Page 2 of 2

Maryland Commission on Disabilities

March 10, 2016
4:00 p.m. – 6:00 p.m.

Maryland Department of Transportation
[bookmark: _GoBack]7201 Corporate Center Drive
Hanover, MD 21076

Present: Donne Allen, Janice Jackson, Nancy Jenkins, David Jones, Kavita Krishnaswamy, Mark Leeds, Karen-Ann Lichtenstein, Ian Paregol, Glynis Watford

Department of Disabilities: Carol Beatty, Anne Blackfield, John Brennan, William Frank
Commission Business
The January 2016 meeting minutes were approved.
Presentation on Housing
John Brennan, Deputy Assistant Secretary of the Department of Disabilities, provided a presentation on the Department’s housing programs. Information about these programs is available at the Department’s website, mdod.maryland.gov.

Secretary’s Report
· Communications:
· MDOD is updating its website and encourages Commissioners to provide feedback.
· MDOD will have new blog posts on Fridays.
· Staff activities:
· Deputy Secretary Frank was appointed to a National Task Force of the Combined Councils on State Legislatures, and will be co-chairing a subcommittee on employment and disability.
· Jade Gingerich, the Director of Employment and PROMISE reports that PROMSIE has met its recruitment goal of 2000 youth six weeks ahead of schedule.
· Events
· Poses Family Foundation and MDOD are hosting a breakfast on disability employment on March 22 for businesses.
· Interagency Transition Council for Youth with Disabilities is hosting its professional training on March 11.
· Request for Proposals from organizations interested in creating the Ethan Saylor Alliance will be released March 11.
· The First Lady is sponsoring an art show on May 2 to coincide with Children’s Mental Health Awareness Week.
· MDOD is investigating the possibility of being the State-designated agency for Centers for independent Living.

Legislative Report
The Department of Disabilities is tracking legislation that may be important or of interest to the disability community on its website. It can be accessed through the home page, mdod.maryland.gov.

State Disabilities Plan
· The Stakeholder Survey deadline was extended.
· A draft of the State Disabilities Plan will be shared and reviewed at the May 12 meeting.

Member Updates
· From Nancy Jenkins – The Federal government is reducing the compensation paid to Video Relay Services (which is currently paid for through the Universal Services Fund); there is concern that reductions will cause existing providers to reduce services or close.
· From Ronza Othman- There is controversy around Maryland’s accessible voting machines for voters with disabilities; while these provide the only accessible alternative to the new paper ballot, some candidates are threatening to sue because they don’t like how the candidates’ names are presented by the machines (divided up among multiple screens in contests with a large number of candidates).

Adjourned at 5:43pm
