

FINALIZED MINUTES

 June 29, 2012 Page 20

DDTP Joint Meeting and Forum

of the TADDAC and EPAC Committees

June 29, 2012

10:00 PM to 3:00 PM

Deaf and Disabled Telecommunications Program, Main Office

1333 Broadway St., Suite 500, Oakland, CA 94612
The Telecommunications Access for the Deaf and Disabled Administrative Committee (TADDAC) and the Equipment Program Advisory Committee (EPAC) held their annual Joint meeting and Forum at the DDTP Headquarters in Oakland.

TADDAC Members Present:

Kathleen Barrett, Disabled Community—Mobility Impaired Seat, Chair

Nancy Hammons, Late-Deafened Community Seat, Vice Chair
Alik Lee, Division of Ratepayer Advocates Seat

Tommy Leung, Disabled Community—Blind/Low Community Vision Seat

Colette Noble, Hard of Hearing Community Seat

TADDAC Members Absent:

Jax Levesque, Deaf Community Seat

Drago Renteria, Deaf Community Seat

Kevin Siemens, Disabled Community—Speech-to-Speech User Seat

TADDAC Non-Voting Liaisons Present:

Shelley Bergum, CCAF Chief Executive Officer

Linda Gustafson, CPUC Communications Division

EPAC Members Present:
Frances Reyes Acosta, Mobility Impaired Community Seat
Loretta Moore, Disabled Community-Blind Seat

Richard Ray, Deaf Community Seat

Sylvia Stadmire, Senior Citizens Community Seat

Brian Winic, Hard of Hearing Community Seat

Mussie Gebre, Proxie for Anindya "Bapin" Bhattacharyya, Disabled Community—Deaf-Blind Seat

EPAC Members Absent:

Anindya "Bapin" Bhattacharyya, Disabled Community, Deaf-Blind Seat

EPAC Non-Voting Liaisons Present:
Tyrone Chin, CPUC, Communications Division (AM Only)
Sharon Albert, CCAF, Director of Operations (Interim)
CPUC Staff Present:

Christopher Chow, News Office

Paul Clanon, Executive Director

Penny Legakis, Communications Division
Helen Mickiewicz, CPUC Legal Division

Joseph Ruggiero, Disability Advisory Counsel
Michaela Turner-Stroud, Equal Opportunity Employment Officer

Emilio Victorio, Bilingual Office

CCAF Staff Present:

Mary Atkins, Marketing Department Manager

Margie Cooper, CRS Contract Specialist

Henry Jarquin-Baez, Field Advisor

Patsy Emerson, Committee Coordinator
Vanessa Flores, Committee Assistant

John Koste, Telecommunications Equipment Specialist
Jen Minore, Northern California Field Operations Manager

Barry Saudan, Customer Contact Operations Department Manager

Mansha Thapa, Business Analyst

David Weiss, CRS Department Manager

Others Present:
Joey Aguilera, AT&T

Mark Allen, OneWorld Communications

Michael Cano

Nickol Cheathum, Attendant to Kathleen Barrett

Marguerite Cueto, OneWorld Communications

Cliff DeBaugh, Light Systems Inc.
José Dueñas, CEO, Hispanic Chamber of Commerce of Alameda County
Thomas Gardner, Hamilton Relay

John Garrett, Attendant to Loretta Moore

Sandy Gross, AFCO Electronics

Otis Hopkins, Attendant to Tommy Leung
Marillac Mayorga, Bilingual Case Manager, Institute on Aging

María Olivares, Program Manager, S.F.I.H.S.S.P.A.

Lois Peralta, AT&T
Luz María Rodriguez, Marketing Director, Univision

Gail Sanchez, AT&T

Jesus Sandoval
Margaret Sandoval, Program Manager, Hollister Senior Center

Stephen Smouha, Amplicom

Lindsay Visocchi, Hamilton Relay

Amanda Tart-Walker, Attendant to Jax Levesque (AM Only)

Ileana Winterhalter, AT&T

Farrah Zarea, Disability Rights California

Dixie Ziegler, Hamilton Relay

I. Introductory Remarks from Shelley Bergum, California Communications Access Foundation

Shelley Bergum welcomed the Committee members and audience to the Joint Meeting and Forum. She provided the audience with background information on the Deaf and Disabled Telecommunication Program (DDTP), in conjunction with the California Communications Access Foundation (CCAF), including the California Telephone Access Program (CTAP), the California Relay Service (CRS) and the two advisory Committees who advise the California Public Utilities Commission (CPUC) regarding policy and operational issues related to the DDTP. Shelley then provided the audience with a brief overview of the Agenda for the day, adding that Executive Director of the CPUC, Paul Clanon would stop by sometime after lunch to discuss the recruitment and hiring of persons with disabilities at the CPUC.
Linda Gustafson also took some time to welcome the Committees and Audience to the meeting and introduced Michaela Turner-Stroud, Joe Ruggiero, Emilio Victoro, and Christopher Chow – all members of the CPUC who had taken the time to attend the meeting.
Shelley then informed everyone that the focus for the first half of the day would be on DDTP Spanish Users and directed everyone to a handout showing the percentage of Spanish users enrolled in CTAP. Shelley said that these statistics show that the DDTP is underperforming when it comes to serving Spanish users in California. According to the most recent census data, 28.5% of the people with disabilities in California classify themselves as Hispanic, and CTAP is only serving 12.8% of them. Shelley said that she hopes that today’s Spanish Panel will be able to help illuminate some solutions to the challenges the DDTP has had in reaching Spanish Speakers and Spanish users.
II. Welcome and Introduction of Panelists – Frances Reyes Acosta, EPAC Member
Shelley then introduced EPAC Mobility Impaired Representative and moderator for the meeting, Frances Acosta. Frances introduced herself and informed everyone that she has a background in business, governmental affairs, and marketing as well as in Television and Radio. She then asked the Panelists to introduce themselves.
Panelist Luz Maria Rodriguez introduced herself and informed the audience that she is the Marketing Director at Univision Radio. Luz added that she oversees all the marketing campaigns for the radio stations, the TV stations, online content and public events.
Panelist Margaret Sandoval introduced herself and informed the audience that she is an Outreach worker for the Hollister Senior Center.

Panelist José Dueñas introduced himself and informed the audience that he represents over 65 chambers throughout the state of California.

Panelist, Maria Olivares introduced herself and informed the audience that she is the Program Manager for San Francisco In-Home Support and Services. She added that she connects individuals and seniors with disabilities with home care workers so that they are able to stay in the community.

Panelist Marillac Mayorga introduced herself and informed the audience that she works for the Institute of Aging in San Francisco. She added that her department serves over 500 seniors.

III. Panel Discussion with members of the Spanish-speaking Community
Frances thanked the panelists and said that today everyone would like to discuss the present outlook of the Program in terms of marketing and outreach. Frances asked the panelists, specifically José, how Spanish users may be identifying themselves today and if there is a general reference that people make when describing themselves. For example, do they say Latino or Hispanic?

José said that a study just came out by the PEW Research Center, and it found Hispanics are split on whether they see themselves as typical Americans. José said that 21% say that they use the term “American” to describe their identity and 20% say that they prefer their country of origin over pan ethnic terms. José said that when thinking about marketing to the Spanish community, it should be realized that the community is not necessarily monolingual. He added that in his specific case, if one of his parents needed a piece of DDTP equipment, it would be best if the marketing was aimed at either him or his siblings because they would likely inform their parents. José added that in other cases, Hispanics don’t see themselves as any different from Americans and would expect to be marketed to in the same fashion.

Marillac said that she works mostly with monolinguals and people that have come specifically from Latin America. She said that perhaps only 1% of her clients speak English and that many people in the Spanish community may have been living in the United States for several years, however, their way of thinking and traditions have not changed.

Maria said that she agrees with Marillac, and added that a lot of people she works with came to the United States in the ‘80s and that they are still monolingual. She added that the majority of them identify as Latino and that they consider the word “Hispanic” both foreign and offensive. Maria also said that the church plays a big role in how the Spanish community interacts and unifies.

Luz suggested that the Program first identify the group they wish to target and then create the message based on that group. She said that each group within the community may have their own dialect and beliefs and the advertisements should not be merely translated from English into Spanish.

Marillac stressed that pride is also another important factor to consider. Some members of the Spanish Community may not consider themselves disabled even if the Program may.
Frances asked Marillac to elaborate on the cultural subcategories that exist within the Spanish community and how each one may view disabilities or the idea of being disabled. Marillac said her job has taught her that she has to deal with customers as if she had their needs herself. She said that she realized that you can’t tell customers what they need. Instead, she said, the customer needs to be provided with information about equipment and given access to resources. She said she also has to be persistent with her customers. If she is providing them with the information on a monthly basis, they are more likely to return. Marillac added that a lot of the time the customer is not aware of their needs and that it is sometimes even harder to reach those who have hidden disabilities.

José said that regardless of how members of the Spanish community identify, a commonality among the community is family. He added that a lot of Latinos have seen changes in the ways they have to interact with healthcare and that some members of the Spanish community are unable to obtain any sort of healthcare at all. He added that these individuals are not necessarily just immigrants, but also people who have lost their jobs and can’t afford coverage alone. José said he feels that there is a lot of education that needs to take place in regards to new healthcare laws and how these laws will impact specific cultures. He added that it is also important that businesses that are attempting to reach out to these cultures and do business with them be prepared for their interactions with these cultures, especially in regard to language barriers. José also agreed with Marillac about the pride of the Spanish community and the unwillingness of some members to admit they have disabilities.

Maria agreed with the other panelists about the issue of pride making it more difficult to reach the community and suggested marketing the products as enhancements so that they come across more positively. She added that marketing towards family members, even younger ones, is another way to reach the older generations within the community because the younger family members will likely reach their older family members. Maria also said San Francisco has a very large senior population and that there may not be enough marketing geared towards them. She added that these seniors will not be reachable on the internet and possibly not even television, and suggested conducting outreach at churches and at religious social gatherings where they are more likely to be.

Margaret said that repetition and persistence has been key to reaching her own clients in her outreach work. She said that it is also helpful when her customers get more than a description of the equipment and that they are more likely to follow through with the process if they are able to interact with the equipment directly. She added that she was not aware of all the equipment the DDTP has to offer and feels that customers need to be more aware of the choices available to them.

Luz suggested that the Program take a “grass roots” marketing approach and target caregivers, family members, partnering up with other organizations and going to community events with various products available for interaction.

Marillac mentioned that a barrier the community may be facing is simply the time it takes to get the required certification form signed. She said that she knows that a lot of people don’t want to go through the hassle of having to get a hold of their doctor to sign the form. Frances asked Marillac if any of her patients have come across doctors who have been charging to sign the forms. Marillac said no, however, sometimes the doctors are not necessarily helpful or they do not have the time to properly assess the needs of their patients. She said she feels that it would benefit the seniors of any community to be able to have their certification form signed by anyone who deals with them directly.

Frances agreed and said that she also knows that in some cases, people forget to have the form signed by their doctor because when they see the doctor they are there to discuss their health needs and the form is often secondary in importance. Marillac said that she sometimes has a hard time arranging for a CTAP field advisor to visit her clients and that the customer advisors often request that her clients visit a service center, which is not easy for some of her clients to do. She said she feels the process needs to be as accessible and as easy as it can be for consumers.

José told everyone that when he was asked to be a panelist for the meeting, he called several Latino agencies based in Alameda to see if these agencies knew about the DDTP. He said he was very taken aback that the agencies were not aware of the DDTP despite the fact they serve thousands of Latinos in Alameda County. He said that he agrees with making the Program as accessible as possible and suggested that the Program team up with clinics like the Clinica de la Raza. He said that customers should be able to go to a clinic like this and not have to go beyond the clinic to get the help they need from the DDTP. He added that the more complicated and convoluted the process is, the more likely it is that people will not complete it. Frances asked José if he could mention other health networks that the DDTP could get in touch with. José said that every county has a health network to reach out to and that these are the sources that social workers involve themselves with and as a result, they are great resources. Maria suggested that the Program connect with community agencies that meet often with healthcare providers. She added that the DDTP should be noting all the changes that happen in healthcare and make sure that they are connecting and coordinating with these organizations. José added to this saying that he is glad that Luz was asked to be one of the panelists and that she is able to share her views on outreach with the DDTP. He said that the Program should definitely connect with Luz and Univision as they likely have incredible outreach capabilities.
Luz suggested that the DDTP begin, as she said before, with a “grass roots” approach to campaigning followed by a more aggressive online, television and social media campaign once the target audience is known. She also suggested that the DDTP be at the events (with the equipment available for display and interaction) of a popular product or company since crowds will already be at these places. Luz stressed that many members of the Spanish communities attend radio and television events. For example, she said that Univision organized a television, radio, online and event oriented campaign that focused on getting parents to take their children to libraries. Luz said that the program was successful and brought around 500 to 600 people to the events. She said that library staff could then discuss their services with the crowd and that the key is really having something compelling, interactive, fun and interesting to offer the intended audience.

Frances asked the panel if they thought consumers might be reluctant to trust marketers that are reaching them through a “grass roots” or local approach. Marillac said that the DDTP can educate organizations about the Program and then the organizations can inform their clients. This way, the community will be receiving the information from an already trusted source.

José mentioned that in Oakland alone there are over 300 different Latino restaurants, and that advertising can also be done at locations where there is no connection to healthcare. He stressed that the community needs to begin to see disabilities as something that is talked about everywhere and not something that shouldn’t be discussed. José said that the Program and what it has to offer needs to be out in the open, which means that disabilities have to be out in the open as well.

 Frances said that she agrees with José’s comment about changing the way disabilities are talked about and really bringing these issues out in the open. She asked the panelists how they think their communities would feel about having DDTP equipment advertised using the concept of “able” as opposed to “disabled”. Maria returned to her point made earlier about marketing the Program and its equipment as “enhancement” products. She said that the equipment should be looked at as equipment that will allow them to enhance their ability to do something and a way to keep their independence.

Marillac said that when she was growing up in Nicaragua, the word “disabled” did not exist in their vocabulary. When she came here, she learned the word and understood it carried a negative connotation. For example, she said, if someone cannot hear, it seems to be assumed the individual is incapable of doing other things as well.

Frances said that she sees a difference in American culture versus Hispanic culture in regards to the way disabilities are discussed. She said that Hispanics or Latinos are very open about the disabilities of family members and that some of them even create nicknames for their disabled family members, while many outside the community would likely consider these actions taboo.

Frances asked Luz if she could elaborate on the ways in which Univision handles the difference between the cultures they market towards and the differences between the social economic divisions existing within these cultures. Luz said that the overall campaign needs to be more deeply considered when a translation from one language to another will occur. For example, an English language campaign cannot simply be translated into another language and when dealing specifically with the Spanish community, details such as the voice-over of the advertisements needs a lot of consideration. She said its best that voice-overs in advertisements directed at the Spanish community be neutral. She added that one on one work with caregivers and others who work directly with persons with disabilities would allow the Program to identify common questions that can be addressed in the campaign.

Frances asked the panel what they thought about conducting outreach in schools and what their thoughts were on reaching students who may be able to take what they learned in school back to their home. Luz said that outreach to younger audiences is definitely important because disabilities, whether they be of older or newer generations, affect everyone.

Maria said that she showed her relatives (who are in the 80 to 90 year range) the Program’s advertising material and asked them what they thought. She reported that her relatives had focused on how young the people in the advertisements were and said that they felt the equipment and technology referred to in the ad was meant for younger people. Maria said the appearances of those placed in the advertisements should also be considered.

At this time, Marillac informed everyone that she would need to leave early in order to be on time for a flight. She told the panel and audience that she was thankful for the opportunity to participate on the panel and that it was a privilege to do so. She added that she also thinks that it’s wonderful that the Program is striving to reach the Spanish community and that she will keep in contact with Patsy Emerson so that she can continue to be of service to the Program and be informed of its progress.

Frances thanked Marillac and asked José if he possibly had some closing remarks regarding the discussion. José said that some of the points that have stood out to him over the course of the discussion have been the importance of the message and partnering and learning about the Spanish community. He also added that accessibility is also key. Linda Gustafson said that she feels accessibility is exactly what the Program had in mind when they rented space for one of their service centers at the Ed Roberts Campus in Berkeley. Linda said that facility is wonderful, close to BART, and that the service center is situated among other services and organizations directed at persons with disabilities.

José said that the Spanish community is a very unique community that a lot of organizations are trying to embrace and that everyone at the meeting will walk away with a different perspective of how their own organizations can better reach out to this community. He added that speaking on behalf of all the panelists at the meeting, he would like to extend their assistance to the Program to improve and aid in this outreach mission.

Frances thanked José for his willingness and said that she would like to comment on the issue of accessibility that came up earlier. She said the service centers should really be centrally located and that some of them are in parts of town where Hispanics and Latinos do not normally go. José said that 24% of the Latino population in Alameda County lives in cities like Hayward, Union City, Newark and Fremont and that if the DDTP is looking to reach those communities, the service centers are currently in the wrong areas.

At this time Frances took a comment from the audience. Field operations staff member for CTAP, Vanessa Rangel, said that one of the qualities she observed in the panelists and what she tends to notice in the Hispanic community, in a general sense, is that often members of the community share a love for storytelling and are storytellers themselves. She said that she thought she should point out that literacy is a big challenge within the community and is likely the reason that radio and television advertisements are popular when marketing to the community. She added that another challenge is hitting the correct age groups in the community. She said that the community age median is 37 years old and that this should be taken into consideration when marketing because these members are the ones assisting the 60, 70, 80 year-old consumer that the DDTP serves. She said that these factors were what she took from the day so far, and that she is glad the Program held this meeting.

Tommy Leung from the TADDAC committee said that he would like to relay a message from one of his colleagues, Elizabeth Campos. Elizabeth, who is a rehabilitation instructor for the Society for the Blind specializing in communication and technology, wrote a letter detailing her concerns with the program which Patsy read aloud at the meeting. In the letter, addressed to Tommy, Elizabeth said that her main role at the Society for the Blind is to help individuals who are blind and low vision gain access to different tools and techniques for communicating with others. She said that one of the resources her organization offers access to is CTAP and that in her two years working as an instructor at her organization, she has assisted numerous blind individuals with signing up for the Program, including Spanish-speaking clients and seniors with different types of access needs. She wrote that one of the major issues she encountered when signing up individuals of the Spanish/Latino community is that many times the clients do not have the information they need. For example, a client without health insurance may have a difficult time obtaining a doctor’s verification for the certification form. Furthermore, if a client does not have a valid Social Security number it makes it difficult for them to receive different types of health insurance. Elizabeth said that another barrier she feels plays a role is the lack of information that is provided to the Spanish speaking community. She said that many people have not even heard of CTAP and so they have a difficult time believing that this program exists and that it is offering free telephones with no strings attached. She added that she currently knows of four different Spanish speaking clients who would benefit from CTAP, however, because of their legal status and lack of documentation, they are unable to gain services. Elizabeth also wrote that the customer service that most clients receive in Spanish is another factor affecting how clients perceive certain programs. If a client is receiving inaccurate information in their native language, they have no way of verifying if the information they are receiving is correct. She added that if a client is not well aware of what services they need or qualify for, their access to information is limited due to the language barrier, unless all the information and resources provided to other clients is fully and competently translated for non-English speakers.

Elizabeth said that another one of her concerns has to do with the times that her clients have had difficulty receiving the correct telephones for their needs. She said that one of her low vision clients needed a phone capable of giving audio alerts but was given a CTAP phone with large print numbers despite being fully capable of seeing the numbers when dialing. Elizabeth said that the client tried informing staff that this was the wrong phone but she received resistance from the staff and reluctantly kept the phone. Elizabeth said she received the same resistance when she called on behalf of her client and only received the phone her client really needed when she asked to speak to a supervisor. Elizabeth ended her letter by saying that despite these difficulties she thinks that CTAP is a wonderful Program and that she hopes her feedback aids in the further development of the Program and helps to increase the number of Spanish speakers the Program currently serves.

Tommy said that when he first met Elizabeth, she relayed to him that one of her clients had heard one of the DDTP’s Spanish advertisements and later discovered that the what the Program actually offered was different from what the Spanish advertisement was promising. Elizabeth said that she listened to the Spanish advertisement herself and realized that her client was right, the advertisement in Spanish differed greatly from the English advertisement, not only in dialect or slight difference in terminology, but also in substance. Tommy asked the panel if any of them have compared the Spanish advertisements with the English advertisements and found the substance of the Spanish ads providing this inaccurate information. Luz said that she hasn’t heard the advertisements but she will listen to them. She reminded everyone again that the English advertisements cannot merely be translated into Spanish ones and that it is important that the person responsible for writing the copy is someone that is experienced in translation and capable of translating the same message. She said that it is also important that the people who provide customer service are aware of what is being said in English and in Spanish so that they are able to provide customers with accurate information.

EPAC Committee Member, Loretta Moore, thanked the panel for attending the meeting and said that one of the discussion topics that resonated with her was the discussion of people’s unfamiliarity with disabilities and the perceptions those persons may have about persons with disabilities. Loretta informed the panel that she teaches Hispanic individuals who speak little to no English and are also individuals experiencing loss of vision. Loretta said that one of her most difficult tasks is teaching her clients to be independent. Loretta said that a lot of her clients’ families do a lot for them; for example, family members will dial a phone for them or assist them with their medical needs. Loretta said she feels it is important that individuals with disabilities have the opportunity to be independent and are willing to take those opportunities. Loretta asked the panel for their ideas on ways that families can get educated about giving their disabled family members more independence. José said that he thinks this issue relates to the concept discussed earlier about demystifying the disability. He said that he thinks the Hispanic population does not differ from the rest of the population in that disabilities are not addressed or discussed as they should be. He said that it is important that employers are held responsible for adhering to accessibility regulations that make it easier for disabled employees to be independent. José added that he doesn’t believe that employers really know how to offer accessibility to their employees and that this is really a statewide issue. José said again that he would like to work on getting more organizations throughout the state familiar with CTAP and that the more he learns about the Program, the more he is convinced that the awareness is a priority. He said that he will most certainly take what he has learned about CTAP today to his business community throughout the state of California.

TADDAC Committee Member, Nancy Hammons, thanked the panelists and said that she hopes the panel will continue to stay in contact with the Program especially regarding the DDTP advertisements.

CPUC service coordinator, Emilio Victorio, said that he has edited several of the DDTP advertisement translations into Spanish. He said that he feels the media often takes a one-size-fits-all approach to marketing and that it is often tiring to watch the advertisements on Spanish television that are simply translated from English to Spanish. He added that more time needs to be spent on translating the overall message from English to Spanish and targeting the Hispanics colloquially instead of just going for word for word translations. Emilio added that he was surprised to hear that a lot of Community Based Organizations (CBOs) are not familiar with the Program despite the DDTP’s endeavors to connect with them.

Helen Mickiewicz, a part of the legal division at the CPUC, said she had a comment on an issue that was brought up earlier regarding signatures on certification forms. Helen said that the Program requires a signature from an audiologist or physician because there is an existing statute. She added that there may be more opportunities for state agencies to certify in the future however, she said that it is not easy for the statute to be changed and if an attempt is made to change the statute, it is likely that physicians will contest the change. Helen said that in any event, the CPUC is open to a conversation about how to fix the issue. Helen then asked Shelley for verification on the whether or not Social Security numbers are required for certification. Shelley said that the Program does not require a Social Security number from an individual in order to receive equipment from the Program and that the Program simply requires that the customer resides in a California household with telephone service.

Shelley said that in addition to the certifying agents that Helen mentioned, there are Department of Rehab counselors, hearing aid dispensers, physician assistants and a person in both Schools for the Deaf, (one in Riverside and one in Fremont) who can sign certification forms. Shelley said that soon, speech language pathologists will also be able to sign certification forms as a result of an amendment to the legislation which became effective in January of 2012. She added that the categories of certifying agents are slowly being expanded in order to be more responsive to consumer needs.

José said that the Hispanics, Latinos and the chair of the Latino caucus should be informed of the legislation and that they should work to change it. He added that even though doctors may oppose the change, a great majority of the Latino and Hispanic population would be able to effectively challenge the ruling.
IV.
Public Input and Discussion

At this time, Frances took a comment from AT&T representative, Joey Aguilera. Joey said that he was hired about six months ago at AT&T and that he really appreciates that the DDTP is having this forum. Joey said that he was born and raised in The Dominican Republic and that he moved to the United States when he was ten years old. He said that in regards to the translation discussion that occurred earlier, he said that he has noticed that a lot of translations are skewed due to organizations relying on automatic translation software. Joey said that he is currently the only one in his company who is fluent in Spanish and so he is helping to remedy this issue within the company. Joey added that the panel has spoken about language but hasn’t discussed appearances adding that he himself looks African American but is not.
Nancy asked José if he could elaborate on a comment he made earlier regarding the challenge in reaching members of the Spanish community without access to telephones, the internet, or television. José said that this lack of devices and technology exists more in the older generations and that the highest usage of texting and cell phones exist within the younger generations of the Latino community. He added that luckily, the younger generation are the ones the Program should attempt to market to as they are the ones capable of really reaching their relatives and friends in the older generations.

At this time, Kathleen Barrett adjourned this portion of the meeting, and asked that the Committee return at 1:00 for the second half of the day.

Lunch Break 12:15 PM to 1:15 PM
VI. Demonstration of a Visually Assisted Speech-to-Speech Call (VA STS) through CRS
Kathleen Barrett called the meeting to order and said that David Weiss would introduce the demonstration of the Visually Assisted Speech-to-Speech (VA STS) call.

David welcomed everyone to the second half of the TADDAC/EPAC Joint Committee meeting and informed the audience that he is the California Relay Service Department Manager for CCAF and the contract administrator for the CPUC. David said that VA STS is new to the Program and he’d like to provide everyone with a little history and information about the service.

David explained that the pilot program for VA STS was initiated by the California Relay Service Advisory Committee (CRSAC) and TADDAC before the two Committees combined. He added that VA STS works similarly to traditional relay in that VA STS uses an operator to relay information between two parties. The person with the disability will connect to the operator who will assist that person by revoicing for the other party.

David said that this service is 24 hours, and that there have been a number of challenges that the Program has faced in terms of being able to understand the customers because, of course, persons with speech disabilities have great variability in terms of how they communicate.

David added that VA STS users use a computer with a webcam or a videophone and a service (often Skype) that will allow them to connect with an operator and allow the operator to see the customer’s face. The operator then connects to the caller the customer wishes to contact and subsequently facilitates the conversation between the two parties. David said that being able to see the customer’s face greatly aids the operator in understanding the customer because the operator is able to read facial clues. David added that the customer may also have the opportunity to type their message via instant messaging to the operator. David introduced Fred Nisen who would be the test caller in the day’s demonstration. David explained that Fred would be using his own computer with a webcam and that there is also a telephone with a speakerphone nearby.

Before the demonstration David said that he would like to recognize those who have been very involved in making the VA STS possible. David thanked both AT&T and Hamilton Relay, Linda Gustafson, Penney Legakis and the CCAF staff who also participated with the project. David said that when the feasibility testing began, testing was done among staff and consumers were not involved. During this stage of testing, David said that staff found that Skype was the product that seemed to work best out of all the products that were tested. David said that staff tested different kilobytes and audio products to see which allowed the program to work best and then they brought users in for usability testing. David said that staff sent out surveys, collected all of their feedback and wrote guidelines and policies based on the information. David said that staff extended feasibility testing to CBOs and that CTAP’s service center provided space for the public to test the equipment as well. According to David, the feedback received during this part of testing was great and it allowed the Program to make further modifications and involve the vendors with the guidelines, for example, the service should be open from 8:00 to 5:00pm Monday through Friday.
Both Hamilton and AT&T agreed to begin implementing the program on May 1st, 2012 with Hamilton offering to provide 24 hour service and AT&T offering to provide the service from 8:00am to 8:00pm Monday through Friday. David said that since the May 1st launch, there have been 45 calls per month. The Program considers this a great start and he is eagerly anticipating the growth of the Program.

David introduced Dixie Ziegler, vice president for Hamilton and Thomas Gardner, Hamilton’s internal Speech-to-Speech expert, to provide everyone with more information on their experience with the service.

Dixie said that Hamilton’s customer advisors and operators are very excited to have VA STS as a tool that they can use to better facilitate communication for those who have difficulty speaking. She added that the state of California is on the leading edge of new ideas and new enhancements for consumers in all areas but certainly in Speech-to-Speech.
Dixie praised the forum and panel that occurred earlier in the meeting and said that Hamilton very much enjoyed participating in the day’s events.

At this time Fred demonstrated VA STS on his laptop computer using Hamilton Relay Service.
The next demonstration was done by Kathleen using a stand-alone phone and using AT&T service.

Richard asked David to speak to what happens if the consumer’s screen saver triggers and the user has mobility impairments. Richard also asked David if the operator is able to pass on the customer’s Public Safety Answering Point (PSAP) in order to get in touch with 911. David said that he will do research on whether or not the stand-alone phone’s screen saver option can be disabled during VA STS calls. In regards to Richard’s PSAP question, David said that once the customer is connected with the operator over the internet, the operator can only see basic information regarding the person’s account. The operator is unable to see any other information such as the customer’s address.
In response to this, Richard said that he would like to see that the operator has access to two pieces of information: the caller’s address and the PSAP information. David said that with general relay service, operators are required to have an e-database with information such as the Automated Number Identification (ANI), that can be passed on to 911. David added that the operator doesn’t have the information but they are still able to pass the call on. David asked AT&T and Hamilton to speak to what the operator has access to in regards to VA STS users. Dixie said that if a user requests that the operator call 911, the operator would have to dial 911, and the correct PSAP number would come up based on the users ANI and the operator will have access to the caller’s location. She added that the process is instantaneous and that it is the same process as any normal relay call.

Nancy asked Dixie if a caller can get their phone branded for VA STS instead of having to get transferred from an STS operator to a VA STS operator. Dixie explained that Hamilton is set up so that there is a specific number for VA STS callers but it seems that AT&T users are transferred to a VA STS operator only upon request. Nancy also asked Dixie if users can have specific numbers stored beforehand in a “speed dial” fashion. Dixie confirmed that it is possible for users to have specific numbers stored in their profile information. She added that VA STS users also have the option of calling from a remote location and using a different device, such as Fred did during the demonstration, by providing the operator with their user password.

Brian Winic asked Dixie if an STS user requested 911 but the operator had a hard time understanding the user or if there was some other sort of delay, would the dispatcher send an officer out right away. Dixie said that she believes that the PSAP operator would likely have to make the decision in a situation like that. Brian also asked how users are expected to afford the costs for VA STS, since the service has landline, internet and per-minute costs. David said that as of now, financial support for users does not currently exist. He added that when a user makes the call over the internet, there isn’t a charge for the call as the call is internet based. Nancy asked David if users with dial- up service experience problems with VA STS. David said that in fact, tests done with dial-up service have been problematic because the speed does not allow for enough clarity. He added that the Program has recommended at least 238 kilobytes to run the service.

At this time, Linda introduced the CPUC’s executive director, Paul Clanon.
Paul said that the last time he attended the TADDAC meeting at the CPUC he discussed that the CPUC does not currently have enough diversity or more specifically, employees with disabilities among the staff. As a result, the staff at the CPUC does not “look” like or perhaps correctly represent the population of California. Paul said that out of the 1,000 employees that work at the CPUC, fewer than 5% self-identify as persons with disabilities. Paul said that because of this problem, he is losing access to a large talent pool at a time when state salaries and state benefits are under threat. He added that it is increasingly difficult to recruit people. Paul said that that because CPUC staff does not accurately represent the population of California, the organization loses credibility with many groups within the population.

Paul said that there are a few steps he has taken to move things forward. He said that he will be signing an Executive Director’s Policy Statement on this issue which states that the CPUC will take action and begin ensuring that more persons with disabilities begin competing for CPUC jobs. Paul added that the next step will be to hold a job fair specifically targeted at persons with disabilities. He added that the Governor just signed a new state budget that allows for more staff and so the CPUC plans to hire around 24 to 40 new people within the next few weeks. He added that the job fair will ensure that persons with disabilities are significantly represented in the group of talented candidates that the CPUC will choose from.
Paul said that he would like TADDAC and EPAC Committee members to be a part of the recruitment process and help spread the word. He also said that he hopes that they will also apply for openings themselves. Paul thanked Shelley for allowing him to speak to the Committees and asked that he be allowed to return to a Committee meeting soon to provide an update on the goal.

Brian asked Paul if he has tried contacting the California Department of Rehabilitation. The Equal Employment Opportunity Officer at the CPUC, Michaela Turner-Stroud, responded saying that it is her job to ensure that the CPUC is in compliance with Title VII and the Fair Employment and Housing Act. Michaela said that she works along with the recruiting officer and the human resources manager to ensure that, as Paul said, the CPUC is representing California’s population. Michaela also works closely with the Department of Rehabilitation in San Francisco and is involved with the state Disability Advisory Council (DAC), the CPUC’s internal DAC Committee, and the Governor’s Committee for Accessibility. She said that she hopes that TADDAC and EPAC will help not only with recruitment and outreach for these open positions but also with advising the CPUC with this goal.

Colette Noble said that she wanted to personally thank Paul for keeping his word and returning to a TADDAC meeting with an update. She said she has been requesting that the CPUC act on certain issues for years and she is both glad and appreciative to see that Paul has responded.

Michaela asked the Committees if any of them are familiar with the Limited Examinations Appointment Program (LEAP). She said that the State Department of Administration and State Personnel Board will be coming together to form Cal HR and that they will be streamlining hiring processes for persons with disabilities. Michaela provided the Committees with both her contact information and Joe Ruggiero’s contact information so that the Committees can help them with these processes.

Loretta asked Michaela if the CPUC plans to provide their employees with specific technology or devices once hired. Michaela said that during the application process candidates can inform the CPUC of any special accommodations that they may need, adding that the CPUC handles these accommodations on a case-by-case basis instead of taking a blanket approach.

VII. Joint Discussion of the Proposal on Program Priorities for 2013-2014

Both Nancy and Tommy explained that they provided two different versions, one detailed and one condensed, of the Program Priorities for the Committee’s review. Loretta said that she would like to add that the Committees should really consider raising the concern for emergency evacuation in the DDTP’s headquarters building. She said that she would like to encourage TADDAC and EPAC to not forget that when it comes to evacuating persons in wheelchairs or persons who need some kind of mobility aid, that evacuation is a serious matter. Loretta said that there are pieces of equipment that help people in wheelchairs exit a building in an expedited manner. Shelley said that the building does have an evacuation plan and emergency notification system, however, EPAC has discovered that the emergency notification system in the building may not be completely accessible. Shelley added that if a separate system is installed in the building, the system will have to be compatible with the existing system.

Kathleen asked if there was a discussion with the Oakland Fire Department regarding evacuation. Patsy said that there was a practice drill conducted with the EPAC committee and the Oakland Fire Department spoke briefly about their system. She added that it would be possible for TADDAC to have a similar practice run through.
Nancy directed the Committee’s attention to the Program Priorities list and asked for thoughts on its content.

MOTION: Richard Ray moved that the Program Priorities List be submitted to Jonathan Lakritz for his approval as presented. The motion passed.
VIII. Review of Results of the Committee Accessibility Survey, Conducted by Jax Levesque

The survey was not discussed due to Jax being absent from the meeting.

At this time, Shelley led the Committees and audience in a celebration of Kathleen’s many years on the TADDAC Committee. Shelley presented Kathleen with a certificate of recognition and gratitude for her exemplary volunteer service for the DDTP. The certificate was signed by both Shelley and Jonathan.
This meeting was adjourned at 3:43 pm.
These meeting minutes were prepared by Vanessa Flores.

