
The Arc of Indiana Fall 2016

The Arc of Indiana www.arcind.org

2016 Election Guide
The Arc of Indiana’s 2016 Election Guide is part

of the statewide effort to help families, people with
developmental disabilities, caregivers and provid-
ers register to vote and be engaged in the 2016
elections. Our role is not to endorse candidates or
tell you how to vote. Our role is to provide you
with information and resources so that you can
be an informed voter.

The Election Guide includes statements from
major candidates for national and state office,
including U.S. Senate, Governor of Indiana,
and State Superintendent of Public Instruction.
Statements from Presidential candidates Hillary
Clinton and Donald Trump were also requested.
At press time, no statement had been received
from Donald Trump. Candidates were asked to
respond to this question:

“People with intellectual and other develop-
mental disabilities (I/DD) want to be active
members of the community who are valued and
provided opportunities to receive an education,
have a job and live a full life. How will you
use your office to support and advance issues
important to people with I/DD, their families
and the Direct Support Professionals (DSPs)
who work with them.”

Their responses, as well as photos submitted by
their campaigns, are included in the guide.

On pages 8 and 9 of the guide you will find
important information on registering to vote, voter
id requirements, absentee voting and accessibility
for voters with disabilities.

As Election Day nears, we encourage you to
seek out opportunities to meet your candidates for
state and federal office and talk with them about
issues important to you and your family. No mat-
ter what the issue is, you have the right to know
where candidates stand to help you decide how
you will cast your vote.

Following are questions on major topic areas
of concern that you may choose to ask your
candidates:

Employment
The unemployment rate for people with dis-

abilities is nearly 80% although many people with
disabilities want to work and can work. What will
you do to create opportunities for people with dis-
abilities to have access to job training and careers
that will increase independence?

Public Transit
Accessible transportation continues to be a major

barrier for people with disabilities to get to work,
as well as medical appointments. What would be
your plan to address the need for increased mass
transit that people with disabilities could utilize?

Managed Care
There are a lot of conversations taking place

regarding managed care for people with disabilities.
What would be your priorities and/or goals for a
managed care system?

Medicaid Reimbursement
Rates/DSP Crisis

There is currently a shortage of qualified Direct
Support Professionals (DSPs) to provide personal,
critical care to people with disabilities. Indiana’s
current Medicaid reimbursement rates for most
services provided to people with disabilities were
recently restored to the rates of 2010 (they had
been cut significantly over the last 10 years). These
rates do not allow community providers to hire
qualified, dedicated staff. People with disabilities
are seeing high turnover of the people who provide
very personal care. What would you do to address
the crisis we are facing in the shortage of DSPs
across the state?

Education
K-12 education for students receiving special

education services is critically important as it paves
the way for a future filled with independence.
What would your administration do to ensure
that students receiving special education services
have every opportunity to be successful in school
with the needed resources that helps them earn
a high school diploma, be fairly tested and learn
aside their peers?

Guardianship/Supported
Decision Making

Too often parents rush into guardianship
although the person with a disability is capable of
making many decisions on their own. Supported
Decision Making is an alternative to guardianship
that allows people with disabilities to remain in
charge of their own decisions but allows them
access to support should they want it. What would
you do to make sure that families have alternatives
in supporting their children with I/DD to help
them maintain independence while getting some
support they need in making important decisions?

Crisis
Unfortunately, the need for crisis intervention

exists. Indiana currently does not have a crisis
system in place for people with intellectual and
other developmental disabilities who also have a
mental health issue. When people have a crisis
situation too often the emergency room or police
are our only options. What would your adminis-
tration do to help provide services for people in
crisis situations who have co-existing conditions?

We hope you find this guide informative
and helpful. If you have any questions, please
do not hesitate to contact us:

The Arc of Indiana
317-977-2375 • 800-382-9100
thearc@arcind.org

The Arc of Indiana

The Arc of Indiana Fall 2016

PAGE 2 www.arcind.org

The issues that people with I/DD face
are too often overlooked. A Gregg/Hale
administration will work for ALL Hoo-
siers. Our door will always be open – to
listen and learn about how we can make
Indiana a more welcoming place for people
with I/DD. This campaign is focused on
inclusivity, and we will make sure that all
stakeholders have a seat at the table.

What follows is only a few of many issues
that deserve greater attention. First, we need
to make sure that Direct Support Profes-
sionals are paid a competitive, living wage,
so that we can address the massive turnover
rate, which is around 70% annually. A
person’s home should not be a revolving
door of different caregivers. We need wages
that will professionalize DSPs and draw-in
high-quality applicants. We also need to
reinstate funding for the DSPs Project
that was discontinued in 2010, which gave
DSPs training in best practices, and pro-
vided opportunities for skill advancement
through certification from Ivy Tech and
other community colleges.

Next, a large part of our vision for Indi-
ana deals with educational opportunities.
Indiana needs to increase and streamline
our workforce training, so that we can
more easily build and retain a skilled labor
force. People with disabilities are a part of
this, with too many people relegated to
the sidelines. That’s something we need
to change desperately. We must make
sure that students with I/DD are able to
receive high school diplomas, with more
options available in order to fulfill neces-
sary requirements. We need federal and/
or state legislation that makes it illegal to
pay people with I/DD less than minimum
wage. And we need more institutions such
as The Arc’s teaching hotel in Muncie, The
Erskine Green Training Institute. This first
in the nation program gives individuals with
disabilities a chance to better themselves,
their communities, and obtain a long-term,
fulfilling job.

A Gregg/Hale administration will also
support self-advocacy and supported
decision making. We must make sure
that the wishes of people with I/DDs are
always taken into consideration. We will
work with The Arc and the Department
of Adult Protective Services to make sure
that the rights and wishes of individuals
are protected and supported.

Furthermore, the state of Indiana spends
less on adult protective services than the city
of Indianapolis spends on animal control.
That’s a travesty. The average casework load
of DCS is 12, yet adult services is over 300.
Some elderly Hoosiers and adults with
disabilities are never seen. There are even
instances of people “collecting” the lonely
that have nobody else in order to cash in
their social security and disability checks.
As caregivers and baby boomers age, these
problems will only grow. Christina Hale
and I will make this a priority, as we must
protect those Hoosiers who cannot protect
themselves.

John Gregg
Democratic Candidate, Governor

The issues that people
with I/DD face are too often
overlooked.

The Arc of Indiana Fall 2016

www.arcind.org PAGE 3

It is my conviction, one shared by all
Hoosiers, that people with disabilities are
unquestionably valued members of our
communities and certainly ought to have
the very same opportunities available to
them as anyone else to live full lives. This
Administration and the Legislature took
significant steps last session to give these
individuals and their families more robust
tools to offset certain expenses they incur
without putting their benefits at risk. The
ABLE tax advantage savings accounts, man-
aged under the Treasurer of State, are tax
free and can be used for education, housing,
healthcare, and even employment training.

This important step built a framework
that begins to gives Hoosiers with disabil-
ities greater flexibility and independence
while allowing them to maintain other
critical resources on which they currently
rely. As this program unfolds, I look for-
ward to supporting it fully to ensure that
the complete scope of its intent is realized
and the maximum number of Hoosiers
can utilize it.

Additionally, I’m looking forward to
working alongside my team at the FSSA’s
Division of Disability and Rehabilitative
Services to better align existing resources
and bridge connections between Hoosiers
with disabilities and local vocational reha-
bilitation counselors. This is an important
aim of the Employment First initiative,
and it is one I will continue to champion
when I am Governor. Any Hoosier who
wants to work ought to have the chance
to find employment, and I will ensure that
agency-level programming is in tune with
community-level needs when it comes to
helping these individuals identify oppor-
tunities.

It is important that we continue to
develop and deliver services that provide all
Hoosiers real avenues to self-sufficiency and
self-reliance. Allowing people to direct more
of their own tax dollars into services they
know to be important gives them greater
control over their own lives, and ensuring
that programs are reaching Hoosiers where
they live is critical to their sustainability.
I look forward to supporting innovative
programs like these and building upon
their successes.

Eric Holcomb
Republican Candidate, Governor

It is important that we continue to develop and
deliver services that provide all Hoosiers real
avenues to self-sufficiency and self-reliance.

The Arc of Indiana Fall 2016

PAGE 4 www.arcind.org

Evan Bayh
Democratic Candidate, United States Senate

Throughout my career in public service,
the needs and concerns of Hoosiers with
intellectual and developmental disabili-
ties have been a priority for me. As your
Governor, I implemented the First Steps
program, which guaranteed early inter-
vention services for infants and toddlers
with special needs and served over 4,000
children per year.

I made consumer-focused care a cen-
terpiece of my agenda, launching the
Hoosier Assurance Plan to bolster com-
munity-based care, improve access to
mental health services, and ensure greater
accountability through the development of
provider profiles. I initiated and expanded
Medicaid waivers to serve the aged and
disabled, children with autism, and med-
ically fragile children in their own homes
and communities, rather than in hospitals
and institutional settings.

As your Senator, I
fought for legislation to
protect the civil rights
of individuals with dis-
abilities. I was proud to
co-sponsor the Ameri-

cans with Disabilities Act (ADA) Amend-
ments Act of 2008, which restored broad
protections for members of the disabled
community, and the Family Opportunity
Act of 2003, which provided middle class
families with the opportunity to purchase
health care coverage under Medicaid for
their children with disabilities.

Additionally, I authored the Spina Bifida
Health Care Program Expansion Act, which
provides comprehensive health coverage
for children born with spina bifida due to
paternal exposure to Agent Orange during
military service. I also co-sponsored Rosa’s
Law, which changed all references in fed-
eral law relating to “mental retardation” to
“intellectual disability.”

However, I realize that there is still more
work to be done, and I will continue my
work as an advocate for people with dis-
abilities as your Senator. Access to afford-
able, quality health care is a priority for
individuals with I/DD and their families,
and I will work to support Medicaid and
community-based health care services.

I will stand up for measures that ensure
that individuals with I/DD have access to
educational opportunities and mentor-
ship programs, and push for employment
programs that provide support during
the transition period, job counseling and
training. I will also fight for measures to
protect Social Security, ensuring that this
vital social safety net remains in place for
years to come.

It is my hope that we can work together
as Hoosiers to protect the rights of the I/DD
community and help provide its members
with greater opportunities.

It is my hope that we can work together
as Hoosiers to protect the rights of
the I/DD community and help provide its
members with greater opportunities.

The Arc of Indiana Fall 2016

www.arcind.org PAGE 5

My wife Jenny and I have four beautiful
children. We want for them what every
Hoosier wants: a good education, safety
and security, and the chance at a good job
and a bright future. I’m running for United
States Senate to ensure that all Hoosiers
have that same chance.

As I’ve traveled the state campaigning,
nothing has encouraged me more than
seeing Hoosiers coming together to affect
change in their communities. I’m inspired
by their acts of selflessness and generosity,
and as your United State Senator, I would
like to create an environment where indi-
viduals and charitable organizations can
do even more.

I’ve created legislation to improve the
way in which we attack social problems.
The Social Impact Partnerships to Pay for
Results Act directs funding to social pro-
grams that can show they are improving
people’s lives. This legislation will lead to
a better-informed social policy and ulti-
mately improve outcomes through rigorous
evaluation. Rather than measuring our
compassion by how much we spend, Social
Impact Partnerships reward what works
based on evidence.

One of the best features of this concept
is the focus on encouraging more chari-
table giving. Under this system, when an
individual invests into a social program
that meets certain success benchmarks, the
government pays the investor a return. So
instead of investing on Wall Street to make
money, Hoosiers will be incentivized to

invest in effective social programs to make
a difference.

There are several programs currently
operating that are already succeeding in
their mission. RecycleForce, based out of
Indianapolis, runs a workforce training
program to equip formerly incarcerated
individuals with the skills needed to thrive.

Another program already succeeding is
Nurse-Family Partnership, run by Good-
will Industries of Indiana. Nurse-Family
Partnership connects low-income pregnant
women with registered nurses who provide
proper pre-natal and post-birth care. Since
the program’s implementation, ninety per-
cent of these mothers’ babies were born at

healthy weights, and two-thirds of mothers
who were smokers had quit.

Under this system, Direct Support Pro-
fessionals and people with intellectual and
developmental disabilities will have more
options and more confidence that the pro-
grams that are offered can produce results.

In my short time in Congress, I have
sought to work in a bipartisan fashion to
address the issues. I hope you allow me to
continue to craft unique and innovative
solutions to some of society’s most dire
issues as your next United States Senator.

Todd Young
Republican Candidate, United States Senate

I’ve created legislation to
improve the way in which we
attack social problems. The
Social Impact Partnerships
to Pay for Results Act directs
funding to social programs
that can show they are
improving people’s lives.

The Arc of Indiana Fall 2016

PAGE 6 www.arcind.org

October 12
First day a voter may cast an
absentee ballot in person at
the county clerk’s office or
satellite office.

October 11
Deadline to register to
vote or to transfer your
registration to a new
address.

October 31
Deadline to apply for an
absentee ballot to vote
by mail. The request must
be received by the county
clerk’s office by 11:59 p.m.

October 20
First day that a voter who is
confined to his or her home,
voter with a disability, or a
voter who is a caregiver can
vote absentee at his or her
residence.

Voter Identification
Requirement

Indiana law requires that voters show a government issued
photo ID, with an expiration date,when they go to the polls
to vote. Accepted government IDs include:

Valid Driver’s License
State Identification Card
Valid Passport Issued by the U.S. State Department
Valid U.S. Military Identification Card

If you do not have a photo ID, you can go to any Bureau of
Motor Vehicles office/License Branch to obtain a photo ID.

The Arc of Indiana Fall 2016

www.arcind.org PAGE 7

Accessibility for Voters
with Disabilities

The Help America Vote Act of 2002 (HAVA) requires
at least one accessible voting machine be placed in
each polling place in addition to making the facility
physically accessible.

If you have a complaint about accessibility at your
polling location, call the Hoosier Voter Hotline to
report the issue at 866-IN1-VOTE (866-461-8683). You
can also call Indiana Disability Rights at 800-622-4845.

November 8
Election Day!

Polls are open for voting from 6:00 a.m.
to 6:00 p.m.
Remember to bring a government issued
photo ID that has an expiration date.
Remember, if you are voting absentee
by mail, your absentee ballot must be
received at the post office by noon on
November 8th.

November 7
Noon deadline to vote absentee
in person at the county clerk’s
office; deadline for voters who
are disabled and voters who are
caregivers to request to vote at
home.

How to Vote Absentee
Absentee In-Person Voting/Early Voting

All registered voters in Indiana are eligible to vote
“absentee in-person” (also called “Early Voting”) at their
county election board office beginning Wednesday, October
12 and ending Monday, November 7 at 12:00 noon.

Absentee Voting by Mail
Applications to vote absentee by mail must be received by
the county election board by October 31, 2016. Absentee
ballots must be received at the post office by noon on
Election Day, November 8, 2016.

Registered voters can apply to vote absentee if:

• You expect that you will not be in the county
where you live on Election Day.

• You have a disability.

• You are age 65 or older.

• You are scheduled to work the entire time
the polls are open.

• You will be confined due to illness or injury.

• You will be caring for an individual confined
due to illness or injury.

• Your religion prevents you from voting while
the polls are open.

• You are a member of the military or a public
safety officer.

• You will have official election duties outside
of your voting precinct.

Absentee Voting at Home
Voters who expect they will be confined due to illness or
injury, voters who expect they will be caring for a person
who is confined at a private residence on Election Day, and
voters with disabilities who believe their polling place is
not accessible can vote “absentee-by-traveling board.”
Contact your county election board to make this request
by noon on Monday, November 7, 2016.

Absentee Voting Applications are available at:
www.in.gov/sos/elections. If you do not have access
to the Internet, call information or look in the blue pages
of the phone book to find the number for your County
Clerk/County Election Board.

Absentee voters are NOT required to show or provide
a photo ID when they submit their absentee vote.

The Arc of Indiana Fall 2016

PAGE 8 www.arcind.org

Glenda Ritz
Democratic Incumbent, Indiana Superintendent
of Public Instruction

Since 2012, I have been your Indiana
Superintendent of Public Instruction. As
a licensed special education teacher, I am
committed to ensuring that people with
intellectual and other developmental dis-
abilities receive an education to support
their goals of having a job and living a full
life. Below is an update on the promises I
made to you in The Arc of Indiana’s 2012
Election Guide.

• Support early learning. Under
my direction, the Department of
Education has worked to support our
public preschool special education
programs and to expand our public
preschool programs for all children.
Learning standards have been
completed and more high-quality
preschool programs have been created
as a result of our efforts working
with the Family & Social Services
Administration.

• Monitor services and streamline
the process of Individual
Education Plans. The Department
has streamlined IEP technology and
is currently taking steps to address
the needs for those students who
earn a Certificate of Completion.
Additionally, our efforts to support the
work of local districts and educators
has lead to significant improvement in
student performance and graduation
rates for students with disabilities.

Because of sustained
efforts in this area, after
years of being labeled
as “needs assistance” by
the federal Department
of Education, Indiana’s
Office of Special
Education now ranks
top in the nation under
the new, more rigorous
national accountability
system.

• Provide high quality training
and professional development
for teachers. The Department
works closely with higher education
pre-service training programs and we
provide professional development to
teachers in partnership with INSource.
In 2015, I established a bipartisan Blue
Ribbon Commission to address Indiana’s
teacher shortage. As part of this work,
we recently received a 5 million dollar
grant to partner with the IU Center for
Teacher Quality to address the teacher
shortage in special education.

• Increase the opportunities
for graduation and career
pathways. During my first term,
I expanded Career & Technical
Education (CTE) courses in our high
schools, achieving a 95% graduation
rate among those who participated.
As I visit schools around the state, I

see firsthand students
with disabilities taking
advantage of these
opportunities that can
lead them to fulfilling
jobs. The Department
is working towards
individualized
graduation plans for
all students.

• Work with community agencies
to identify and increase support
for families. I developed the
Outreach for School Improvement
during my first year in office, and it
has expanded each year to now include
a Systems of Care Coordinator for the
state. This individual is focused on
identifying community supports and
removing barriers to ensure families
can access community supports. We
have started our work in Austin,
Indiana and plan to take this level of
support statewide.

• Support legislation that
improves public policy and
funding. I work closely with The Arc
of Indiana to promote legislation. In
the last session, I supported the law
that was passed to ensure all students,
including those with disabilities,
have access to all diplomas offered in
the state. Current legislative support
focuses on replacing the ISTEP test
with a new individualized student-
centered testing system.

Please visit Imagine 2020 at glendaritz.com/
Imagine2020 to see my vision for all of
Indiana’s children. I look forward to future
work with The Arc of Indiana to make the
possibilities become realities.

As I visit schools around the state, I see
firsthand students with disabilities taking
advantage of these opportunities that can
lead them to fulfilling jobs.

http://glendaritz.com/imagine2020/
http://glendaritz.com/imagine2020/

The Arc of Indiana Fall 2016

www.arcind.org PAGE 9

I began my career as a special education
teacher nearly twenty years ago. Working
with students who have intellectual and
other developmental disabilities has always
been dear to my heart. I first began working
with students with special needs when I
was in high school. That experience ignited
my passion to work with this special pop-
ulation. Even today, as the Superintendent
of Yorktown Community Schools, I am
very involved with our special education
program. It is one of the most rewarding
aspects of my job, and special education
continues to be a passion of mine.

The Indiana Department of Education
has a great responsibility to help support
students with intellectual and other devel-
opmental disabilities as well as their families,
teachers, paraprofessionals and therapists.
The IDOE must work in partnership with
each group and provide quality, meaning-
ful tools and resources so students receive
what they need in order to succeed. The
IDOE should foster a teamwork approach
with stakeholder groups in which everyone
is focused on individual student success.

Good communication
will be of the upmost
importance. The Office
of Special Education
must also be supported
by the Indiana Depart-
ment of Education so it
can function at its best.

The IDOE must
provide schools with
essential professional
development opportunities that focus upon
student equity and access. Equity and access
are two important keys for improving stu-
dent success. The passage of Every Student
Succeeds Act (ESSA) will allow for a greater
focus on student outcomes. For example,
it will provide flexibility related to alterna-
tive assessments. Lastly, assessment literacy
should be provided as a core professional
development piece as individual student
data helps to guide quality instruction
and programming. Understanding data
is critical as it is used for decision-making
purposes related to each student.

Jennifer McCormick
Republican Candidate, Indiana Superintendent
of Public Instruction

The passage of Every
Student Succeeds
Act (ESSA) will allow
for a greater focus on
student outcomes.

The Arc of Indiana Fall 2016

PAGE 10 www.arcind.org

Last year, in speaking about the Ameri-
cans with Disabilities Act, I noted that the
ADA made our country more inclusive, our
economy stronger, and our society fairer.
This landmark law opened educational
opportunities, expanded transportation,
ensured equal access to public buildings
and outlawed employment discrimination
on the basis of disability. The ADA enables
people with disabilities to participate more
fully in their communities and live more
inclusive lives.

We should acknowledge how the dis-
abilities community has played such an
important role in changing things for the
better in our country.

As president, I will:

• Work to fulfill the promise of
the Americans with Disabilities
Act. I am committed to realizing the
promise of the ADA and continuing
to expand opportunities for the more
than 50 million Americans living
with a disability—because we’re
stronger together.

• Expand support for Americans
with disabilities to live in inte-
grated community settings.
Many people with disabilities are
denied the choice to receive at-home
care and support services. I will
fight to pass Senator Schumer’s
“Disability Integration Act” so that

Americans with disabilities who are
receiving long-term services and
supports have the option to do so in
home – and community-based set-
tings whenever possible.

• Ensuring that every child, no
matter his or her background,
can get a high-quality educa-
tion. Under existing law, school
districts must provide students with
disabilities a free, appropriate public
education. I will fight so that students
with disabilities are safe, empowered,
and learning at school.

• Improve access to competitive
integrated employment for
people with disabilities. People
with disabilities have the same right
to work at a job that pays them mini-
mum wage or more, in a place where
they will interact with non-disabled
individuals, and with the same oppor-
tunities for promotion as workers
without disabilities. I will fight to
eliminate the subminimum wage,
increase access to competitive inte-
grated employment, and ensure that a
fair day’s work earns a fair day’s pay
for all Americans.

• Break down barriers to voting.
Twenty-six years after enacting the
ADA, many people with disabilities
continue to face barriers to voting. I
will fight to ensure that people with
disabilities have a full and equal
opportunity to vote.

• Expand Social Security by
counting the hard work of fam-
ily caregivers and giving them
the benefits they deserve. Fam-
ily caregivers provide $470 billion
per year in unpaid care—hard, essen-
tial work that benefits our entire
economy. But when Americans take
time off to care for a relative, they
do not earn credits toward Social
Security retirement benefits. I will
fight for tax relief and Social Security
expansion for the millions of families
caring for loved ones with chronic
illnesses or disabilities.

• Provide tax relief to family
members who care for elderly
relatives, including those with
disabilities. I will offer a 20 percent
tax credit to help family members
offset up to $6,000 in caregiving
costs for elderly family members,
allowing caregivers to claim up to
$1,200 in tax relief each year.

Hillary Clinton
Democratic Candidate, President of the United States

We should acknowledge how the disabilities
community has played such an important
role in changing things for the better in our
country.

Statements were requested from both presidential candidates, Hillary Clinton and Donald
Trump. At press time no statement had been received from Donald Trump. If it is received at a
later date, we will post it on our website at www.arcind.org.

