4-intros: Shaun, Matt, Jayson, Cindi, Steve, Jessica, Diana, Kevin
Marcy Carpenter (Audience, PResident of NAtional Federation of the blind)
Public Comment: None
4:02 Motion to approve the minutes
Approved
4:03 SOCR Report
Commission expansion conversation, 5 OCR Commissions chair testified in front of council
to increase 4 commissions to 21 members. (Sawant, O’Brien, and Herbold in attendance,
unanimous vote) the ordinance will move into full council, vote will happen on July 10th.
Mayor is against, co-chair is worried it might be because he wants more control.
These new positions will be split on appointed, by mayor, city council, and commission
itself
4:07 Intros for new attendance, Holli Dalcomb (ADA II), Lisa (CART Provider), Dr. Ayesha
Rousso Mayor of Denver, Office of Disability right Denver. CJ Glenn (Seattle Public Library),
Jenni Meachum (ADA Coordinator for City)
4:09 Subminimum Wage with Shaun.
Many are at Disability community summit on issue and have written comment to be presented
by Shaun
Cindi makes comment encouraging Shaun
Marcy makes comment on subminimum wage, 2nd page of hand out
● She’s been working nationally to close all loopholes (statement in addition to written
statement)
● Argument made how it’s against Race and Social Justice Policy
● HR 1377 (Remove Subminium standards in the US House)
4:15 Shaun statements written by groups in support of motion
● Against Sub-Minimum and Shelter Workshops
● Shelter Workshops don’t allow the disabled to truly advance in career
Introductions again- Aaron Bunnell Commissioner
4:19 - Shaun continues reading statements.
4:20 - Shaun continues with presentation, post statements
● Opposition is unanimous in ending practice
● The businesses who are currently having subminimum workers have declined to defend
the practice.
● The two employees who are subminimum are being paid $11.01 instead of $13
● Families are declining testimony as well
● Non-profits have exemptions but are working on phasing it out.
● Previous calls asked for us to end it nationwide by 2014
● Individuals don’t need Subminimum wage for success or enemployment, the evidence
says with funding incentives and planning all disabled are able to work at minimum wage
and higher.
● 50% of Goodwills pay/don’t pay subminimum
● States don’t really need subminimum for success
● In order to be paid sub minimum wage you need to demonstrate ineffectiveness at job,
but you might be more effective at another job
● Vast majorities of people with disability would prefer to work in community not sheltered
work
● It’s a bad deal for tax payers
● Civil rights and equality
4:31 Steve asks question we only have one (point of order 2), would this be a raise for just
those two of 2 dollars?
Shaun people are being paid illicitly
Cindi asks for elaboration
Shaun Northwest Center has exemptions federally but not state or city
Cindi would this prevent any further exemptions
Shaun Yes, though they could for folks outside of Seattle.
Matt, would it follow the law of the location or where the worker is
Shaun, yes it where the work is preformed
Matt, converse?
Shaun, it’s based on where you physcially working
4:34 Meg Bartovsky commissioner candidate.
4:35 Statement of Community Employment Alliance
Steve, was Northwest Center this month
Cindi, yes this and last month
Press Release for ending subminimum wage from Justice for All.
NAtional Council on disability did a study, it’s detrimental to income and future employment
NCIL Statement in favor of closing loophole
A little under half of employees nationwide are under pre-vocational employment that is ending
March 2018
Matt, what’s next,
Introduction, ChrisTiana ObeySumner, Commissioner
Cindi, if the commission decides to do this, we will write letter of support of ending existing
exemption to Mayor and Council
2nd Action, Press Release sent out broadly
Shaun- 3rd we will write letter, press release, and meet with counciliors individually.
Diana - Has anyone asked about federal disability benefits. They all have workers on SSDI,
Shaun, it doesn’t effect
Diana - hours of workers
Steve - this is a minor increase for two workers, and it will effect Northwest Center (he uses the
word shut down)
Marcy - It won’t shut down Northwest Center, lots of different parts, the able act, ssi, ssdi allow
people to save more.
Matt - Amazon Northwest Center rules pays people above minimum wage
Jayson - Operations plan, what are they doing, Editorial statement
Shaun - movement of history against minimum wage
Cindi- I ‘ve worked on minimum wage initiatives, to raise from $2 to $3, arguments are the
same. While it may be a raise in cost. THe purpose is to get people employed, and it’s failed,
the other side has not made an effort to help.
Kevin - I don’t understand how northwest standard
Shaun - no they don’t
Motion: to go into standing roll call
Meg-Aye
Shaun-Aye
Jayson-Aye
Steve-Aye
Diana-Aye
Aaron-Aye
Kevin-Aye
Let the record show this is unanimous
4:54 - Dr. Rousso from Denver, she’s been visiting on a few things to observe, how do you see
[bookmark: _GoBack]yourself?
4:55 - Jayson, what we do is we make non-binding advisements to the mayor, resolutions and
how we feel
Steve, we listen to what happens in the city and look over what they are doing and
encouraging inclusion for people with disabilities, also doing studies based on disability impact.
Christiana, we are group of peers seeking to amplify voices of disabled folks. Still spots
for committee,
Diana, new and excited
Jessica, we advocate for a community for good things
KEvin, We pull together a lot of different voices in the office of civil rights. We are
non-binding but it give recognition to a group that needs representation
Aaron, relatively new, but it’s great to give members of the community a voice in the
running of the city
Meg, a good example I’m new and no hundreds of people.
Cindi, we are newer, but we had enormous turnover, “Get Shit Done”
Dr. Rousso, annual goals
Steve we have a work plan, and committees
5:05-SDOT & Parks projects,
● D.O.N. created an opportunity with Parks and SDOT to include propisition with Your
Choice your vote. Projects are $90,000 ish, there is a project about access, but why is a
majority voting on the rights of a minority. These aren’t options for people of disability,
they shouldn’t be options for people they should be guaranteed.
● These projects shouldn’t be optional we should do them automatically. All Access
projects combined are 1/8th the cost of curb cut votes.
Kevin - These are where these don’t exist already?
Cindi - Mostly, a few are rebuilds
Jenni - have you contacted DON?
Cindi - I have contacted Parks, SDOT, DON, Most of the city council.
Jenni - the point I wanted to make, to make sure they were proposed by residents, not whether
they are already being voted? Is the objection to what is extra?
Cindi - Why is this extra? These should be included
Steve - it’s important that we have a conversation with Mike Shaw and other folks to see if we
can get neighborhood priorities on all
Matt- asks for clarification
Cindi- maybe we should study and set aside time
Jenni-maybe you should ask for presentation from Mike Shaw and SDOT to further side
Matt-Motion
Unanimous consent
5:20- Workplan presentation
We gave presentation on city, it’s on facebook, Shaun and Cindi did presentation.
5:23 - Jubille Celebration, we can do social media blast,
Meg will do blast.
Both awardees will know and attend
Marta - Mayor proclimination, and organization table
● Shaun, yes we can add the mayor, not the organizations.
Library is moved up on the agenda, without vote.
5: 27 - Seattle Public Library, ADA Administrator.
Mary Linn Gardner
● Library Administrative service, ADA oversight and works with ADA Coordinator
ChrisTiana & Sean - A disabled Transman requested accessible bathroom and was refused,
they refused his request and banned him for three days.
Mary Linn - This disabled-trans individual, their family restroom is large enough for children and
adults, and ADA folks with assistance, it is not considered single use. They might have been
offered other options but might’ve refused, outreach has been made
ChrisTiana - is there a single stall gender-neutral bathroom.
Mary Linn - No, I requested funding to get more funding for that bathroom, we’ve been going
through design process for this to be open till end of the year, we are working on interim staff
single user restroom for others made available.
ChrisTiana - was that bathroom made available?
Mary Linn - No, what was offered to sweep multi user bathroom and protect while they were
using.
Shaun - The individual didn’t want a chaperone bathroom break. It appears there’s a patch, a
single stall bathrooms must be made available for all. We need to make them available.
MAry Linn - the Ordinance didn’t make it able to have single user available.
Meg - Vancouver comparison, what is there training?
Mary Linn - all of our restrooms are ADA accessible.
ChrisTiana - My disability makes it difficult to use non-single stall restrooms, my concern is this
seems very flippant are you acknowledging the trauma?
Mary Linn - I regret every negative experience at the library, I’ve exchanged messages, though
no face to fave yet.
Jayson - Was there a family waiting for this bathroom?
MAry Linn - No
Jayson - how many have single use?
Mary Linn - Three
Jayson -Why are they locked?
Meg and Mary Linn - safe environment for children
Mary Linn - We need to address the opiod epidemic
Matt - where did the suggestion to sweep bathroom come from?
Mary Linn - I’m a trained social worker, I’ve never seen people coming up with solutions, trying
to find something to meet persons request.
Shaun - Has anyone appologized.
Mary Linn - We’ve reached out.
Shaun - We will be reaching out to the LGBT and Disability Commission can we send
commissioners to work with you.
Mary Linn - I go to a ton of ADA Conferences, and we are open to this idea.
Shaun, Meg, and ChrisTiana will follow up.
5:43 - Committee Reports
Public Safety Shaun - Nothing this month
Employment - I received an e-mail from Disability Rights Washington, employment is defined as
people working at at least minimum wage, this is contradicting CMS standards that include Sub
minimum, shelter work, and pre vocational work.
Motion for tentative approval - passed unanimous.
Housing - two committemembers no commission members , one call in, a lot of issues in
housing. Next meeting is July 8th pending location. A Lot of legislative advocacy has been
requested. Statistics are read. We need more commissions involved and I want to include other
committees involved.
Transportation -
