SILC NEWSLETTER – JANUARY 2014
Sharing Information Loud and Clear

MESSAGE FROM THE CHAIR
The California State Independent Living Council (SILC) and Independent Living Centers (ILCs) develop relationships with a multitude of organizations to accomplish their goals on behalf of Californians living with disabilities. These relationships are at the heart of effective collaboration, which is the cornerstone for the work of the SILC and ILCs. 

Working closely with community partners and local, state and federal agencies, such as the Veterans Administration (VA) and regional VA Medical Centers, ILCs build strong, collaborative networks to provide a wide range of services, all of which are designed to support the independence of individuals living with disabilities. 

The articles in this edition of Sharing Information Loud and Clear touch on the collaborative efforts of the SILC and ILCs and the difference they are making. The articles include:

· Independent Living Centers – Matchmakers Making A Big Difference

· Shining a Light on Employment for People With Disabilities and More at SILC’s Quarterly Meeting

· Independent Living Centers View Partnerships as Key to Ensuring “No Wrong Door” for California Veterans Seeking Services

· Department of Rehabilitation Honors SILC Leaders

· SILC’s New Publication on the Deaf Community Now Available
We welcome your comments about Sharing Information Loud and Clear as well as ideas for future articles! 
Happy New Year!

Sincerely,
Susan M. Madison
Past-Chair, SILC                                                  

INDEPENDENT LIVING CENTERS – MATCHMAKERS MAKING A BIG DIFFERENCE

To live a more independent life and remain in their homes, many individuals with disabilities require assistance to tackle daily activities such as bathing, dressing, transportation to medical appointments, preparing meals, etc. According to the Personal Assistance Services (PAS) Center website, the estimated number of California adults age 18 years and older who will need help with daily living activities is projected to grow as high as 980,000 by 2015. This is reflected in the increasing number of individuals providing PAS; however, finding the right individual for someone living with disabilities can be challenging, which is where Independent Living Centers (ILCs) play a critical role. 

According to State Independent Living Council Executive Director Liz Pazdral, “Because California’s ILCs are a significant hub for information and referral services, many of them serve as critical intermediaries by screening personal assistants to find the right match for individuals living with disabilities.”

One example of serving as a “matchmaker” can be seen in the work of Jackie Greene, one of the Independent Living Specialists at the Rolling Start, Inc., Resource Center for Independent Living (RSRCIL) in San Bernardino. RSRCIL works regularly with approximately 250 or more consumers. Greene spends a significant amount of her time matching the right individual to provide PAS for RSRCIL’s consumers to ensure both the personal care provider and the consumer have a satisfactory experience. Ultimately, the consumer chooses and hires the worker, but Greene’s screening makes both the connection and a long-term relationship more likely.

“At RSRCIL, we don’t have many requirements because personal care providers often are self-employed; however, we believe in background and experience,” stated Greene. “A person really needs to know what he or she is doing and getting into to be successful. I review each application carefully and match it to our consumers’ needs; if there is no match, I don’t refer.”

RSRCIL provides services for residents in the largest county in the U.S., San Bernardino, as well as in Mono and Inyo counties. Greene and two other Independent Living Specialists cover all three counties in searching for and placing the right personal assistant with their consumers. 

Shannon McCroskey, RSRCIL’s Program Manager, has worked with Greene for 12 years and views the ILC as an intermediary. 

“The way I see it, we are almost a ‘middleman’ fielding calls and making referrals while identifying cost-effective services for people contacting us for all reasons,” said McCroskey. “When it comes to PAS, we get quite a few calls ranging from individuals whose parents have been in the hospital with injuries and they aren’t sure what to do when they get home to far more complicated situations such as a person with a spinal cord injury. Sometimes, individuals call needing help taking a shower, but after talking with them, we learn it doesn’t require personal assistance; rather we just need to provide them with a shower chair and grab bars.”

McCroskey continued, “Oftentimes, the calls are more about making the person’s home more accessible and, in these cases, we refer them to our Assistive Technology Coordinator for an assessment to determine their real needs and how the needs can best be met.”

Funding is the biggest barrier to individuals trying to obtain PAS. If they don’t have the means to pay privately for PAS, they have to rely on family members or qualify for In-Home Supportive Services (IHSS), which can be challenging. Not all individuals receiving Social Security will qualify for IHSS. Individuals may have a share of cost depending on the household income. To increase the likelihood of qualifying for IHSS funding, Greene and McCroskey coach RSRCIL consumers and put them through mock interviews to ensure they accurately describe their situation. 

“People living with disabilities want to remain as independent as possible, and we fully support them in this,” stated Greene. “But to do so, they need to understand the importance of correctly describing their situations to ensure IHSS gets an accurate picture to qualify them for the right funding levels.” 

Once it’s clear a consumer’s needs can be met, Greene works on matching the “chemistry” of the personal assistance provider and the individual to ensure attitude clashes can be kept at a minimum. 

“We are like a big family at RSRCIL and it’s important to us that our consumers are happy and satisfied with the personal assistance provider,” explained Greene. “I check in with the parties to make sure both sides are happy, and I make a point of trying to follow up within a couple weeks after the personal assistance care begins and again a month later.”

Greene and McCroskey described a situation where the match made was “perfect!”  

A woman fighting lupus had been coming to the Center for many years. She had taken care of her own needs most of her life with family members assisting as much as possible. But, when the lupus flared up and she couldn’t walk, it became too difficult. Other RSRCIL consumers became aware of this and rallied to find a personal assistance provider among them who matched the woman’s needs. She got the care she needed in the short run and stayed out of a rehabilitation facility while RSRCIL worked with her to get IHSS approval.

RSRCIL recognized Personal Assistance Services Awareness Month and celebrated International Disability Day in December by holding a personal attendant workshop and inviting consumers to a potluck event named “Disable the Label.”  During the event, consumers shared resources and stories and visited with old friends while making new ones.

SILC’s next quarterly meeting will be held in Sacramento in the Pine Room at the Department of Health Care Services, 1501 Capitol Avenue, Suite 71.1203 on February 18-19. Details will be available soon at http://www.calsilc.org/meetings.html.

SHINING A LIGHT ON EMPLOYMENT FOR PEOPLE WITH DISABILITIES AND MORE AT SILC’S QUARTERLY MEETING
The State Independent Living Council (SILC) held its quarterly meeting in Oxnard, California on December 10-11. A variety of topics specific to helping Californians with disabilities to live independently were addressed. 

The first order of business was welcoming Trilby Kerrigan to the SILC Council. Kerrigan, a member of the Karuk Tribe of California, is employed by the Pinoleville Pomo Nation Vocational Rehabilitation Program as a Vocational Rehabilitation Counselor. One of her children was diagnosed with Asperger's Syndrome at age 8, which became the driving force behind Kerrigan’s education and career goals. She believes collaboration is one of the best ways to create positive change. Kerrigan is looking forward to serving on the SILC Council as an advocate and voice for Tribal consumers.
Additional highlights during the first day of the meeting included:

· Representing Life After Brain Injury, a Ventura County nonprofit, SILC Council Member Cherie Phoenix was joined by several consumers who shared their stories about how Independent Living and peer counseling have helped them manage their lives as individuals with brain injuries.
· An engaging Diversity Leadership Fishbowl exercise conducted by Valerie Edwards from the School of Social Welfare, University of California, Berkeley.

· Dani Anderson, Community Living Advocate, Independent Living Resource Center (ILRC) Ventura presenting on “Growing Up, Living and Thriving in Ventura County.” Anderson is an alumna of the Youth Leadership Forum, a former Department of Rehabilitation employee and, currently, an Executive Committee member of the State Rehabilitation Council.
· “Let's Loop Santa Barbara!,” presented by Jo Black, ILRC Executive Director, on the collaborative that obtains equal access for individuals with hearing loss by promoting the use of hearing loop technology. This public awareness campaign aims to make Santa Barbara the most hearing accessible city in California.

            

Day two of the quarterly meeting began with a Mentor’s Breakfast for new SILC members followed by the election of SILC officers. Eli Gelardin was elected Chairperson for 2014, and Ben Jauregui was elected Vice Chairperson.

Following the elections were two panel discussions.  The first discussion centered on the Title VII C Funding Formula led by Eli Gelardin, with SILC Executive Director Liz Pazdral and Sheri Burns, Region 9 Representative for the National Council on Independent Living. Executive directors from various Southern California Independent Living Centers joined in this discussion about future allocations of 7C funding in the State Plan for Independent Living.

The second panel discussion on “Youth, Leadership and Employment” was headed by Gina Semenza, consultant to the California Employment Consortium for Youth and Young Adults with Intellectual and Developmental Disabilities, and Jeff Riel, Assistant Deputy Director, Collaborative Services, California State Department of Rehabilitation.
The meeting concluded with various presentations on topics of interest to the Independent Living community, including:
· Amisha DeYoung-Dominguez, Field Representative, Office of California State Assemblymember Das Williams, who shared Williams’ local work on transportation and access to healthcare for seniors and people with disabilities. 
· A telephone conversation about Veteran’s services and Independent Living conducted by James Hallenbeck, MD, Associate Professor of Medicine (General Medical Discipline) at the Palo Alto Veterans Affairs Health Care System. 
· SILC Council Member Linda Schaedle, who shared general information about the Americans with Disabilities Act and reviewed the principles that should be applied for responding to requests for reasonable accommodation.
Public input is critical to the success of SILC’s efforts; consequently, time was allocated on both days for comments from persons living with a disability, chronic condition or health issue, family members of people with disabilities, advocates and community stakeholders concerned with disability rights. 

INDEPENDENT LIVING CENTERS VIEW PARTNERSHIPS AS KEY TO ENSURING “NO WRONG DOOR” FOR CALIFORNIA VETERANS SEEKING SERVICES

California’s veterans deserve timely access to services since they served us when we needed them most. Gateways to veterans services rely on extensive collaboration among a wide array of providers. The current state of affairs often is referred to as the “Great Myth” because, in reality, only 26 percent of veterans are cared for by the Veterans Administration (VA) in any given year. 

Aging and Disability Resource Connection (ADRC) Program Director, under the California Health and Human Services Agency, Karol Swartzlander agrees, “Providing optimal benefits and services for veterans requires collaboration and funding and is the reason California’s seven (soon to be eight) ADRC local partnerships have a strong focus on building relationships to support cross-referrals that expedite access to services as programs grow to meet the demands of veterans and their families.”

ADRCs offer consumers, including veterans, streamlined, coordinated access to long-term support services through collaboration with Independent Living Centers (ILCs), Area Agencies on Aging (AAAs) and other community partners, including county VA service offices and Veterans Administration Medical Centers (VAMCs). Collectively, they facilitate access to core ADRC services, making it markedly easier and quicker for consumers to find information and services that allow them to live in their home communities instead of in nursing facilities.

ADRCs’ core services include Enhanced Information and Referral/Assistance; Options Counseling to support people with trusted information when they weigh decisions about long-term options; Short-Term Service Coordination for people who might be in danger or health risk; and Transition Services for individuals moving from hospitals or nursing facilities to their homes or community-based housing. 

To minimize frustration and confusion when trying to find services, ADRCs put into practice the principle of “no wrong door” where consumers can contact an ADRC network community service or health care “door” to access the information and services they need. A no-wrong-door model is achieved through cross-training, information-sharing among providers and joint outreach efforts. AAAs and ILCs also employ what are known as “warm transfers,” where the first person contacted by phone stays on the line with the consumer until another person is available to assist.
“These programs and services rely on effective resources and require funding, which is why the California State Independent Living Council (SILC) again stepped up to the plate to pursue an ADRC grant,” noted SILC’s Executive Director Liz Pazdral. “This year’s $183,894 grant will be used to expand ADRCs’ services for California’s 2.2 million veterans and consumers of any age, disability and income level or source.”

The grant funds will support no-wrong-door Options Counseling through staff training and streamlined procedures and collaboration among ADRCs, VAMCs and county VA service offices. 

“In the last few years, the SILC ADRC funding was critical to the development of California’s ADRC infrastructure as it supported the ADRC advisory committee and development of standard ADRC designation criteria and an ADRC Excel service cost tool, for example,” said Swartzlander. “It has also allowed us to create a new local ADRC and expand the reach and impact of those already in place through Options Counseling training.”

Additionally, support from The SCAN Foundation allowed ILC partners in San Diego and Nevada counties to work with multiple partners and a dynamic team of technical consultants on innovative models for the delivery and financing of community-based, long-term services that can be replicated in both rural and urban areas. San Diego soon will become the first county in California to implement a program and package of services the VA purchases through an ADRC to serve eligible veterans at risk of being placed in nursing facilities. The program is intended to help veterans live at home or in their communities and gives them more access, choice and control over their long-term care services.

Despite the advances made during the past few years, several challenges remain. Many community organizations still do not understand the VA, and many VA providers are not aware of the multitude of community resources. Additionally, many veterans complain about not knowing whom to contact at the VA.

“Although the no-wrong-door ADRC can address this complaint, we need to understand each other’s systems to maximize the benefits to veterans,” noted Swartzlander. “We’re working on ways to better understand the benefits available to veterans and their families.”

In addition, the state ADRC team is working to identify points of contacts with VAMCs and reaching out to local veteran services partners. Webinars will be conducted next year for VAMCs about the ADRC program and the benefits of partnering, and a webinar will be conducted for ADRCs about the VA system and how to connect with it through county VA service offices and VAMCs. Finally, training modules about the VA system will be developed for options counselors.
“It’s all about strong relationships and effective communication,” concluded Swartzlander. “With the new grant, we intend to strengthen our relationship with the veterans service provider network to help ensure the needs of California’s veterans are met.”

DEPARTMENT OF REHABILITATION HONORS SILC LEADERS

To celebrate the California Department of Rehabilitation's (DOR) 50th Anniversary, the DOR solicited nominations for individuals who inspire others by their advocacy, leadership, accomplishments, achievements and/or dedication to the disability movement and to employment, independence and equality of Californians with disabilities.

Among the "50 Notable People in the Disability Community" chosen by the DOR, three leaders of the California State Independent Living Council (SILC) were honored during 2013:
SILC COUNCIL MEMBER MICHAEL KWAME AGYIN – Building Bridges Between the Deaf and Hearing Communities

Week 6 Honoree: February 27 - March 5, 2013

[image: image1.png]


The son of West African immigrant parents, Michael Kwame Agyin was raised in Compton, California. He didn't know there was a word for people like himself until college: deaf. He learned American Sign Language while earning his bachelor's degree in sociology from California State University, Northridge (CSUN). Subsequently, he was awarded the CSUN National Center on Deafness Outstanding Humanitarian Award.

After earning his degree, Agyin was determined to break the barrier between the deaf and hearing worlds to become a bridge builder for youth of color with disabilities. Read more about Agyin.
SILC COUNCIL MEMBER BEN JAUREGUI – Collaboration Is Key

Week 22 Honoree: June 19 - June 25, 2013

[image: image2.png]


Ben Jauregui is the Disability Program Manager for Inland Empire Health Plan. In this role, he is responsible for implementing and coordinating initiatives that improve access, communication and health care services for more than 61,000 seniors and people with disabilities. Jauregui has more than 20 years of experience in advocacy and outreach in the disability community. Read more about Jauregui.


[image: image3.png]


SILC EXECUTIVE DIRECTOR LIZ PAZDRAL – Speaking Truth to Power
Week 47 Honoree: December 18 - December 24, 2013

SILC Executive Director Elizabeth Pazdral previously worked in the Independent Living Division at the California Department of Rehabilitation. Pazdral started her disability rights career in the 1980s and was featured in an Emmy-Award-winning documentary.
Pazdral, who has sacral agenesis, caudal regression syndrome, worked as a trainer for the National Council on Independent Living's National ADA Peer Training Project from 1994 to 1996. In 1995, she testified before the U.S. Senate Subcommittee on Disability Policy regarding the employment provisions of the Americans with Disabilities Act. Read more about Pazdral.


SILC’S NEW PUBLICATION ON THE DEAF COMMUNITY NOW AVAILABLE
The State Independent Living Council (SILC) recently published a report titled, The Deaf Community:  Range and Gaps in Services and the Role of Independent Living Centers for People with Hearing Loss. The publication highlights services and resources in California available to individuals who are deaf or hard of hearing and spotlights the role of Independent Living Centers.
The report was made possible by the work of Siavosh Hedayati, Research Assistant, California Health Incentives Improvement Program Interwork Institute, San Diego State University and the adaptation assistance of Josephine Black, Executive Director, Independent Living Resource Center, Inc., Santa Barbara. 

SILC also gratefully acknowledges the following individuals for their contributions to the report:
· Sheila Conlon Mentkowski for her editing, language and resource suggestions and education on Deaf culture.

· Paul Preston, Ph.D. for his articles and resource materials and education on Deaf culture.

· Julie Rems-Smario, M.A., M.S., for her education on Deaf culture.

· Leslie Elion for her feedback on Mr. Hedayati’s graduate work for the SILC.
The English and Spanish versions of the report are available online in the Publications section of SILC’s website at www.calsilc.org.

	[image: image4.emf]
	[image: image5.emf]


The California State Independent Living Council (SILC) is an independent state agency which, in cooperation with the California State Department of Rehabilitation, prepares and monitors the State Plan for Independent Living.

The SILC Mission: To Create Policy and System Change for Independent Living
