[image: image1.png]

Commonwealth of Massachusetts
Massachusetts Developmental Disabilities Council

1150 Hancock Street, Third Floor Suite 300

Quincy, MA 02169-4340

 DEVAL L. PATRICK

JULIE M. FITZPATRICK
 GOVERNOR

CHAIRPERSON

DANIEL M. SHANNON

EXECUTIVE DIRECTOR

Testimony of Mr. Irving Sacks
Presented by: Faith Behum
To the Joint Committee on Children, Families and Person with Disabilities
September 10, 2013
RE: SB 908
Dear Chairpersons and Committee Members,

Thank you for giving me the opportunity to address you on Senate Bill 908: An Act to Permit the Department of Developmental Services provide services to adults with developmental disabilities. My name is Faith Behum and I am a Disability Policy Specialist for the Massachusetts Developmental Disabilities Council. The Council is mandated by federal law to identify methods that improve the system of supports for individuals with developmental disabilities and their families. We bring together lawmakers and advocates to make sure people with developmental disabilities are included in public policy decisions. The Council works with legislators and policymakers to serve as an impartial educational resource to inform public policy at both state and federal levels to better meet the needs of individuals with developmental disabilities and their families. SB 908 was one of the bills the Council chose to be on its 2013-2014 Legislative platform.
Today I will be presenting testimony on behalf of Mr. Irving Sacks, one of our Council members from Lynnefield, MA. The following are his words:

“Thank you for the opportunity to present this information to your committee. My wife and I are 86 and 87 years old respectively and we have a 46 year old daughter with autism. As we age, we have developed our own disabilities as well as other abnormal health issues. Despite our own health challenges that make it difficult for us to live independently, our daughter still requires financial and emotional support from us. Between caring for ourselves and our daughter and with little to no public support, our financial resources have been significantly diminished.
DDS currently excludes many adult individuals with autism because their IQs are too high. Most statistics show these people with autism with varying degrees of disability have increased needs as they age. These needs include housing, medical and psychological care, and physical materials like food. Meanwhile, their guardians and/or parents age and deplete their own resources. By excluding those with autism of varying types by using the outdated IQ test criteria that DDS uses incorrectly these people receive virtually no services of any kind leaving the family in crisis mode.

Please give due consideration to this bill. I would be perfectly willing to testify in much greater detail and provide more details, information, and materials to both the individual members of the committee as well as the committee as a whole. Thank you for your consideration.”
In summary, the Massachusetts Developmental Disabilities Council supports SB 908. The Council supports policy initiatives that help people with developmental disabilities lead successful lives in their communities. We applaud Senator Flanagan for introducing such an important piece of legislation and thank members of the Joint Committee on Mental Health and Substance Abuse for your continued support on behalf of people with developmental disabilities.
Thank You,
Faith Behum
Disability Policy Specialist/Staff to the Autism Commission
The Massachusetts Developmental Disabilities Council
	[image: image2.jpg]Massachusetts

DEVELOPMENTAL
DISABILITIES Council

	
	 (617) 770-7676 (Voice)
 (617) 770-9499 (TTY)

 (617) 770-1987 (Facsimile)

[image: image1.png][image: image2.jpg]