


Governor's Commission on
Disability
Removing barriers to equality


Governor's Commission on
Disability
121 South Fruit Street, Suite 101
Concord, NH 03301
Toll-Free NH: 800-852-3405
603-271-2773 Fax: 603-271-2837
Email Disability@nh.gov

December 2015 NEWSLETTER


Charles J. Saia
GCD
Executive Director

Research &
Information—Mike
Racette

The GAA Needs
Award Nominees

Caregivers
Conference
Michael Bloom
Keynote Speaker

Continued
Research &
Information

Message From The
Director

Announcements

A Message About
Suicide Prevention

GCD Staff Attends
ATECH – Open
House, GSIL Meeting
& DDC Gathering

Research & Information at the GCD


When I was asked to write a story about myself and why I began working for the GCD I was reluctant to write the story. Unless I was writing an actual biography my thought was writing about myself in a newsletter that I also write seemed a bit self-serving. That being said I will begin by stating that it is partly about me and my role, but it is more about those that we serve which is what has brought me here to the GCD.

In 2010 I was appointed by the Governor to serve as a GCD Commission member. At that time I had been employed with the state by the Department of Health & Human Services (DHHS) for over 31 years. This seemed like a good fit because of my work experience but also because like many of us disability has touched our lives in some way.

I worked for many different state offices over the years and gained many transferable skills. I had worked as a Social Worker, Investigator, Mental Health, Youth Councilor, Minority Health Specialist, Day Care licensing, Public Health disease Councilor and Investigator. I have served on many committees from A-Z. Phew! Well the list goes on but like many people I decided it was time to rest so in 2010 I decided to retire from state service except for my GCD Commission appointment.

In 2015 my Commission would be coming to an end. At that same time the GCD Referral & Information Specialist position was coming open. This presented a unique opportunity for me. Even though I was retired, I knew that there was need in the community for my skills to be used again. While being a Commission member presented moments where I could apply my skills, most of these would be in an advisory capacity. I decided to apply for the part-time R&I position.

The position and I have been one now for a little more than a year. It is not quite what I thought it would be. There are many people that are in need. Some we are able to help in some way and sadly there are some that are beyond the scope of what we can offer.

The GCD is not like DHHS in that here we do not run service programs and do not act as case managers. We try though to provide resource information that people can then use to hopefully get connected with the services they need. Many people call hoping for legal advice around accessibility issues regarding the Americans with Disability Act (ADA). We cannot provide legal advice. We can offer other resources such as the Department of Justice (DOJ) or maybe a more local resource they can call. We do sometimes offer general opinions about an issue. It is somewhat of a balancing act as to what we can legally say or not say.

Many people call with service dog issues. Both service dog owners and business owners have questions. Questions like “what defines a service dog”; “can I ask persons questions about their disability”? “Is an emotional support animal a service animal”? There is a lot of confusion between both owners of the animals, and with business owners. If you seek information from the DOJ there is some good advice but there also are a few gray areas that might be considered subject to interpretation. Interpret wrong and you could face a legal challenge.

Then there are those that abuse the system posing pets as legitimate service animals. Besides being against the law, it also does a great dis-service to those that truly need the assistance of a trained service animal.

Social Security Disability Income (SSDI) is another area people frequently call about. Those individuals are also referred to the federal government offices. The GCD does not have anything to do with why someone did not receive their check or how they should fill out the government applications.

There are other questions we receive that are really varied and too numerous to go into here. What I think is evident though and what I think everyone should know is this.

R&I Continued page—three


The Governor's Accessibility Awards (GAA) Needs Nominees For 2016

The Governor's Commission on Disability invites you to nominate an employer, an individual, a group, a community impact project, or an individual for an award. These awards recognize achievements and/or demonstrate the efforts that go above and beyond normal requirements and business responsibilities regarding the ADA.


2015 Event Photos


To learn more about the GAA and to obtain a nomination form please call

Mike Racette at
1- 800 - 852- 3405

or

Direct-271-2773

<http://www.nh.gov/disability>

The 2015 awards were a great success and recognized many people for their efforts


GCD Exhibits At The 2015 Annual Caregivers Conference


Left
Mike Racette The
GCD Information &
Referral Specialist


Keynote Speaker Michael Bloom
Below
Many Attended The Conference


Lorrie Ripley the Client Assistance Program Ombudsman of the GCD with David West. Mr. West is the ADA Outreach and Research Assistant for the New England ADA Center (NEADA). The GCD shared exhibitor space with Mr. West during the conference. NEADA is also a funder of the GCD

R&I continued from page one

The GCD is often the first place people call when needing assistance around some aspect of disability. Many are angry about an injustice or perceived injustice. Whether it is a real or perceived injustice, the anger is real. Many times we have to work through the anger to get to the information we need to be able to offer a resource. The needs people have challenge the available resources which in my view are not adequate. My hope though is that through our educational efforts and our statutorily created advisory role, we are able to advise the public, legislature, and the NH Governors so they can make effective laws and services for people with a disability.

In closing I will say having been an appointed Commission member and now a GCD employee has given me a unique perspective as to the needs of people with a disability. It also has given me a new respect for my fellow GCD employees and the problems we try to resolve on a daily basis. At some future date I expect to again retire from this part-time position but will stay in contact with the GCD. Someone once said to me "what is the GCD doing around the ADA". I thought for a moment and said we do something every day around the ADA. Here at the GCD every day is ADA day for us.


**GCD Executive Committee Members with
GCD Executive Director Chuck Saia**

**From Left to right
William Finn, Chuck Saia, Ellen Keith, and
GCD Chairman Paul Van Blarigan
(Tom Manning also on the committee is not
pictured)**


A Message from the Director

The issues that the Governor's Commission work with on a daily basis are both diverse and difficult. As mentioned in the last Newsletter, it is not "one size fits all" There are no canned answers and many times a great deal of research and collaboration dictate our final solution to a problem. Sometimes we do not get to know the end results of our efforts when we provide guidance to a consumer in the community. Every now and then we do get to know the result of our efforts and it reminds us of what we are here for.

Over the past year there was an individual who sought our help to assist with getting them an ASL interpreter for a job interview. They had already interviewed once without an appropriate interpreter, and was not hired. The GCD intervened, and facilitated with the company. We reminded the consumer that there was no guarantee they would be hired. As a result the person received an interpreter for the interview and was hired. The end of the story—not so fast. The person we found out was given the Attendant of The Year Award. What a great achievement for them. It is an exclamation point though for the work of the GCD and renews our energy to keep us moving forward.
—Chuck


**Executive Director
Charles J. Saia Esq.**

Announcements


Donald L. Shumway-Don is president and CEO of Crotched Mountain He announced he will be stepping down from that position early next year. Don a long time advocate for people with disabilities and has also completed his term on The Governor's Commission on Disability. — Thank you Don for support of the GCD and the community we serve.

Marcus Weir (not pictured) - has resigned as Acting Chairman of the GCD's Architectural Barrier Free Design Committee. Mark has been breaking down architectural barriers since 1979.


Eric Brand is the new Acting Chairman of the GCD's Architectural Barrier Free Design Committee. Eric has been the top fund raiser for the "Muscular Dystrophy Association Lock Up" event and has contributed his time to other charitable organizations. He has completed the Leadership Series from the NH Institute on Disabilities.


**GCD Legislative Committee
At Work**


Joyce Lanier- the GCD Clerk Interviewer has left the GCD. Joyce was often the first person people would interact with when contacting the Commission office.

**Governor's
Commission
on Disability**
121 South Fruit
Street
Suite 101
Concord NH
03301

Phone: 1-800-852-3405
Fax: 603-271-2837
(603) 271-2773

E-mail: Disability@nh.gov

Like us on Facebook

Follow us on Twitter
@NHGCD


**NH Governor's
Commission
on Disability**

A Message From The Governor's Commission on Disability

Many people at various times may experience feelings of loneliness or despair. The GCD urges all of us to be mindful of this and reach out with kindness to one another in times of need throughout the coming year. Simple gestures of kindness can go a long way in alleviating these feelings some people may have. A visit, a phone call, a simple card or other things that show you are thinking about them and can "make someone's day".— GCD


**If you or someone you know
expresses that they have feelings of suicide
please call the Suicide Prevention Lifeline
and seek help. 1-800-273-8255**
<http://www.suicidepreventionlifeline.org/>

Crotched Mountain ATECH Services hosted an Open House at its facility in Concord, New Hampshire on Thursday, October 22, 2015 from 3:00 to 6:00 p.m. GCD Staff Lorrie Ripley & Mike Racette attended. According to Crotched Mountain ATECH Services is the largest and most comprehensive assistive technology center in the state.


Main Phone 603.547.3311
info@crotchedmountain.org


The GCD staff also attended the Council on Developmental Disabilities Holiday Gathering in Concord NH. The event featured awards and a speech by Governor Maggie Hassan.


The Governor speaks

Governor Maggie Hassan with the group

Above award winners Senator Bradley & Mr. Chris Muns Legislator of the Year and Advocate of the Year Awards.

Lorrie Ripley and Mike Racette met with Jeff Dickinson the Granite State Independent Living (GSIL) Advocacy Director to discuss GSIL community based supports, and how the GCD interacts with the various disability communities.


