Collaboration to Promote Self Determination
Advancing Economic Opportunities for Citizens with Significant Disabilities

EXECUTIVE COMMITTEE
Autistic Self-Advocacy Network

Autism Society
National Down Syndrome Congress

National Down Syndrome Society

National Fragile X Foundation
2011 PARTICIPATING ORGANIZATIONS

American Network of Community Options and Resources (ANCOR)

APSE
Association of University Centers on Disabilities
Autistic Self-Advocacy Network

Autism Society of America
Institute for Educational Leadership
National Association of State Directors on Developmental Disabilities Services
National Disability Institute

National Down Syndrome Congress

National Down Syndrome Society

National Fragile X Foundation

Physician-Parent Caregivers

Service Employees International Union (SEIU)
TASH

December 5, 2011
The Honorable Cliff Stearns

The Honorable Tim Bishop

2306 Rayburn House Office Building

306 Cannon House Office Building

Washington DC 20515

Washington DC 20515
Dear Congressman Stearns & Bishop
As partners of the Collaboration to Promote Self-Determination, a network of national organizations committed to the enactment of high-impact public policy reforms focused on ensuring the economic advancement and full community participation of individuals with significant disabilities, we are writing to thank you for introducing the Fair Wages for Workers with Disabilities Act (H.R. 3086) and to express our strong support and endorsement of this important legislation.
The Collaboration to Promote Self Determination (CPSD) seeks innovative public policy reform to promote employment first policies, effective transition strategies, meaningful asset development, and strong long-term supports and services for citizens with intellectual and developmental disabilities. The executive leadership of our coalition is comprised entirely of consumer-led and family-led advocacy organizations.
As you know, current law (under Section 14(c) of the Fair Labor Standards Act) allow public and private employers who obtain special certificates from the Department of Labor’s Wage & Hour Division to compensate workers with significant disabilities at rates below the current federal minimum wage based on the individual’s level of measured productivity. CPSD believes this archaic policy fuels unwarranted wage exploitation of workers with disabilities and reinforces unfair, arbitrary standards of productivity for workers with significant disabilities that non-disabled workers are not required to meet. This discriminatory policy forces hundreds of thousands of workers with disabilities into a life of poverty upon which they are chronically dependent on Supplemental Security Income (SSI) and other public benefits to make up the differential between what they should be earning commensurate with the position and the wages of their colleagues and what they are actually paid.
The Collaboration to Promote Self-Determination supports the implementation of a balanced, comprehensive approach to systems change, which includes as a key component the eventual phasing out of subminimum wage and wage deduction provisions under Section 14(c) of the Fair Labor Standards Act. As such we strongly endorse this bipartisan legislation.
We share your enthusiasm to ensure that all citizens living with significant disabilities have a plethora of opportunity to seek and gain meaningful competitive, integrated employment opportunities. We believe that citizens with significant disabilities are capable of being employed in integrated settings at the same wage levels as their non-disabled colleagues in similar positions. CPSD has long advocated for a Federal commitment to increase and improve integrated employment outcomes for individuals with the most significant disabilities through federal policies that will lead to a significant and systematic reduction in the dependence on subminimum wages. As such, we strongly endorse this bipartisan legislation.

We applaud your leadership in introducing the Fair Wages for Workers with Disabilities Act (H.R. 3086). Citizens with significant disabilities deserve more in the way of opportunities to live productive, economically self-sufficient, fulfilling lives in fully integrated community settings, and we as a country can do better to help support this vision. We look forward to working with you and your staff in the months and years ahead to develop the comprehensive, holistic policy reforms necessary to create federal policy focused on the highest expectations of workers with disabilities – something that we can all be proud of.

Sincerely,
APSE

Autistic Self-Advocacy Network
Center for Self-Determination
National Disability Institute

National Down Syndrome Congress

National Down Syndrome Society

National Fragile X Foundation

Service Employees International Union (SEIU)
TASH

