Cracks in the Foundation
Despite significant gains in some areas, decisions made by the 85th Texas Legislature destabilized fundamental community services and supports.

The Coalition of Texans with Disabilities 2017 Legislative Report

Contents

1: Intro: Our Take on the 85th
3: State Budget

5: Special Education

6: Transportation

7: Pharmaceutical Policy

9: Guardianship

9: Voting

10: Employment

10: Americans with Disabilities Act
11: Child Protective Services
11: Other Bills & Partners
CTD

Coalition of Texans with Disabilities

1716 San Antonio St., Austin, TX 78701

PH: (512) 478-3366
F: (512) 478-3370

www.TXDisabilities.org

Facebook, Twitter, Youtube @TXDisabilities

CTD is a 501(c)3 nonprofit organization with Federal Tax ID #74-2071160. CTD is a social and economic impact organization benefitting Texans with all disabilities of all ages. CTD is a membership organization controlled by people with disabilities.
All photographs by CTD unless otherwise noted.
Introduction: Our take on the 85th
Photo: from a quarter angle, a group of people, in business casual dress, sits in a relaxed fashion on the steps on a wooden porch. One man is sitting in a wheelchair behind and taller than the other four. Caption: Our 2017 advocacy team, from left, Policy Intern Jordan Fogle, Executive Director Dennis Borel, Policy Specialist Chris Masey, Director of Advocacy Chase Bearden, and Director of Communications Laura Perna.
What kind of future can we build on the Legislature’s blueprint?

It’s no secret that the Texas Legislature plays a big role in where our state is going. But are they simply reacting? At CTD, we don’t think so. Patterns emerged clearly this year that lead our state in a definite direction—the Texas blueprint if you will.

The most alarming trend is the Legislature’s role in managing state revenues. We heard plenty about how this was just a low revenue year and, so sorry, Texas just didn’t have the money to address critical needs in disability services. Often, this was combined with a solemn comment on a downturn in the oil and gas business. Yet, the biggest hole in the budget this year was a direct result of the Legislature’s own actions in 2015 to eliminate or divert revenue streams. Plus, they remain unwilling to meaningfully tap the $12 billion Rainy Day Fund, citing bogus reasons like it was needed for the state’s bond rating (not funding programs is actually hurting the state’s credit, according to the S&P (source: https://www.capitaliq.com/CIQDotNet/CreditResearch/RenderArticle.aspx?articleId=1870393&SctArtId=429028&from=CM&nsl_code=LIME&sourceObjectId=10138632&sourceRevId=1&fee_ind=N&exp_date=20270619-22:26:41)) or as a reserve for disasters. The money was there, the legislators just refused to use it. Finally, there was a strong, though unsuccessful, effort to make things even worse by phasing out the franchise tax. The franchise, or margin, tax is paid solely by businesses and, despite a major tax cut in 2015, is still an important source of state tax revenue.

More: Franchise Tax Primer by CPPP link: https://forabettertexas.org/images/IT_2016_02_Primer_FranchiseTax.pdf

Another alarming trend: there seems to be a real desire to govern by lawsuit. Voter ID, foster care reform, sanctuary cities laws, and more all were driven by and/or will immediately cause court actions. Is this state government or a law firm mentality? And what cost to taxpayers is this approach incurring?

Third, substance took a real backseat to politics. We expect egos, party politics, personal agendas, and drama in the Legislature, but we also expect meaningful policy. For instance, it shouldn’t be about the tiny fraction of kids with disabilities who might be able to use a voucher; it should be about special education for the 99% in public schools. Battles over local control are missing the forest for the trees (sometimes, literally). The Governor has made an issue of who protects historic trees, for example, but will this really have an impact on the lives of Texans the way that, say, the budget will? Let’s not lose sight of the larger, often scarier picture, like moves to reduce state and federal funding for key services like education and health care. Per capita caps in Medicaid would reduce federal and likely state public health expenditures, but it’s false to call those savings. The health care costs don’t go away, they are just paid by others (read: local taxpayers, families, and individuals).

Perhaps our greatest policy frustration has been the tendency of decision makers to ignore cost-effective community care programs for Texans with disabilities. The Legislature extended the nation’s longest wait list for Medicaid community waivers from 12 to 14 years while failing to right size the country’s largest and costliest network of state institutions. Meanwhile, the economic and demographic forces detailed in CTD’s Crushing the Workforce report were acknowledged by policymakers, but they still chose to leave the floor wage for community attendants at a poverty-level $8 per hour. But wait—haven’t we just seen the results of chronic low wages in direct care workers in the Child Protective Services (CPS) program? Results like huge turnover, lawsuits, and unnecessary human suffering. Make no mistake, community care is poised to be the next CPS crisis.

It’s not about parties or philosophies. Many good things we have been part of have been accomplished with the help of both Democrats and Republicans. Most CTD core beliefs, like access to employment, education and local businesses, self-direction, and participation in the faith community and other community activities, align strongly with conservative values. This Texas blueprint—one of limited support, governing by lawsuit, choosing institutions over community, repeating mistakes—is that really what Texans want?

Media: Disability Community’s top priorities affect all Texans. Director of Advocacy Chase Bearden outlined our legislative priorities in TribTalk early in the session. Read at TribTalk.org: https://www.tribtalk.org/2017/02/26/disability-communitys-top-priorities-impact-all-texans/

State Budget

2017 was the year for addressing the reasonable requests of the disability community for services.

CTD focused on three main targets:

· increasing the floor wage of $8 per hour for attendants in community care programs

· restoring the disastrous Medicaid therapy cuts for children enacted in 2015

· reducing the Medicaid community waivers wait list that stood at 12 years and 132,000 individuals.

The Legislature’s answer? “Forget about it.”

As we documented in our Crushing the Workforce report early this year, a “perfect storm” is brewing to create a catastrophe in attendant care. Factors include long-term systemic reduction of attendant wages, an increasing demand from seniors and younger people with disabilities preferring cost-effective community services, and the Texas Workforce Commission’s ranking of community attendants as by far the highest-growth occupation in the state. Legislators have long ignored these undeniable demographic and economic forces, and addressed attendant wages with a few pennies each session. However, this year was worse, with zero increase in the floor wage.

Photo: A woman scowls at the camera and holds a sign that reads “Starting: Bucees: $12-14/HR. Attendants $8/HR.” Caption: PACT Respect for Community Attendants Rally, Mar. 8: Belinda Carlton is not happy about the wage gap between community attendants and convenience store workers.

More: Death of Community Services vigil in the Austin American-Statesman http://politics.blog.mystatesman.com/2017/04/12/under-disability-flag-advocates-held-all-night-vigil-at-capitol-seeking-decent-pay-for-attendants/
Media: There's a huge imbalance in how Texas provides for its old people. Executive Director Dennis Borel compares an impending shortage in community attendants to the recent CPS crisis. Read at HoustonChronical.com: http://www.houstonchronicle.com/business/article/As-the-population-ages-the-Rio-Grande-Valley-10890241.php?t=6c12edce6e438d9cbb&cmpid=twitter-premium

Similarly, promises to address the controversial 2015 therapy cuts fell short. Despite disclosures of loss of access to care and the admission that the cuts were based on a flawed study, the budget restores only 25% of the cuts—about $89 million. The ones who will feel the brunt of these cuts are young children with disabilities.

For the first time in ten years, the Legislature provides no funds to take people off the Medicaid waivers wait list, extending the wait to up to 14 years.

These and other budget issues were a major CTD activity before and during the legislative session with office visits, testimonies, media, and rallies. Our messages—and many other Texas needs—were heard and understood, but ultimately, set aside as the final budget represented a real decrease of 7.5% from the current budget.

CTD never stopped advocating, though, and achieved several positive outcomes. We consistently supported mental health peer support services, funded at $1.5 million, and the Clubhouse model at $1.7 million. We worked very hard on two critical programs gutted in the bills first passed by the House and Senate. Comprehensive Rehabilitation Services for post-acute care for traumatic brain and spinal cord injuries was restored with $47.8 million, and Promoting Independence slots for people to transition or be diverted from institutions went from zero to $47 million. At CTD’s request, a budget rider to study dental services for adult with disabilities in Medicaid was approved and two riders we supported, to promote consumer directed services and to study recruitment and retention of community attendants, made it as well. As strategic backup, all three studies passed in separate legislation as HB 3295 (Rep. Stephanie Klick).

Photo: Two women pose for a photo, one sitting in a power chair with her arm tucked behind her, and the other leaning down to be shoulder-to-shoulder with the first. Caption: Senate Health and Human Services, Apr. 12: CTD’s Susie Angel with Sen. Lois Kolkhorst after giving testimony on dental services for adults with disabilities.
More: Susie’s story appeared in the Texas Oral Health Coalition Newsletter http://us9.campaign-archive2.com/?u=07f8a2bc9ab015760c48d11cb&id=ec1ebf5150
Media: Lawmakers pass budget that offers clenched fist, aiding few at-risk Texans other than abused kids. CTD’s Dennis Borel weighed in the Dallas Morning News’ overview of state budget shortfalls. https://www.dallasnews.com/news/texas-legislature/2017/05/27/lawmakers-pass-budget-offers-clenched-fist-aiding-risk-texans-abused-kids
CTD Members in Action!

Our 2017 Raise Your Voice! Advocacy Training and Capitol Day took place April 6 in Austin. Over 50 invited Texans with disabilities and their parents, providers, and supporters came from all over the state to urge 38 legislators to support critical community services. After a morning training, we joined up with 300 members of The Arc of Texas and Texas Advocates for the Don’t MYTH with Texas Rally for community services.
Photo: Under a bright blue sky, a group of people pose for a photo. Four stand behind two seated in wheelchairs. Caption: CTD board members Judy Telge and Crystal Lyons with Melissa McNeely, Renee Lopez, Julie and Tracey Espinoza. Photo courtesy of Julie Espinoza.
Special Education
Photo: Four people in business dress are lined up casually against a wall, all turning to smile at the camera. Caption: The Special Ed “dream team” between House and Senate hearings, Apr. 25: Disability Rights Texas’ Rachel Gandy and Steven Aleman, CTD’s Chris Masey and Policy Intern Jordan Fogle.

Some of our biggest gains this session came in an area where we usually are less involved—special education. With so many effective and passionate groups dedicated to this issue, we tend to step back here, but something happened last summer that roped us in: the discovery that thousands of Texas children have been denied special education services because of an arbitrary enrollment cap put into place by the Texas Education Agency (TEA). Our work in this area began last summer when we, represented by Disability Rights Texas (DRTX) and Winston & Strawn LLP, prepared to sue TEA over this 8.5% cap. While TEA did commit to removing the cap, the controversy had received enough attention that the legislature went a step further, passing SB 160 (Sen. Jose Rodriguez) and effectively banning TEA from ever implementing a similar cap again. CTD and DRTX took lead advocacy positions in pushing this bill.
In addition, we led and supported efforts to pass a number of other special education reforms. Of the other 44 special education bills that we supported in some way, 17 passed—a figure we are proud of. Of those 17, we were able to move one or more from each targeted reform category: accountability, punishment, stakeholder input, innovation, reforms, and data collection.

While we are pleased to report that we were able to pass so many bills, we are not going to call it a win for special education. As with so many areas, critical opportunities were missed that could have been really awesome for a lot of kids. Legislators once again let intra-party squabbles get in the way of making sensible decisions. For example, in the failure of school finance reform (HB 21, Rep. Dan Huberty), which could have done much more for students with disabilities. The Senate’s insistence on a voucher program—any voucher program—derailed meaningful and long overdue reform.
The legislature made a further attempt at school finance reform during the special session, but again, progress was minimal. Funding was set aside for programs to help students with dyslexia and autism, but errors in the bill language could result in fewer students served than intended.

Media: Can Texas Public Schools Give Special Education Students the Help They Need? CTD’s Public Policy Specialist Chris Masey joins Disability Rights Texas’ Rachel Gandy for an interview on the sped cap, immediately following TEA’s announcement that they would remove it. Listen at TPR.org: http://tpr.org/post/source-can-texas-public-schools-give-special-education-students-help-they-need#stream/0
Transportation
Going into this session, our goal was to make sure that accessibility was included in any discussions about legislation pertaining to Transportation Networking Companies (TNCs or ride shares, like Uber and Lyft) and that people with disabilities were included in key decisions about TNCs.
HB 100 (Rep. Chris Paddie, Sen. Charles Schwertner) creates statewide (rather than local) regulation of TNCs. Among its provisions was a hard-won amendment by Rep. Ron Simmons, requiring that any TNC in Texas must participate in an accessibility pilot program in one of the four largest markets in which they operate. The pilot specifically targets wheelchair accessibility.

The Texas Department of Licensing and Registration (TDLR) will be overseeing the rollout of HB 100, including the accessibility pilots. A lot of the details are still in the air, but we have already committed to TDLR that we will be involved in the process.

We see this as a win because it forces TNCs of all sizes to start thinking about—and taking action on—accessibility. We hope that the pilots will prove successful, achieve widespread implementation, and result in rules that can be codified in statute in the 86th Legislature.

Let’s not forget autonomous cars! For many with disabilities who aren’t able to drive, the independence to travel freely without reliance on others is akin to the first time any youth gets their driver’s license. Self-driving cars would also serve our aging population, allowing seniors the ability to stay safe and independent instead of turning over the keys to their car. SB 2205 (Sen. Kelly Hancock, Rep. Charlie Geren) takes us one step closer by creating the framework to allow autonomous vehicles to begin testing on Texas highways without a driver behind the wheel.

Photo: A man with a white cane squints up at the camera from the driver’s seat of a sedan. Caption: Our William Greer takes a spin in a self-driving car.

We’re also enthusiastic about the development of high-speed rail. As we move forward, CTD will continue to support an all-of-the-above approach to addressing transportation needs of all Texans.

Finally, we returned to a safety measure—texting while driving—for the fifth session. Pedestrians with some disabilities are at increased risk of being hit by a driver, because they are not as easily seen by drivers, may not be able to see or hear a car, or may not be able to quickly react to a turning or unseen car. If a driver is distracted by his or her phone, these risks become even greater.

HB 62 (Rep. Tom Craddick, Sen. Judith Zaffirini) was the result of years of effort to pass a statewide ban on cellular phone use while driving. CTD is proud to have contributed to the success of a bill that will save lives and make sidewalks, streets, bus stops, and crosswalks safer for Texans with disabilities.

Media: The Promise of New Rides for People with Disabilities. Director of Advocacy Chase Bearden tells why three developing transportation industries could be a game changer for moving Texans with disabilities around and among the cities they live in. Read at TribTalk.org” https://www.tribtalk.org/2017/05/17/the-promise-of-new-rides-for-texans-with-disabilities/
Pharmaceutical Policy
As we have done in the past few legislative sessions, CTD devoted significant time and energy to policy regarding access to medication, drug regulation and enforcement, and pharmaceutical research and development.

Access to the right medication at the right time is best decided between the patient and their doctor. This is the main guiding principle for CTD when working on our pharmaceutical policy issues.

With CTD as one of the lead disability advocacy voices, we worked with our partners on ensuring the passage of HB 1917 (Rep. Richard Raymond, Sen. Charles Schwertner) that would extend the sunset date of the State of Texas’ Medicaid prescription Preferred Drug List (PDL) out to August 31, 2023. By keeping the current PDL with the state, we ensure strong consumer protections and transparency and create the best access to the right medications, at the right time, with the fewest barriers.

The current PDL offers the most transparent formulary development process, with a place at the table for stakeholders, including consumers, physicians, pharmacists, and managed care organizations. HB 1917 also continues to provide safeguards for patients who may be subject to prior authorizations and keeps step therapy limited, uniform, and applied equally across the state.

Another effort CTD has supported over the years is prescription medication synchronization. This would enable consumers to synchronize the fill date of their prescription medications so that they could order and receive all of their prescriptions on the same day each month, instead of having to make multiple visits to the pharmacy. HB 1296 (Rep. John Frullo, Sen. Dawn Buckingham) allows physicians, working in conjunction with the consumer’s health plan and pharmacy, to determine which medications should be aligned in order to properly treat chronic diseases. It also eliminates barriers to medication synchronization: the bill requires health plans to prorate a consumer’s cost sharing amount in a recommended medication synchronization program, reducing upfront costs for consumers. Drug synchronization will help to improve medication adherence and keep Texans healthier in the long run.

Early in the session, CTD joined a coalition to oppose harmful step therapy protocols, also known as “fail first” requirements. Health insurance companies use fail first requirements as a cost-containment measure: a consumer may be required to try and fail on lower-cost or older drugs selected by their health plan before coverage is granted for the drug prescribed by the patient’s healthcare provider.

The coalition successfully supported SB 680 (Sen. Kelly Hancock and Rep. Greg Bonnen), which will improve the step therapy protocols used by insurance companies and create safeguards. These measures include access to a clear process to request a step therapy exemption when it is not medically appropriate. SB 680 ensures step therapy protocols are reasonable and transparent for Texans and their health care providers.

Media: Insurance-driven “Fail First” Policy Hurts Patients, Undermines Doctors. CDS Claims Analyst Erin Jones makes a strong case against step-therapy from her own experience. Read at TribTalk.org: https://www.tribtalk.org/2017/03/17/insurance-driven-fail-first-policy-hurts-patients-undermines-doctors/ or watch Erin’s story on YouTube: https://www.youtube.com/watch?v=wO4ackmMy-0
Photo: A group of four people in business dress, one sitting in a wheelchair, look to the camera and smile. Caption: Lobbyists and advocates convene in the halls of the Capitol, Mar. 28: Helen Kent Davis of Texas Medical Association, Kenneth Semien of American Council of the Blind-Texas, CTD’s Chase Bearden, and Pete Martinez of PhRMA talk legislation.

“Clawbacks” is term you may have heard regarding high prescription drug costs, but it’s not simply the pharmacy overcharging. It’s a contemptable practice where health plans and pharmacy benefits managers (PBM), a third-party middleman for prescription drugs, charge pharmacies for drugs they already cover. Those costs are passed on to the consumer.

For many of us, our pharmacist is the first point of contact for our health care questions and someone we trust to tell us if we’re paying too much for our medications. Too often people put their own health at risk by foregoing medications when they get to the counter and find out their copay is more than they expected, even when it’s a generic. Clawbacks harm the consumer and put pharmacists in a difficult position. SB 1076 (Sen. Schwertner, Rep. G. Bonnen) will stop clawbacks by allowing the pharmacies the ability to charge a fair cost for a drug that is still less than the assigned copayment. This will not only save the consumer more money, but also improve adherence to prescribed medications and reduce health-care inflation.

For the second session, CTD supported Texas Mothers Advocating Medical Marijuana for Autism (Texas MAMMA) in their work of legally pursuing medicinal cannabis as a safe, effective, and therapeutic treatment option for children with disabilities. In 2015, medical marijuana made headway as a mainstream issue, and advocates passed a bill that legalized the prescription of low-THC cannabis (also known as CBD oil) for treatment of intractable epilepsy. We had hoped to build on last session’s success and expand access to medical marijuana to “patients with certain debilitating medical conditions” with HB 2107 (Rep. Jason Issac). Unfortunately, the bill died. We will continue working on this issue next session.

Photo: Three people stand and face the camera, each with a hand on the wheelchair of a fourth who is looking off camera. Caption: Texas MAMMAs in action Mar. 9: Thalia Michelle and Teri, Alex, and Catherine Carricker (seated) support SB 269 by Menendez, which would have legalized cannabis for medical use.
Guardianship
SB 667 (Sen. Judith Zaffirini, Rep. John Smithee) is the enabling legislation for the Guardianship Compliance Project at the Office of Court Administration. A pilot project created in 2015 discovered a high percentage of closed guardianships remained open at the court with over 50% missing documentation. CTD served as the lead advocacy organization from the Guardianship Reform and Supported Decision Making Workgroup (GRSDM) on SB 667 and took the lead on successfully securing $5 million in the state budget for funding. However, rather than dealing with this documented problem, Governor Greg Abbott chose to veto this needed legislation and its funding.
More: The Texas Observer goes in-depth with Abbott’s veto of guardianship bills https://www.texasobserver.org/guardianship-veto/

For CTD, SB 1710 (Sen. Zaffirini) was years in the making. In 2014, CTD pursued the filing of an amicus brief in the case of Ryan Tonner, a resident of the Lubbock State Supported Living Center. With the support of his care team, Mr. Tonner desired to relocate to the community and had a placement arranged. Though technically a person with a guardian, Mr. Tonner had been making his own life decisions since the death of his family guardian years before. The Texas Supreme Court ruled that Mr. Tonner could not relocate because his deceased guardian could not approve of the move, nor could his rights be restored without the appointment of a successor guardian. Mr. Tonner remains institutionalized against his expressed will. SB 1710 fixes the law so that persons in Mr. Tonner’s situation may have their complete rights restored.
Voting
Early on during the session, Rep. Diego Bernal’s office contacted CTD about a bill to give those with physical disabilities faster access to voting on election day. He wanted to address the needs of some voters with medical conditions or disabilities that impair their ability to wait hours in line, potentially putting their health at risk. HB 658 (Rep. Bernal) addressed this issue by granting such individuals priority for voting. This is a real game changer for some, like those who may be on portable oxygen and have a limited amount of time due to the physical limits of their portable oxygen machine.

Rep. Bernal’s bill also became the vehicle to save SB 2149 (Sen. Joan Huffman), which was added as an amendment at the last moment. The amendment creates a process to ensure that election judges hand deliver mail-in-ballots to voters in nursing homes and assisted living centers, helping to protect them from undue influence. Glen Maxey, legislative director for the Texas Democratic Party, called the proposal “the state’s largest expansion of voting rights since it moved to early voting” (source: https://www.texastribune.org/2017/06/02/texas-might-broaden-ballot-access-elderly-and-voters-disabilities/). But in a short-sighted move to curb voter fraud during the special session, the Legislature passed a bill that will effectively overturn this measure.
We were not as successful with another proposed amendment to HB 658, spearheaded by our partners from the American Council for the Blind of Texas. ACBT wanted to add sample ballots for people with visual impairments to websites of jurisdictions holding elections. A reasonable accommodation, but not passable for this Texas Legislature.

Media: Texas May Expand Ballot Access for Elderly and Voters with Disabilities Director of Advocacy Chase Bearden on the voter bill that would, among other things, give some voters with disabilities priority access at polls with long lines. Read at TexasTribune.org: https://www.texastribune.org/2017/06/02/texas-might-broaden-ballot-access-elderly-and-voters-disabilities/
Employment
At CTD’s request, Rep. Ron Simmons refiled HB 1527 to give entrepreneurs with disabilities the ability to participate in Texas Historically Underutilized Business (HUB) program. HB 1527 was unanimously voted favorably out of committee on the House side, where it was hung up and missed the deadline to be heard on the House floor. We will continue to work with Rep. Simmons and other entrepreneurs over the interim to perfect the bill language to give it a better chance to pass next session.

Photo: A man in a wheelchair is sitting between a woman and another man who bend down in order to be shoulder to shoulder with him. Two other men, one sitting in a wheelchair, are off to the side, also leaning in and smiling at the camera. Caption: House State Affairs, Mar. 29: business owners Renee & James Parker, Rep. Simmons, business owner Jason Shaw, and CTD’s Chase Bearden.

The Legislature also failed to pass HB 2409 (Rep. John Raney) or its companion SB 2012 (Sen. Judith Zaffirini), which would have banned subminimum wages in rehabilitation programs and state-use programs. The practice of paying people with disabilities less than minimum wage is long outdated and harmful. We recognize The Arc of Texas for their leadership on this issue and hope that 2019 will yield a different result.
ADA
HB 1463 (Rep. John Smithee, Sen. Kel Seliger) pitted disability advocates against some of the most powerful businesses in Texas. It arose from bad faith lawyers exploiting the Americans with Disabilities Act (ADA) to shake down businesses: filing suits, then demanding legal fees to drop the suits without correcting the violations. A group of advocates, including CTD, held a press conference in summer 2016 blasting this practice.

More: our press conference on frivolous ADA lawsuits http://www.kvue.com/news/local/local-disability-awareness-groups-warn-of-attorneys-questionable-lawsuits/317509485; http://kxan.com/2016/09/09/disability-advocacy-groups-weigh-in-on-hundreds-of-ada-lawsuits/
Through negotiations with Rep. Smithee and the Texas Civil Justice League, the supporting business lobby with leadership from Exxon Mobil, Dow Chemical and Koch Industries, a committee substitute deleted any reference to or impact on the ADA or ADA lawsuits. The substitute focused instead on the Texas Human Resource Code, which addresses accessibility in state code, and reduced the “notification” days. Advocates remained opposed. Smithee agreed to further changes, removing a section that required highly technical knowledge to file a Human Resources Code violation. Once in the Senate, CTD blocked a one-sided amendment, which would have set up potential Attorney General prosecution of attorneys.

HB1463 as finally passed does not alter efforts to address ADA violations in any way and has no “notice” requirements for ADA suits. Businesses have already had 27 years of notice.
CPS Reform
Prior to the legislative session, the State faced numerous reports and court orders related to its Child Protective Services (CPS) system. We’re not experts on the program, but we do know that the prevalence of disability—psychiatric, intellectual, developmental, and physical—is high among kids in CPS. We also knew that legislative leaders had given CPS reform (HB 5, Rep. James Frank) a high priority and that courts and strong children’s advocates would be engaged. CTD chose to focus our efforts on many other critical issues.

But at the end of the session, Capitol contacts reached out to CTD on an amendment attached to HB 5, a change that would grant immunity and limited liability to a large CPS contractor. This seemed to say that harm to a child, if not due to gross negligence, was acceptable. CTD immediately sent a strong letter of objection to key House members. The “immunity amendment” was not confirmed and then stripped from the final bill. CTD’s ability to respond rapidly drew this comment from a well-known Capitol lobbyist: “I assure you, your letter was VERY helpful!”
Other Bills and Partners

	Other Bills
	Description
	CTD Position
	Result

	SB 602
	SSLC Restructuring Commission
	For
	Failed

	SB 2157
	Accessible Parking enforcement
	For
	Failed

	HB 3583
	ID for law enforcement to check temporary placards
	
	Failed

	SB 377
	Texas Achieving a Better Life Experience (ABLE) Program
	For
	Passed

	SB 1764
	ABLE “Clean Up” bill
	For
	Passed

	SB 498
	Person-first language in guardianship documents
	For
	Failed

	HB 1593
	Engagement strategies in a school district's family engagement plan
	For
	Passed

	HB 1608
	Pilot program for summer internships for foster children
	For
	Passed

	HB 2790
	Funding for certain apprenticeship training programs
	For
	Passed

	HB 2639
	Alzheimer’s patients added to Silver Alert
	For
	Passed

	HB 2882 / SB 1967
	Non-Medical Drug Switching
	For
	Failed

	HB 3438
	Creation of a state financing program administered by the Texas Public Finance Authority to assist school districts with certain expenses
	For
	Failed

	SB 1693
	Seniors with a Visual Impairment Task Force
	 For
	Passed

	SB 1743 / HB 3842
	Texas Office for the Prevention of Developmental Disabilities move to University of Texas
	 For
	Passed, Vetoed

	SB 2027
	Study to evaluate by region training and employment opportunities in this state for individuals with ID
	 For
	Passed

	SB 296
	Waive state sovereign immunity in ADA suits against the state
	 For
	Failed

Our 2017 Partners

· AARP
· ADAPT of Texas
· American Cancer Society
· American Council of the Blind of Texas
· Austin Clubhouse
· Autism Society of Central Texas
· Center for Public Policy Priorities
· Chatelle & Associates

· Children’s Defense Fund
· Clarity
· Community NOW!
· Disability Rights Texas
· Down Syndrome Association of Central Texas
· Easter Seals of Central Texas
· Healthy Texas Coalition
· Hogg Foundation for Mental Health
· Mothers Advocating Medical Marijuana for Autism (MAMMA)
· National Alliance for Mental Illness (NAMI-TX)
· National Association of Social Workers-Texas Chapter
· National Multiple Sclerosis Society-Lone Star Chapter
· Protect Texas Fragile Kids
· Providers Alliance for Community Services of Texas (PACSTX)
· Personal Attendants Coalition of Texas (PACT)
· Texas Council of Administrators of Special Education, Inc. (TCASE)
· Texans Care for Children
· Texas Advocates
· Texas Alliance for Life
· Texas Alliance of Brain Injury Providers

· Texas Association of Goodwills
· Texas Association of Home Care and Hospice
· Texas Catholic Conference

· Texas Centers for Independent Living Network (TEXCIL)
· Texas Chapter of the Paralyzed Veterans of America
· Texas Council for Developmental Disabilities
· Texas Gun Sense
· Texas Hospital Association

· Texas Medical Association
· Texas Parent to Parent
· Texas Pediatric Society
· Texas Physical Therapy Association
· Texas Public Policy Foundation
· Texas State Teachers Association
· The Arc of Texas

plus numerous businesses, lobby firms, legislators, aides, and state agency professionals.
PAGE
1

