[image: image1.jpg]DISABILITY
POLICY

COLLABORATION

%)

A Partnership of The Arc & United Cerebral Palsy

Page 2

March 9, 2009

The Honorable Tom Harkin

United States Senate

Washington DC 20510
Dear Senator Harkin:

The Arc of the United States and United Cerebral Palsy applauds you and the Senate Health, Education, Labor and Pensions Committee’s Majority and Minority leadership in holding a hearing related to the alleged mistreatment and exploitation of men with intellectual and developmental disabilities at a turkey operation in Iowa. We commend the Committee for their close examination of what safeguards are needed to prevent similar situations from occurring.

Preventing similarly exploitive situations will require both short and longer term solutions. Federal and state policy reform and oversight will be needed. In the short term The Arc and UCP recommend that on the federal level the Department of Labor:

· Improves enforcement in the administration of the subminimum wage certificate process, especially onsite investigations.

· Provides more transparency in the administration of the subminimum wage including collecting and publishing data about how many people are earning subminimum wage, which entities hold certificates and other information about the program.

· Expands training and technical assistance to assist employers and community rehabilitation providers in complying with the law.

· Ensures that DOL has the authority to follow up with employers who stop requesting the certificates but do not go out of business.

· Improves federal coordination between DOL and Social Security on the issue of employers as representative payees.

· Improves coordination between offices at DOL particularly the Office of Disability Employment Policy and the Wage and Hour Division and with the Rehabilitation Services Administration.

As Congress considers whether reforms to the subminimum wage are necessary, we urge that appropriate steps be taken to ensure that any policy shift does not harm the employment opportunity of people with intellectual and developmental disabilities.
GAO estimates that 424,000 workers with disabilities receive subminimum wage and that 74 percent are people with intellectual disabilities. Any phase-out of the use of subminimum wage must also address:

· The Social Security policy changes needed to ensure that higher wages do not result in the person losing access to benefits, medical care, and long term services and supports.

· Wage subsidies or other incentives to the employer to help offset their increased employment costs. We do not want to see large numbers of individuals losing their jobs and being added to waiting lists for services through the state Developmental Disability Agency or the state Vocational Rehabilitation Agency.

· The planning and support needed to ensure that there is adequate capacity in the service delivery system to provide the intense individualized services that many people with intellectual disabilities will need to find and keep other employment.

The subminimum wage is only one aspect of the employment situation of people with intellectual and developmental disabilities. We urge Congress to develop an aggressive agenda to address the employment status of people with intellectual and developmental disabilities. Specifically Congress should:

· Expand access to the long term employment supports many individuals with intellectual and developmental disabilities need to be employed.

· Reform the Vocational Rehabilitation (VR) Act to remove the 18 month limit on the provision of supported employment services and expand the supported employment state grant program.

· Ensure that special education and VR work together to expand transition services for youth with intellectual and developmental disabilities who are about to exit school and enter the world of work and community life.
· Provide funding to the new higher education programs available to youth with intellectual disabilities.

· Promote strategies to encourage employers to hire more people with intellectual and developmental disabilities.

The Arc of the United States and United Cerebral Palsy look forward to working with you and the Congress on policy changes to improve the employment status of people with intellectual and developmental disabilities. We appreciate your consideration of our recommendations. If you or your staff have questions or would like additional information please feel free to contact me at (marchand@thedpc.org) or Julie Ward at (ward@thedpc.org).
Sincerely
Paul Marchand

Staff Director

1660 L Street, NW (Suite 701 (Washington, DC 20036

TEL 202.783.2229 (TTY 202.204.2403 (FAX 202.783.8250

[image: image1.jpg]