DiGIROLAMO: Zenola
20 Tyson, who is a patron of SSP.

21 MS. TYSON: (Communicating via ASL.)

22 Are we ready?

23 My name is Zenola Tyson. I live in Camp
24 Hill, and I'm deafblind myself. Thank you so much
25 for the ability to utilize SSP services.

1 You know, they're able to help me go to
2 my doctor's appointments, for food shopping,
3 finding, you know, clothing that I like, and to be
4 able to interact and participate in the community.
5 You know, if I possibly need physical therapy, that
6 SSP can actually come and provide, you know, sign
7 interaction with me.

8 Also, to be able to go out and
9 socialize -- you know, food shopping, many, many
10 things are in that food store. Think of the size of
11 that store. There are so many different items in
12 that store that I have no idea that are there. And
13 one person needs to be able to explain that to me.
14 You know, you have no idea just how many salad
15 dressings and cereals there are. It's such a
16 challenge for a deafblind -- it's not easy to live
17 with this disability.

18 It's very frustrating. There are many
19 barriers. So please, please continue to support the
20 deafblind in our lives and to support DeafBlind
21 Living Well Services. You know, we really need the
22 program. We need SSPs to help us to live a normal
23 life, so that we can live in peace and we can be
24 calm with what we have in our lives.

25 Thank you very much.

1 MAJORITY CHAIRMAN DiGIROLAMO: (No
2 microphone.) Zenola, thank you very, very much. To
3 the three testifiers, Marsha, Renee, Zenola, that
4 was really very, very compelling testimony. Thank
5 you. Thank you so much for being here today.

6 I will tell you what, I think the three
7 of them deserve another round of applause.

8 Good job.

9 Next, we have the Department of Labor &
10 Industry, Office of Vocational Rehabilitation. We
11 have David DeNotaris, who is the Executive Director.
12 Dave, welcome.

13 We have Ryan Hyde, who is the Director of
14 the Bureau of Central Operations. Welcome, Ryan.

15 Both of you can begin whenever you're
16 ready. Oh, one minute. Some other members have
17 come in since we've first started. I would like to
18 give them an opportunity to say hello.

19 REPRESENTATIVE McCLINTON: (Speaking and
20 using ASL.)

21 Good morning, Chairman. My name is
22 Joanna McClinton. I'm a State Representative in the
23 191st Legislative District.

24 Thank you.

25 REPRESENTATIVE WARREN: Good morning.

1 I'm Perry Warren. I represent the 31st
2 District in Bucks County.

3 REPRESENTATIVE NELSON: Good morning.

4 I'm Eric Nelson. I represent
5 Westmoreland County.

6 MAJORITY CHAIRMAN DiGIROLAMO: Okay,
7 gentlemen, you can begin when you're ready.

8 MR. DENOTARIS: Yes. This is on?

9 MAJORITY CHAIRMAN DiGIROLAMO: Yes.

10 MR. DENOTARIS: Good morning. Good
11 morning, Mr. Chairman DiGirolamo, Chairman Cruz,
12 Representative Miller, and to the Committee.

13 My name is David DeNotaris, and I am
14 privileged to serve as the Executive Director of the
15 Pennsylvania Department of Labor & Industry's Office
16 of Vocational Rehabilitation, OVR. OVR is the lead
17 agency for residents of Pennsylvania with
18 disabilities.

19 Last year, OVR staff assisted over 6,000
20 employers in accessing the most untapped talent
21 pool, individuals with disabilities. OVR assisted
22 over 9,300 individuals with disabilities in
23 obtaining real jobs with real pay in their
24 communities. I truly believe in the potential of
25 individuals with disabilities, for I am one myself.

1 I went totally blind from a rare
2 degenerative eye condition, Retinitis Pigmentosa,
3 RP, when I was 19 years old and attending East
4 Stroudsburg University. After significant
5 challenges, setbacks and struggles, I realized that
6 if I could access the same information as my
7 classmates, colleagues and peers, that I would be
8 able to access the same educational training,
9 independent living and employment opportunities as
10 my neighbors.

11 I learned and truly believe that access
12 equals success. When an individual with a
13 disability can access a positive philosophy about
14 their disability, access community services and
15 access professionals that can provide necessary
16 environmental information, an individual with a
17 disability can avoid isolation and identify and
18 build upon their skills and abilities and be
19 successful contributing members of their community.

20 I was appointed as the Director of the
21 Bureau of Blindness and Visual Services in August of
22 2007. Soon after, individuals began to ask about
23 SSP services, which are services that are being
24 addressed today in HB 2069. Similar services are
25 available in other surrounding states. And then we

1 began considering how Pennsylvania can meet these
2 consumers' requests.

3 In 2012, OVR partnered with the Statewide
4 Independent Living Council, S-I-L-C, SILC, and the
5 Office for the Deaf and Hard of Hearing, ODHH, to
6 build support service programs in the State Plan of
7 Independent Living, SPIL. We also consulted with
8 the Advisory Committee for the Blind and Advisory
9 Committee for the Deaf and Hard of Hearing regarding
10 these services.

11 The SSP project was then put into the
12 centers -- the State Plan and awarded to the Centers
13 for Independent Living of Pennsylvania, CILCP. In
14 the first year of the partnership, we held three
15 forums to learn what services consumers would
16 benefit from. The forums were in Philadelphia,
17 Pittsburgh and Harrisburg. The meetings were rich
18 with information regarding what customers, parents,
19 family members were requesting and advocating for.

20 We heard things like: I need to get to
21 the doctors; I want to go to the pharmacy and not
22 have to ask the 16-year-old young man where to
23 purchase feminine products; my son needs help
24 getting to the supermarket, and I'm not going to be
25 around forever; I'd like to go outside by myself and

1 take my dog for a walk; I'd like to go to church
2 again; I'd like to go Christmas shopping and get my
3 family members presents. The stories were humbling.

4 The requests were real, and the need was
5 great. We had the opportunity, like all of us, to
6 be difference makers. Our workshop began training
7 SSPs by the Helen Keller National Center in Sands
8 Pint, New York. Over 85 individuals were trained
9 statewide as support service providers.

10 In year two, SSP service providers worked
11 with 35 customers who benefitted from the program.
12 In year three, 50 deafblind individuals benefitted
13 from the initiative. In the past five years, OVR
14 has invested nearly \$700,000 in this life changing
15 initiative.

16 Though OVR's primary mission is
17 employment-related, we realize value and encourage
18 independence. Our vision was and is to develop and
19 sustain an accountable and meaningful project that
20 will inspire and empower residents we are so
21 privileged to serve.

22 I am so honored for this opportunity to
23 address you. When the time is right, I'd be happy
24 to answer any questions.

25 Thank you, sir.

1 MAJORITY CHAIRMAN DiGIROLAMO: Ryan, do
2 you have anything you would like to add?

3 MR. HYDE: Nothing at this time. I'm
4 happy to answer questions at the appropriate time.

5 MAJORITY CHAIRMAN DiGIROLAMO: (No
6 microphone.) Okay. We have one more testifier, and
7 then we're going to open it up for questions at the
8 end.

9 Next, we have Tom Earle, who is the
10 Executive Director of Liberty Resources, Inc. Tom,
11 welcome.

12 MR. EARLE: Good morning, Committee
13 members. My name is Thomas Earle, and I'm the Chief
14 Executive Officer of Liberty Resources, which is the
15 Center for Independent Living that serves the
16 Philadelphia area. I'm also the Treasurer of the
17 Pennsylvania Council on Independent Living and the
18 Chairperson of the Philadelphia Commission on Human
19 Relations.

20 Through these roles in my work and
21 career, including my legal career, I have often seen
22 the challenges that people with disabilities, in
23 particular, people with sensory disabilities, face
24 in enjoying the everyday aspects of living in a
25 community that able-bodied, able-sighted and

1 able-hearing people get to enjoy and take for
2 granted. I am here this morning to offer my full
3 support for HB 2069 in an attempt to secure
4 permanent future funding for the support service
5 programs for people who are deafblind in the
6 Commonwealth.

7 There are currently over 509,000
8 Pennsylvania residents who have some form of deaf,
9 hard-of-hearing, and blind, visually-impaired
10 disabilities. For those who are completely deaf and
11 blind, they often lead lives of deep isolation for
12 many aspects of life in the communities, including
13 communication, social interaction, employment
14 opportunities and other activities of daily living
15 that many non sensory-impaired individuals enjoy
16 every day.

17 As the Center for Independent Living is
18 serving thousands of disabled individuals in the
19 Philadelphia region, many of whom have physical
20 disabilities, we continue to be understaffed,
21 underfunded and ill-equipped to effectively serve
22 the unique independent living needs of people who
23 are deaf and blind. Currently, Liberty is working
24 with seven deafblind consumers.

25 The services support program, developed

1 by our sister, CIL, Center for Independent Living of
2 Central Pennsylvania, is an innovative and
3 well-designed model that has successfully begun the
4 specialized training and capacity to better serve
5 this most vulnerable group of Pennsylvania citizens.

6 Pennsylvania can and must do more. Act
7 139 should be amended to establish appropriate
8 funding levels that will ensure that the SSP can be
9 sustained on an annual basis across all counties in
10 Pennsylvania. The Pennsylvania Council on
11 Independent Living and the network of 17 CILs
12 strongly supports HB 2069 as an effective resource
13 to address the independent living needs of this
14 underserved and often isolated community.

15 In the future, this may provide us with
16 another opportunity to revisit Act 139, which has
17 been in place for a long time, and assess what other
18 aspects of it need to be updated to meet the growing
19 needs of seniors and people with disabilities who
20 would like to live independently in Pennsylvania.
21 In conclusion, as an individual who is legally blind
22 from a progressive form of blindness called
23 Retinitis Pigmentosa, I am especially sensitive to
24 the needs of children, adults and seniors who are
25 afflicted with sensory disabilities.

1 Accordingly, I implore this Committee and
2 the leadership of the State Legislature to swiftly
3 pass this simple amendment to sustain this vitally
4 important program for the deafblind community.
5 Thank you very much for allowing me to testify
6 today.

7 MAJORITY CHAIRMAN DiGIROLAMO: Tom, thank
8 you very much.

9 Tom, why don't you just stay right there
10 because we're going to open it up for some
11 questions. Before I do that, I'll give
12 Representative Miller an opportunity to explain
13 HB 2069 that many of the testifiers were talking
14 about today, and that we're hopefully going to move
15 out of Committee next week.

16 REPRESENTATIVE MILLER: Thank you,
17 Mr. Chairman. Thank you so much for your and your
18 office's support of my and Tom's bill.

19 I do appreciate seeing so many friends
20 here, by the way. Several people were at our
21 Disability Summit that we did just a couple of weeks
22 ago. Tom and a bunch of -- Jason Ortitay have
23 always been supportive of our discussions there.

24 This bill came out of their advocacy.
25 And I thought the Chairman did a great job of sort

1 of giving the personal stories right in the
2 beginning. I'll tell you, they brought my
3 Disability Summit to a halt with their stories of
4 the impact that SSPs have at sort of opening up
5 opportunity.

6 One of the reasons I think a lot of us
7 spend time on disability and mental health issues
8 is, I just love touching that sort of shared
9 humanity that we all have, and they brought that to
10 the forefront. The bill, obviously -- I know,
11 perhaps, we'll find an aspect here or there to make
12 it better -- but the bill looks to cement a program
13 that was started with a grant funding, that
14 originally, as far as I know, allowed for 15 hours
15 of SSP services. That was a month.

16 So that was 15 hours for the month that
17 someone had assistance in connecting with the
18 outside and the rest of the world. Over time, I
19 heard of some ebbs and flows in the program, where
20 that was cut down for at least a period to five
21 hours. So imagine, for us, to think about if
22 somebody would tell you, you have five hours for 30
23 days to do or connect in any way that you want to,
24 yet think of what you have to prioritize, and think
25 of what you have to push together to have that

1 limited window.

2 So thankfully, from what I understand,
3 there have been some extensions here or there that
4 have allowed the program to continue. I'll tell you
5 what -- and thank you, Chairman -- just to summarize
6 with it, what we're looking for here in the bill is
7 a permanent ongoing commitment.

8 The language currently is at \$250,000. I
9 would say to us that I don't think we could find a
10 better bang for the buck in our budget that means
11 more to individuals than this \$250,000 that is
12 there. We did hear a couple of comments, where some
13 people said that, perhaps, by expanding the reach of
14 some things, it's possible we may find some other
15 people who are deafblind in other areas of the
16 State, who are still in isolation without access to
17 these services.

18 Theoretically, it's possible, and we'll
19 hopefully find them. If they are there, I hope we
20 will find them and assist them to get this window --
21 limited window of opportunity, but the reality of it
22 is, the ballpark we're talking about is very small,
23 with a tremendous benefit to these Pennsylvanians.
24 So I really thank you for putting -- both
25 Chairmen -- for putting the effort together, and

1 your staff, to bring us here today.

2 I'm confident that we will have a bill on
3 the House floor that we can all stand up together on
4 and be proud of. Thank you.

5 MAJORITY CHAIRMAN DiGIROLAMO: Okay.
6 I'll open it up for questions.

7 Representative Cruz, do you have any
8 questions?

9 Do members have any questions for any of
10 the testifiers today?

11 Okay. Representative Fritz.

12 REPRESENTATIVE FRITZ: Thank you,
13 Mr. Chairman.

14 I want to thank our testifiers today.
15 They did a wonderful job and just brought a great
16 energy to this room.

17 Representative Miller and
18 Representative Murt, I want to thank you for your
19 work on this legislation.

20 I represent a rural area. And my
21 curiosity is this, how does this program manifest in
22 a rural area?

23 Do you dovetail with the counties?

24 How do we provide those services?

25 MAJORITY CHAIRMAN DiGIROLAMO: Maybe Dave

1 could come up and answer the question.

2 MR. DENOTARIS: Thank you, sir.

3 So the question is, how does the program
4 dovetail in rural areas?

5 So the Center for Independent Living of
6 Central Pennsylvania, it's a local CIL here in
7 central PA, but it's certainly a statewide program
8 that, you know, reaches all of the -- does our best
9 to reach all of the counties. We see a high
10 population in the Pittsburgh area and the
11 Philadelphia area.

12 One of the ways that we certainly have --
13 I think the Centers for Independent Living have done
14 a tremendous job of using technology, sharing
15 videos, social media, stories, successes about the
16 program. So you know, with some really limited
17 resources, I think they've done a tremendous job of
18 connecting with providers, other support groups, to
19 educate people regarding the services.

20 REPRESENTATIVE MILLER: I apologize for
21 jumping in, if I could.

22 Thank you, Dave.

23 Chairman, my quick suggestion -- I know
24 Marsha could be very quick with it, but she is
25 responsible directly for accessing this program.

1 And I think a quick moment from here would help even
2 flush out more of the good gentleman's question.

3 MS. DRENTH: Thank you.

4 Yes, I'm the Program Manager for the
5 program. So yes, we do try very hard to really get
6 into the counties in which we have either Centers
7 for Independent Living, other Pennsylvania
8 Associations for the Blind. And then also, what has
9 happened a lot of times over the past three or four
10 years, is that the program and information about the
11 program travels by word of mouth.

12 So when we also do support service
13 provider trainings, we are also getting into the
14 community and getting to know the landscape of that
15 community. So we take people that are in that
16 county and in that area, so that those persons who
17 are deafblind not only can get out into their
18 community, but also work with people that are in
19 their community.

20 And so, as David was saying, we really
21 try very hard to have -- we've had great social
22 media campaigns. And technology has been a big part
23 of that, but also, that means that I also have to go
24 out and do a lot of presentations and I have to
25 travel to some very rural areas. I admit that there

1 are rural areas in which we have not really gotten
2 to, as of yet. I know that there's a huge need in
3 Erie County, for example, that we have been paying
4 attention to and will continue to, and increasing
5 support service providers to help persons who are
6 deafblind in that area, but there are others.

7 You know, unfortunately, with
8 Pennsylvania being a large State, there are 67
9 counties. So I'm trying very, very hard to get into
10 every one of the 67 counties. And as I've gone to
11 every Representative's meeting, I've left my
12 information and given information to those
13 Representatives and staffers, so that if they get
14 calls, they can also pass that information along.

15 REPRESENTATIVE FRITZ: Thank you, Marsha.
16 Thank you, David.

17 MR. DENOTARIS: Yes, sure.

18 MAJORITY CHAIRMAN DiGIROLAMO:
19 Representative Dush.

20 REPRESENTATIVE DUSH: Hello.

21 Thank you, Chairman. I thank all of you,
22 the testifiers, Marsha, Renee, Zenola, David,
23 Thomas, what you've done with your lives is just a
24 fantastic testament to what can be done when we
25 provide the type of services that allow you to have

1 a more full life.

2 My dad worked for OVR. He broke his back
3 and OVR put him through college. And he ended up,
4 instead of going to work as a teacher, OVR offered
5 him a job. He was a placement counselor. I'm
6 sitting here -- I can't stop smiling because of the
7 testimonies that you folks have provided and the
8 types of things that you've overcome.

9 My question is for Dan. Because it
10 hasn't been addressed here, as far as the testimony
11 today, the \$250,000 solidified, what exactly will
12 that entail?

13 What will it provide, in specificity, if
14 you could?

15 REPRESENTATIVE MILLER: As far as my
16 knowledge, the reality of it is that the current
17 grant program has helped fund the direct service
18 providers themselves. So it's a personnel cost, in
19 essence, with some administration that is done, as
20 well.

21 So these are the moneys that are used to
22 make it so that when, for example, someone similar
23 to Marsha may have a need, that SSP comes up there
24 and has his or her time, obviously compensated in a
25 way that 's appropriate for the profession. So it's

1 an almost entirely pure personnel cost.

2 REPRESENTATIVE DUSH: And \$250,000, is
3 that going to cover the entire Commonwealth?

4 That's what I was getting at. I think
5 that needs clarification.

6 REPRESENTATIVE MILLER: I appreciate the
7 question, Representative.

8 From my information, I do think it takes
9 us into a variety of some other questions with it.
10 Listen, the SSP profession itself is rather new and
11 we are still trying to establish what is an
12 appropriate level of reimbursement for their key
13 services. One could say that in the relatively near
14 future, at some time when Act 139, perhaps, is
15 further flushed out, that we could come back here
16 and say, here's the issue of what we're finding
17 regarding having personnel available to provide
18 those key services.

19 There's also the chance that, as the good
20 Representative had mentioned regarding some access
21 questions, that as more and more work is done, we
22 will hopefully -- I would admit to you that it is my
23 goal that everyone who is in this Commonwealth who
24 would qualify for these services has access to them.
25 So there is the chance that, whether it be, you know

1 in a year or three years, that our numbers will come
2 back and say, we have identified hopefully everyone
3 in the Commonwealth, and instead of \$250,000, it's
4 \$310,000.

5 But somewhere in that ballpark, I expect
6 both of those questions are ripe. They are things
7 that we should keep in mind. And I think that more
8 information will come as hopefully this gets
9 cemented into law.

10 REPRESENTATIVE DUSH: Thank you. I
11 agree. It's excellent bang for the buck.

12 Again, I want to applaud you folks
13 because, far too often, as was testified to earlier,
14 people do tend to withdraw from people with
15 disabilities. When you take the time to get to know
16 them, and if you are out there doing the things that
17 you're doing and involved in the way that you are,
18 those barriers are going to start dropping. I
19 applaud you for what you've done.

20 MAJORITY CHAIRMAN DiGIROLAMO:
21 Representative Nelson.

22 REPRESENTATIVE NELSON: Thank you,
23 Mr. Chairman. Thank you, Representative Miller, for
24 helping to set this stage.

25 Looking forward -- and again, I'm in a

1 semi-rural area -- I recognize the challenge that
2 five hours a month creates in a
3 seven-day-a-week-24-hour-a-day life.

4 How is this program -- or is there an
5 opportunity for this program -- to connect with
6 other church and volunteer organizations to be able
7 to, you know, really cast a broader net, to reach
8 areas like ours that, you know, whether it's from
9 the grass cutting or the, you know, is there an
10 effort to be able to build on, you know, the good
11 faith that's existing in our communities to help
12 increase awareness?

13 How do we achieve economy of scale by
14 maintaining, you know, a budget?

15 REPRESENTATIVE MILLER: My first
16 suggestion would be for a quick moment from Marsha
17 regarding those questions, Representative.

18 MS. DRENTH: Thank you again.

19 Yes, you're very correct in the sense
20 that deafblind folks have many needs that all
21 individuals have. And when I bring a deafblind
22 individual into the program, I sit down with them.
23 I have a one-on-one chat with them about, not only
24 support service providers, but other resources and
25 things that are in their community. And if that is

1 something that they need help with, especially with
2 transportation and other services, then a lot of
3 times what happens is, that once they begin to use
4 an SSP, then they are connected with other
5 resources, not only just through myself, but other
6 folks in that community. Because again, that SSP is
7 in that community and they know the resources.

8 I take support service providers and I
9 train them, that have already been in the community,
10 that have already worked with the folks that are
11 deafblind, blind and deaf. And so they are
12 sometimes familiar with the resources. In some
13 cases, they are not, so I can pass along that
14 information, you know, whether it be for technology,
15 which is moving at a very fast pace.

16 So that is something that is absolutely
17 in the scope of my knowledge base. I don't know
18 about every single resource in every single county,
19 but I try very hard to work so that all consumers
20 have access to everything. So if they were to
21 present me with a need, I could definitely go the
22 mile for them.

23 MR. EARLE: Mr. Chairman, if I could just
24 add to that question about sort of connecting people
25 with disabilities with services, that's one of the

1 primary, or what we call core functions, of Centers
2 for Independent Living. They are, whether they're
3 funded by the State or are Federal counterparts like
4 Liberty, we are specifically funded to provide five
5 core services, one of which includes information and
6 referral.

7 So an individual who is deafblind, who
8 begins to participate in an SSP program, will often,
9 as Marsha mentioned, be connected to other aspects
10 of the Center for Independent Living, skills
11 training, learning to ride the public transportation
12 system in their area or rural transportation options
13 in rural areas, English as a second language, ASL,
14 many skills training options.

15 So it really, as the title of these
16 operations, Center for Independent Living, really
17 provides the resources and staff. Of course, we
18 face financial challenges and the growing need in
19 Pennsylvania, as more people grow older, with
20 age-related disabilities, including macular
21 degeneration and hearing loss, the need for these
22 programs is just going to continue to grow.

23 We are fortunate to have a Commonwealth
24 that is taking the proactive steps, like this
25 amendment, to really move that process forward.

1 REPRESENTATIVE NELSON: Thank you.

2 REPRESENTATIVE MURT: Yes.

3 MR. DENOTARIS: Chairman DiGirolamo, this
4 is David DeNotaris. I would like to also, just to
5 piggyback on that, one of the things that was
6 provided to you today is a copy of the OVR Annual
7 Report. In the back of that Annual Report, there
8 are a lot of interesting programs in there that,
9 certainly, I think you and certainly your
10 constituents would like to be aware of.

11 But in the back of the Annual Report is a
12 list of all of our 21 district offices. If that
13 would be of use for people to make sure that they're
14 connected, I wanted to bring that resource to your
15 attention, as well.

16 REPRESENTATIVE MURT: Thank you.

17 Are there any other questions from any of
18 our members?

19 Representative Quigley.

20 REPRESENTATIVE QUIGLEY: Thank you. I
21 just wanted to share a brief experience I had about
22 seven or eight years ago. I conduct constituent
23 breakfasts on a regular basis, and we had been
24 contacted by a service provider, saying that a
25 husband and wife who were constituents of mine were

1 both deafblind and wanted to attend the constituent
2 breakfast. So my staff and I were, you know, sort
3 of taken aback. We had never encountered this
4 before.

5 So we contacted a service provider, and
6 we had to actually pay for two hours of service for
7 them to come to the breakfast and allow this husband
8 and wife team to participate in the breakfast. So
9 it was a very, you know, enlightening experience for
10 myself, my staff, as well as, and most importantly,
11 I think, for the other constituents who were also in
12 attendance to the breakfast, because I think what,
13 you know, Representative Miller is trying to do is
14 educate the rest of the Commonwealth of Pennsylvania
15 to the need for these types of services.

16 So I appreciate his work and look forward
17 to voting for that bill next weekend. As I said, it
18 was a very enlightening experience for me and my
19 staff, and again, most importantly, for the rest of
20 the people at that breakfast and the rest of the
21 people in the Commonwealth, that they understand the
22 importance of providing these services to our fellow
23 citizens.

24 Thank you.

25 REPRESENTATIVE MURT: Are there any

1 additional questions or comments?

2 Chairman Cruz, anything?

3 MINORITY CHAIRMAN CRUZ: No, not at this
4 time.

5 REPRESENTATIVE MURT: I want to thank all
6 of our testifiers and all of our members for
7 attending today. As Chairman DiGirolamo mentioned,
8 we are have having a voting meeting next week, where
9 we will vote on some legislation that's pertaining
10 to some of the issues, the concerns that were raised
11 today.

12 We want to thank Representative Miller
13 for his work on those issues. If there are no other
14 questions, we will adjourn today's meeting.

15 Thank you.

16 (Whereupon, the hearing concluded at
17 10:21 a.m.)

18

19

20

21

22

23

24

25

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

CERTIFICATE

I hereby certify that the proceedings are contained fully and accurately in the notes taken by me on the within proceedings and that this is a correct transcript of the same.

Tracy L. Markle-----

Tracy L. Markle,
Court Reporter/Notary