EDITED AND FORMATTED COPY

GEORGIA COUNCIL ON DEVELOPMENTAL DISABILITIES

CANDIDATE FORUM ON DISABILITY ISSUES
October 11, 2018

CART CAPTIONING PROVIDED BY:

EDUCAPTION, LLC

www.CaptionFamily.com

* * * * *

This is being provided in a rough‑draft format.

Communication Access Realtime Translation (CART) is provided in order to facilitate communication accessibility and may not be a totally verbatim record of the proceedings.

* * * * *

ERIC JACOBSON:

Good evening everybody.

Hi, I'm Eric Jacobson, the executive director of the Georgia Council on Developmental Disabilities.

A couple of announcements.

We're not ready to get started.

First announcement is if you're interested, we have a demonstration of a voting booth here on my right‑hand side, your left‑hand side.

Because I'm facing you, because it will be over here IN this corner, we're officially opening up our eating station, our food station over on my left side, your right side.

So please continue getting ‑‑ I think the hors d'oeuvres probably are not going to be passed around anymore.

You can get food at the eating station, and drinks and continue to schmooze amongst yourselves, we will begin the formal program in a few minutes, check out the voting booths, talk to a few more people, and we'll get started in just a few minutes.

ERIC JACOBSON:

Good evening everyone.

We've got just a few more minutes before we get started.

So grab your last plate before we get started here.

About five more minutes.

So Evan, if you want dessert, now would be the time to get it.

You already had dessert?

ERIC JACOBSON:

If anybody else hasn't had dessert yet, we have a nice buffet of dessert.

Grab it now, give us about five more minutes and we'll get started.

See you back in a few minutes.

ERIC JACOBSON:

Good evening everybody.

My name is Eric Jacobson, the executive director of the Georgia Council on Developmental Disabilities and I want to welcome you to the 2018 Candidate Forum on Disability Issues.

[applause]

I want to make a few announcements and then we'll get into the heart of the matter of why we're here this evening.

First of all, I really want to take one minute to thank three very special people.

Hillary Hibben, Kim Person, and Maria Pinkelton, the three of you please come forward, stand, raise your hand, these are three staff people from the Georgia Council on Developmental Disabilities.

[applause]

And without them, this event would not have happened.

ERIC JACOBSON:

They put their hearts and souls into making sure this is a great event.

I want to thank the interpreters, I want to thank the folks, the CART machine, and Chozen Media, who are going to be ‑‑ if you don't know, we're Facebooking Live this, if that's the proper terminology, I guess that's a new verb in the world we live in. Facebooking Live.

In addition, if you need Spanish interpretation, we have Spanish interpreters here.

If you'll see them, they have the machines that you need so you can hear the Spanish interpretation as well.

Please let us know if you need that as well.

Finally, please silence your cell phones. It's the first thing I had to remind myself to do, so we're not interrupting things that are happening, please put your cell phones on silent so it's not an interruption to the rest of the evening.
As you know, we have heard it on television, radio, Facebook, however else you get your information, right now everybody is telling us this is one of the most important elections we've ever seen again.

[laughter]

And so that voting is one of the most important civic duties that we have as Americans.

As we get closer to the midterm elections in November, we at the council are working hard to make sure that every vote counts and every voice is heard.

Especially within the disability community.

Part of the work includes helping get the Georgians with disabilities registered to vote.

We have a voting machine with us tonight, if you haven't had a chance to put your hands on one, see one, understand how it works, please make sure you do.

We want to make sure that people with disabilities are educated about the upcoming elections and prepared to cast that ballot in the upcoming elections.

ERIC JACOBSON:

For how many will this be the first time you've ever voted?

Nobody.

So everybody has voted before?

Yeah!

Yeah?

Okay.

That's great.

With over 250 offices across the state up for election this year, we have cannot overstate the importance of voting on the November ‑‑ on November 6th.

Tonight, we are privileged to have with us candidates for some of the statewide offices for which we will soon vote.

These candidates are running for the offices that oversee many of the issues that are important to people with disabilities.

And to the disability community.

Which includes over 1.3 million Georgians, as our community comprises the largest minority voting block in the nation, we're grateful for them for joining us at tonight's worthwhile conversation, candidates for Insurance Commissioner, Secretary of State and School Superintendent are all with us this evening.

To them, we say thank you.

[applause]

So before we get started, I want to share a little about why we're focusing on these three offices, because we chose these three for a very specific reason.

So are you a curious ‑‑ are you curious about why or about Medicaid expansion across Georgia?

Are you curious about that?

ERIC JACOBSON:

Or why it hasn't happened?

Are you concerned about access to affordable health insurance?

Then you'll want to hear one of the candidates for Insurance Commissioner who is joining us first tonight.

Or perhaps maybe you're interested in ensuring access to local polling places.

In one of our counties here in Georgia, it made national news around accessible voting places, and making ballots and instructions more accessible to all Georgians so then you'll be eager to hear how the candidates for Secretary of State will address this issue and more.

And lastly, I know that many of you are parents are children with disabilities who attend schools.

For 25 years I have heard many of you talk about whether schools are working for your kids.

Then you'll want to hear from the candidates for School Superintendent, which will conclude our program for this evening.

I have to turn to the back of the page now so I can find the final notes they gave me.

We know especially for those of you on Facebook, we know that you all have questions for our candidates this evening.

And in order to give each candidate equal time, and because our time is limited this evening, we ask that you please submit your questions via Facebook at ‑‑ let me make sure I get this right, Facebook.com backslash GeorgiaDDcouncil or via e‑mail at info@GCDD.org.

I will repeat that so you all hear me those of you out there in cyber space and those of you here as well.

At Facebook.com backslash GeorgiaDDcouncil or an e‑mail at info@GCDD.org.

We'll work with the candidates to get the answers and get those to all of you as well.

ERIC JACOBSON:

So with that, I'm going to get off the stage, and I'd like to welcome our moderator for this evening, GCDD chairperson, Mitzi Proffitt, who is going to lead us the rest of the evening.

It's all yours.

[applause]

MITZI PROFFITT:

Hang on.

Okay.

Can you hear me now?

Okay.

Start over.

So first I want to say thank you for everybody who came out, fought the traffic, rode the MARTA, walked over.

I am very, very excited to see everybody here.

As Eric mentioned, we at the DD council are passionate about our community and making our voices heard, again, making our voices heard.

That's why we're here.

I would like to reiterate our gratitude to the candidates who have joined us tonight.

[applause]

Yes, and I have to give a shout out to my child, he finally texted me and said, I'm watching you; Momma says hey.

We will move through our candidates office by office giving each 15 minutes to give a brief zero and answer a few questions, as you'll see the agenda on your tables, the candidates will draw lots to determine the order in which they will appear.

That was kind of fun.

MITZI PROFFITT:

It's like playing a game.

I will invite each candidate to the stage, and we will have a short break between each office.

We're on Facebook, we're streaming.

A lot of times if on your Facebook page, if you will share it, other people will see it and then we can get more people to watch it.

Does that sound good?

Everybody ready to get started?

The first up this evening is, I have talked to her and told her I was a little nervous, and she's like, it's going to be fine, just be yourself.

I am thrilled to welcome Janice Laws, the Democratic candidate for Insurance Commissioner.

If you'll welcome her with a big round of applause.

[applause]

JANICE LAWS:

Thank you.

MITZI PROFFITT:

Okay.

Thank you.

So do you want to say anything or do you want me to start with the
questions?

JANICE LAWS:

I absolutely want to say something.

MITZI PROFFITT:

Okay.
JANICE LAWS:

Can everyone hear me? Good evening everyone.

Thank so much for coming out and being here.

It's my honor to be here with you this evening.

And I look forward to having great conversations and answering your questions, and sharing whatever I can to enlighten you about the role of the Insurance Commissioner.

A little bit about me.

I am Janice Laws.

I will be Georgia's next Insurance Commissioner.

As she just said, I'm a resident of Coweta County.

I live in Newnan, a mother of two beautiful courageous daughters, our oldest serves in the United States Navy and second daughter is a student at Georgia State.

I'm a published author, have been in the insurance industry as a licensed insurance professional for almost two decades, I've owned my own insurance agency and worked with Georgia families, just like you, for almost two decades in working with them to ensure and protect their lives.

What I saw during those years is really just ‑‑ what I saw during those years is the interest of everyday Georgians go pretty much unmet or flat out ignored to protect the interests of insurance companies, I could no longer stand aside and watch that happen.

So I decided as a concerned citizen to step up and shout our voice at the state level and I represent all Georgians.

That's my commitment, to make sure we have a voice at the state level as relates to insurance needs.

I'm here to serve you, I have a people first campaign.

I look forward to answering your questions and being here with you this
evening.
[applause]
MITZI PROFFITT:

Okay.

So the first question is: As Insurance Commissioner, how will you protect Georgia's disability community from predatory insurance practices that are prevalent in the current health care climate?
JANICE LAWS:

That's a great question.

As I shared, one of the things I saw as an agent is just everyday Georgians not having the protection at the state level.

So my commitment is to make sure that we implement those practices that will serve all Georgians, including Georgians with disabilities.

And that relates to whether it's automobile insurance or whether it's health insurance, home insurance, any type of insurance.

I will make sure that those protections are in place.

So the Insurance Commissioner regulates the insurance industry across the board, from automobile, to home, life insurance as well as health insurance.

One of the big concerns that got me in the race was Georgia car insurance rates.

I know many of you have cars. And drive automobiles and pay high car insurance.

One of the things I noticed over the last decade, automobile insurance skyrocketed to the point where Georgia is number one in the country for automobile rate hikes.

Our average rate increase in Georgia is 54%, the national average is 22%, that's across the board.

My commitment is to make sure we have practices in place to stop those rate hikes and make sure we're protected across the board on all insurance needs.

MITZI PROFFITT:

Okay.

MITZI PROFFITT:

Question number two: What will you do to address discrimination in the financing and provision of health career services to people with disabilities?

Will you make enforcement of existing health care nondiscrimination protections for people with disabilities a priority?

JANICE LAWS:

Absolutely I will.

As a regulator for insurance companies, that's one of the things I'll be able to do is make sure that insurance companies are following the guidelines, and holding them accountable.

Accountability is missing at the state level, especially as it relates to insurance companies.

So that's my commitment to all Georgians, especially those of us with disabilities and making sure that you have a voice at the state level.

Putting practices in place to hold insurance companies accountable.

That's been missing.

You can count on me for that.

MITZI PROFFITT:

That's awesome. Thank you.

Question number three: How have you included the voices of people with disabilities in your platform, and how do you intend to intentionally include their voices in your work as the Insurance Commissioner?

JANICE LAWS:

This was one of the great opportunities I saw in my campaign, I have not been invited to these type of forums before.

When I got the invitation I was excited to come and work with you and get more information as to what are some of the needs in the community so we can implement those practices and have your voices be heard at the state level.

JANICE LAWS:

Very excited to hear more and to partner with you and other organizations to make sure that happens.

MITZI PROFFITT:

Okay.

That is all the questions I have.

I want to thank you for your time.

Do you want me to ask for any questions or that's all the questions we're going to have?

Hillary?

Do we want to take any questions from the crowd or just the three questions?

HILLARY HIBBEN:

We're not prepared with mics.

MITZI PROFFITT:

No problem.

So thank you so much.

[applause]

Thank you for coming.

So we're going to take a 5‑minute break and then we'll start back up.

Y'all can still enjoy the dinner stations, visit the rest rooms and then we'll start with the next candidates.

Thank you all.
MITZI PROFFITT:

Okay. We're going to get started back.

MITZI PROFFITT:

Everybody if you'll take your seats, make sure your cell phones are turned
off.

Okay.

So our next candidates are for Secretary of State.

I have joining me Smythe DuVal, and I'm going to let you tell what you want to tell about yourself.

SMYTHE DuVAL:

Thank you for coming out this evening.

I thank you for sponsoring the event.

I welcome the opportunity to be here and speak to you.

My name is Smythe DuVal.

I am a candidate for the Georgia Secretary of State.

I am representing the Libertarian Party, the platform I'm putting forward is an election reform platform.

We're reaching out to independent minded voters across the state to bring the message of election reform to the state of Georgia.

I am running in this campaign to talk about things that you're not going to hear a lot of other major party candidates talk about, because it's just not something that is important to them.

A little bit about me, I'm Smythe DuVal, I grew up here in Atlanta, I joined the army for the GI bill, I returned and served in the Georgia National Guard, and went to Oglethorpe University, and while I was at Oglethorpe University, I had a co‑op position.

My very first job as a sophomore in college, like 1991, was setting up Braille printers for IBM PCs, I did that for an entire summer.

Back in those days, setting up a PC was hard, and setting up Braille printers was even harder, it was actually a great, great position.
SMYTHE DuVAL:

Fast forward many years, my political response to terrorist attacks was to become a registered nurse, I left the corporate world, I became a registered nurse, that was my political response to the 9/11 attacks, I was a float nurse, I went to all the hospitals, wherever the staffing needed, in addition to working with a cardiac unit or burn unit, I would work rehab, wherever they would need me that day, I was always the hero.

I showed up and made all the numbers right. It was great.

Fast forward more, I came back to my roots in information technology about three and a half years ago, became a senior manager in IT, and became an IT director and it was as the IT director I was exposed to cyber security, risk management, and the only Secretary of State candidate that does have experience in IT management as well as cyber security risk.

That's just a little bit about who I am, why am I running?

To bring election reform, to bring ideas that you wouldn't hear otherwise, and regardless of what happens, there's going to be a dedicated group of us going down to the Georgia Capitol, organizing in our counties and doing things to bring competitive, fair, and secure elections. Thank you for having me.

[applause]
MITZI PROFFITT:

You have done a lot of different things, that's amazing. Amazing.

So I'm going to ask some questions.

The first question is: What would you do to make it easier for people with disabilities to vote?

SMYTHE DuVAL:

The challenge that we have with the voting right now and everybody is probably aware of the news cycle is the integrity of the elections itself.

The integrity of the election means that we have a fair process we have, that people are able to cast their votes, that the votes are able to be counted, and when it comes to making the vote more accessible, you have that tension that takes place between having a secret ballot, having an auditable system and having an accessible system.

SMYTHE DuVAL:

As Secretary of State, I willing I will be coming back to you guys, and say there are requirements that you have to have when you're creating an election system.

Secret ballot is one of the most important reforms that took place.

Secret ballot is what keeps the vote buying and selling impossible.

That's voter coercion impossible.

It's not just that people don't know how you voted, but you yourself can't prove how you voted.

The secret ballot is something that absolutely has to be maintained.

I would come to your community and say if we have a paper ballot, would you want the paper ballot to be the same appearance and the same size as every other paper ballot in the state, or do we need flex on that so you have more accessibility?

And you start to see the tension that takes place between integrity of the system and the accommodation of the system.

So I would come to you guys and say, okay, which way are we going to slide on this?

Because if you're in a large precinct, and you have differing appearances of ballots, it's all going to get mixed in.

You wouldn't be able to tell.

If you're in a small or rural precinct, and you have a distinctive looking ballot, you'll lose your ballot secrecy.

That's what I would come to you guys to especially get help with you.

MITZI PROFFITT:

How do you ensure that people who don't have traditional identification such as a driver's license are not purged from the voting rolls?
SMYTHE DuVAL:

How do you make sure people are able to get to and register to vote?

SMYTHE DuVAL:

This is a lot in the news recently about voter registration accessibility and the purging that takes place, we need to clear a couple of things up.

I want to tell you that as Secretary of State, you're going to get sued no matter what you do when it comes to this issue, because it is the responsibility of the Secretary of State to keep those rolls clean.

As people move out of the state, as people pass away, it is that responsibility.

So there is going to be a purging of those rolls that is absolutely necessary.

The question is, what is a legitimate practice and what is an abusive practice?
Right now, a lot of people, and I am of the opinion that there is a lot of abusive practice that's going on there, and they are building a system intended to fail.

For example, if you receive a notification that's just on a little three by five card or looks just like junk mail, that would be a problem.

And we already know that there's a very high rate.

Why not use SMS text or e‑mail as additional ways of notifying?

But if you're going to address this problem, make it much harder for insider trouble to take place.

The government knows where you live if anything.

It does not take 28 days for them to figure out where you live.

That's ridiculous.

So the same day voter register station, you go to your precinct to vote.

We don't see you here.

Step over to this desk, produce the ID you normally would, go through the authentication steps, get it taken care of.

Same thing with when it comes to like errors.

SMYTHE DuVAL:

Oh, you changed your name.

You got married last year.

Just step over to this desk.

You would decrease the incidence of provisional ballots and the possibility of retail voter fraud if you had same day voter registration, because your voter rolls are going to be correct in real time.
MITZI PROFFITT:

What funding are you willing to put into place to put all of Georgia's polling stations up to ADA standards to avoid what occurred in Randolph County this year?

SMYTHE DuVAL:

There are interesting challenges here.

Most of the precincts are funded by the county.

You have 159 counties in Georgia.

They are the ones that find those precincts.

They are the ones that are responsible for those precincts.

As Secretary of State, I think what would be helpful is that you're providing the information to voters, providing the information to people about, okay, these are the number of precincts that you have for that population.

This is where they're located so there's some formula that you have enough precincts.

I think that this entire Randolph County thing in terms of ‑‑ what's the formula for how many precincts that you should have per capita?

It should not be as mysterious as it is.

More importantly, which ones meet the requirements and which ones don't?
SMYTHE DuVAL:

There's not a direct funding role for the Secretary of State in that question, but there's certainly a persuasive role to go ahead and do what we need to do to make it accessible.

One thing I would like to point out is that a lot of things that are necessary to make these accessible is not necessarily expensive for example, a ramp, it is well within resources to be like, let's get a ramp installed or do the thing we need to do to get installed.

Great question.

It does need to be done.

MITZI PROFFITT:

Question four: How have you included the voices of people with disabilities in your platform and how do you intend to intentionally include their voices in your work as Secretary of State?

SMYTHE DuVAL:

So that's a great question.

The ‑‑ part of the platform, we are moving towards having to secure Georgia election machines.

I would like to catch everybody up for just a moment.

Recently there was a federal court case in which the Secretary of State was sued by the Coalition of Good Government and various other plaintiffs.

In that court case, it was found that Georgia has been extraordinarily negative in the neglect in the security of our voting machines, the plaintiffs asked for injunctive relief that we would decertify the electronic machines we have right now and we would be using paper four weeks from now.

They won the case on the merits of the case.

The quote of the judge is the top Georgia officials have had their head buried in the sand when it comes to cyber security and the integrity of this 2018 election, that said, if y'all are going to vote this year, I would highly recommend that you vote the absentee ballot, it is a paper ballot.

SMYTHE DuVAL:

You have a much higher chance of getting your vote counted as cast.

There are challenges with casting your vote on the DRE machines.

Nobody is going to know whether it actually is cast the way you want to on election day.

They can't prove either way.

It comes to the accessibility.

Hand marked paper ballots, optical scanning machines and post-election audits is the gold standard.

That's where we want to go.

And we don't have to spend a ton of money to get there.

That's one of the things that does differentiate myself in this race is that I'm actually advocating for optical scan machines along with those bubble sheets, hand marked ballots, that's a 35 million‑dollar statewide solution as opposed to a 130 million‑dollar solution.

It's much cheaper and secure in terms of being able to provide for the folks different ways of doing that.

We could get ballot marking devices that would have adaptive technology to it and certainly there's overlays for adaptive technology, the core standard we are looking for in terms of election security, hand marked paper ballots, the optical scanner machines and post-election audits.

MITZI PROFFITT:

So we're going to take a couple questions from Facebook?

Do we have any questions?

Anybody in the room want to ask a question?

SMYTHE DuVAL:

I would like to say something about the ‑‑ so the absentee ballots, I would highly recommend that you use it this year, go to my voter page on the Secretary of State site, request the ballot, it comes to you in the mail.

SMYTHE DuVAL:

Once you get your ballot, follow the directions exactly.

Be very, very careful.

Do not make any stray marks on the ballot.

It's very important that when you sign your name or put your name in there that it's exactly as it is on your voter registration.

If you're using your full legal name, use that.

On the outside of that absentee ballot, there is an oath, and it's asking for the month and year of your birth date.

Not today's date.

The reason I'm telling you that is because we have an unusually high rejection rate of absentee ballot in the state of Georgia when you compare it to other states.

So even though our DRE machines are questionable, and we are highly recommending you use absentee ballot, follow the directions exactly.

If you spoil your ballot, go get another one from your county board of elections, if you have questions about voting or voting machines security, come up to me afterwards, my name is Smythe DuVal, duvalforGeorgia.net.

MITZI PROFFITT:
Any questions? No questions?

All right.

Thank you so much.

[applause]

I think everybody got their stomach full.

They got a little quiet.

We need you all to liven up and ask questions.
Our next candidate for Secretary of State is Brad Raffensperger.
MITZI PROFFITT:

So we're going to ask him to come up.
[applause]

Hi there.

How are you?

Good to see you too.

I will give you a few minutes.

You want to introduce yourself?

Something funny?

[laughter]

REP. RAFFENSPERGER:

Good evening.

My name is Brad Raffensperger, I'm running for Secretary of State.

There are differences between myself and the position of my other candidates.

I am running for Secretary of State to make sure that only Americans vote in our elections, make sure that Georgia is a great place to find a job, and a great place to build a business.

Only I will safeguard voting integrity with voter ID and making sure we keep the voting list accurate and up to date.

When you think about it, we all know people who have had a ‑‑ who have been a victim of identity theft.

In this group, who has been a victim of identity theft?

Can you give me a show of hands? Look at that.

That's why we update the voter list to make sure it's clean and doesn't become dirty.
REP. RAFFENSPERGER:

The opponent I'm running against, he doesn't believe in updating the voter
list, I think it's important that we have a clean and accurate list.

When people move or disappear, I believe the state has responsibility to update the voting list, and John Barrow said last spring he didn't believe that people should be taken off the voter rolls.

That's a big difference.

I believe that we need to update the voting machines, but we need to make sure we do it the right way.

Both of my candidates said they want to go with a paper, hand marked paper ballot.

What's really interesting if you look in the trust, Gerald Hubert said, more people with disabilities are encountering barriers to voting a problem that's be being exasperated by the widespread return to paper ballots.

We do need to update the voting machines, a lot of people say why?

They were put into service in 2002, that make then 16 years old.

Who has an iPhone?

Take a look at what generation you have there.

We're now I guess past the iPhone X.

That's just been around for 11 years.

These voting machines we're using are 16 years old.

We do need to update them.

I believe what we need at the end of the day is a voting machine system with a verifiable paper audit trail.

I'm very concerned that we don't do something that makes it so difficult for people with disabilities to be able to vote.

When I read articles like this and start gathering information, I want to make sure it's accessible to for everyone to vote.

REP. RAFFENSPERGER:

That's important.

I am here today to ask you for your vote.

I want to make sure only Americans vote in our elections and make Georgia a great place to find a job.

[applause]

MITZI PROFFITT:

Thank you.

First question is: What will you do to make it easier for people with disabilities to vote?

REP. RAFFENSPERGER:

I think there's several issues.

One, as we update the voting machines, I'm an engineer, I will look at it as an engineer, what can work for everyone, and what special needs do we have for people with disabilities, also accessibility in all of our precincts, it's very important that everyone has access.

We have a big state.

We have 159 counties, we have some counties with less than 10,000 people and other counties with a million people.

So we have to be very mindful that what will work for one county may not be afforded in the counties with only 10,000 people.

How do we ensure accessibility for everyone to vote in also want to make sure that the voting systems we do use will be something that people with disabilities can actually use and it's friendly for them to use, that would be very important.
MITZI PROFFITT:
Question two: How do you ensure that people who don't have traditional identification such as a driver's license and/or transportation not removed from the voting rolls?
REP. RAFFENSPERGER:

When they passed their voter identification, they said if you don't have a driver's license, we will supply at our cost, the justice department ‑‑ they said at the state's cost, they will issue you identification to vote.

As Secretary of State I would want to hear if it's an issue, I want to make sure we don't create barriers for people to vote.

People that don't have a disability or anyone.

We want everyone to vote.

And we never would want to create that barrier, to your point about removing people from the voter rolls, I believe that we need to have a methodical process, if people don't vote after several cycles, we should send them a notice, first it will go to Mr. Jones or Mrs. Smith and say, do you still live here?

Please fill this out.

And then it comes back or doesn't come back.

And we also verify that against any post office change of address records, any kind of death records, things like that.

People ‑‑ many people realize there is a need to update the voter rolls.

10 to 15% of all Georgians move every year, you may have been in your house for 10 years, but that means that someone is moving a whole lot quicker than you every year.

So it's very important that we do update the voter rolls on a consistent basis.

I think that's the best thing as an engineer and business owner, I look at that as a process that we really want to do it almost on a continuous basis.

The other thing is going back to our smaller counties.

A lot of times they won't have the resources and so if you don't do it very often, and you just flood the zone, so to speak, they really can't respond in a timely basis, I would like to do it on a more continuous basis to make sure we have clean, accurate voter rolls.
MITZI PROFFITT:

What funding are you willing to put into place to bring all of Georgia's polling stations up to ADA standards to avoid situations like that which happened in Randolph County this year?

REP. RAFFENSPERGER:

It's primarily a function of the county issue. But I believe we have a role to play in the General Assembly at the state level.

I will leverage my relationships with the General Assembly, right now I'm a state representative. I have good relationships with my fellow representatives and senators.

If the county doesn't have the financial resources, we have to be understanding of that.

Like I said, there are some counties they struggle to make their budgets, and whenever we try to implement these improvements, it's something that they are struggling how do they really cover that.

I think there's a role we can play there, but also the Secretary of State's office has a bully pulpit.

We want to make sure that they are following through and we can really leverage that, one of the most effective ways is instead of using that, a lot of times come alongside people and ask them what help do you need and see what we can do to help and assist them to make sure they can improve the process for all Georgians.

MITZI PROFFITT:

How have you included the voices of people with disabilities in your platform and how do you intend to intentional include their voices in your work as Secretary of State?
REP. RAFFENSPERGER:

From the standpoint of reaching out and understanding a lot of these issues, representative Scott Hilton has been involved in this, the whole disabilities issue for a long period of time, so really I would lean into representative Hilton and kind of ask him a whole bunch of questions, pop open his brain and just say, hey, okay, how does this work and please help explain what these issues are.
REP. RAFFENSPERGER:

So he gave me a perspective.

I'm grateful for that.

That's what I'll do is reach out to people that are the experts, that understand the issues, the day‑to‑day issues.

But also when it gets down to hiring in the Secretary of State's office, we want to make sure that we respect people from all different backgrounds, that's the law, but second, I think it's good practice, particularly when it relates to voting machines an voting technology is to make sure we have a voice on there.

What are you seeing as your impediments to be able to vote?

What are other people seeing?

How do we reach a consensus on this to improve the process for everyone that is disabled, but also I think it improves it for all Georgians at the same time.

MITZI PROFFITT:

Any questions from the audience?

One over there.

Do we have a mic?

We don't have a mic, I can get closer to you and ask the question and project it back.

Please repeat the question back to our audience.

AUDIENCE MEMBER:

My question is, basically your position as a former representative of district…[indiscernible]

MITZI PROFFITT:

We had a hard time hearing the question.

Do you want to come up here so we can hear you?

MITZI PROFFITT:

That's probably the easiest thing to do is come up front.

I will let you stand close to me so they can hear the microphone.

Ask your question again can.

AUDIENCE MEMBER:

I asked the candidate, basically as former House of Representatives district 50, what action did he take, basically to ensure the funding and the financial, you know, areas of getting to the voter polls, also the voter ‑‑ polls, also the voters with disabilities, helping them out to ensure their votes count?
MITZI PROFFITT:

Thank you.

REP. RAFFENSPERGER:

Historically, America, the way we worked in our elections, we're a bottom up process as opposed to a top down process, in other words, it starts at the precinct level.

And then it really bubbles up.

So you look at election night.

If you ever hadn't, it's fascinating to watch.

People vote at the precinct level, then at the school or library will post the numbers, that's transmitted up to the state level.

What has historically happened, it's really the county that has been charge requested elections, if there's a ‑‑ charged with elections.

If there's a problem, it's at the county level.

One thing that's been a big impact for the last several years, it wasn't until this past year that we fully funded GBE, we built the surplus up to $2.5 billion.

For several years, we tried to secure additional funding, it really wasn't there, because we're restoring the budget.

REP. RAFFENSPERGER:

In Georgia, we have to balance the budget.

Up in Washington, DC, what they did is they doubled their deficit.

They didn't have the financial oversight like we do.

We make sure that we pay as we go, so that's been one of the issues we had.

But we will look forward to increased funding as the economy continues to improve.

Thank you for your question.

STAFF MEMBER:

We had another question over here.

MITZI PROFFITT:

Stand close to me and they will hear you.

AUDIENCE MEMBER:

My question is similar to this young man's, what can the state do to make sure the funding is available for the counties?

I mean, we can make a line item in the budget or something, because voting is a fundamental issue of citizenship and everybody should have equal access to it.

So we need to make sure as a state that everyone has equal access to it. So what can we do to get the funding?

Not, you know, worry about that it hasn't been in the past.

But since we have the money now and going forward, what can we do about that?

REP. RAFFENSPERGER:

Many people don't realize, but right now the fees that are charged for corporations and also for licensing, the Secretary of State's office is in charge of over 130 different licenses, 40 different boards.

REP. RAFFENSPERGER:

I'm a licensed engineer.

I'm a licensed general contractor.

We have architects, nursing, all these folks.

Those fees and corporation fees add up to $80 million.

But the budget of the Secretary of State's office is about 30, 32.

I would like to see more of the funds that come in for those costs help support the Secretary of State's office so that we can do some of the issues that you would like to see us do and also really for our investigations divisions, and there's also other areas that we could use a bit more money.

I'm a fiscal conservative, but you only stretch that dollar so far, I would like some of the fund directed back into the Secretary of State's office.

To answer your questions and concerns.

STAFF MEMBER:

Right here.

MITZI PROFFITT:

I like moving around.

AUDIENCE MEMBER:

So as Secretary of State, what are your thoughts, we're experiencing work force shortage ‑‑ are you looking at ways to expand licensing requirements, particularly for social workers, psychologists, psychiatrists in the mental health field to ensure that more people have access to care?

REP. RAFFENSPERGER:

We actually had a resolution this past year and there will be a study
committee.
It's called House resolution 1374.

What that specifically is going to look at.

Really look at the whole issue of licensing.

REP. RAFFENSPERGER:

Actually, I believe that the core purpose of licensing should be public health and public safety.

So what I would actually propose is that we when we don't have an issue of public health and public safety, do we really need to have that license?

I don't want to create barriers for people to find a job and actually begin to work in the work force.

You are correct that there is becoming a labor shortage throughout all industries.

I'm in the construction industry. And I just know it's very difficult to find folks right now. Wages have gone up a lot in the construction industry.

That's a good thing for our craft workers, but also we are being stressed, but other industries are stressed, looking for manpower and resources.

I would look at let's not try to increase the barriers, but try and see where we can streamline it and what do we need so we can help people find their first job and start working.

So that's what that house study committee will be looking at coming in the fall, and reporting back to the house with their recommendations.

I look forward to getting their recommendations. So it was House resolution 1374.

MITZI PROFFITT:

Okay.

I'll take this one, one on Facebook, and then we'll stop with questions and take a break.

AUDIENCE MEMBER:

You've said one of your priorities is to make sure that only Americans vote.

What evidence do you have that that's been a problem in the past, that people who aren't American citizens have been voting?

[applause]

REP. RAFFENSPERGER:

It's one of those kinds of issues, there were 19 people that were just indicted and charged in North Carolina.

They were not citizens and charged with voting in the election, another person was recently convicted.

She had taken her sister's identity, her sister was an American citizen, she was not.

And she voted in the 2016 election, and she was given 10 years in prison.

So wherever you have people ‑‑ because what people need to understand is when a noncitizen votes, it's not that they are voting.

In effect, what they are doing is nullifying the lawful citizen's vote.

So we would never want to have your vote crossed out because a noncitizen was voting.

It's one of the privileged reserved for American citizens, to be able to vote in elections and also to serve on a jury.

Those are two benefits, those are the two blessings of being an American citizen.

Thank you for your question.

MITZI PROFFITT:

Thank you all for the questions, and thank you so much for your time.

Are you going to hang around for a little bit?

REP. RAFFENSPERGER:

Yes.

MITZI PROFFITT:

We'll take a 10-minute break and come back and do the board of education candidates.

Get something to eat or drink and we'll be back in 10 minutes.

MITZI PROFFITT:

Also the people on Facebook, we will answer questions.

Be back when we come back live in 10 minutes.

MITZI PROFFITT:

Okay, y'all, we're going to get started again.

Everybody want to come back around. Everybody ready to get started?

Okay. So this is the final portion.

I want to make mention that we did invite other candidates that were running for Secretary of State and also the Governor and the Insurance Commissioner, and they declined and didn't come.

So I encourage you as a mother of a young man with a disability, like I told my son, go after them, ask them questions, write letters, you have the right to ask questions about anything you are concerned about.

Our next one is Richard Woods. I will let you say what you want to say.

RICHARD WOODS:

Thank you for coming out tonight, I am Richard Woods, your current State School Superintendent. I have been sworn in until around 2015, and seeking reelection.

A little bit about myself to give you an idea who I am.

I have been a teacher for two years, 14 years as a teacher and eight years as an administrator running the gamut, pre‑K through 12th grade.

One of the duties and responsibilities I have is that I supervised our special needs programs within the school.

And really, that began a process of opening my eyes up, of seeing what it was like to be in school, to really see that, to see the aspect of the beginnings of inclusion, putting young people into the classrooms, regular classrooms and giving them opportunities, that's really what we're about.

And because of some changes that we've made, I think we've done a lot of great, not only for students with special needs, but all students, I think one of the things we are look at is prepare our kids for life.

RICHARD WOODS:

That's what we're about, not preparing our kids for a test.

I think you heard Representative Raffensperger talking about the job market.

I don't know of anybody that specializes in hiring people that do well on a test.

That's not what we're about.

We are trying to give our young people the very best opportunity we can.

I think we've done things especially in this area to open up doors of opportunity.

One of the thing we passed a bill in which we did away ‑‑ backed away from the requirements of some testing we had, especially graduation tests, because of that, individuals that follow ‑‑ fall into this category are able to move on with life, to succeed and have the opportunity.

That was something very, very needed for us.

As we continue to look at things, we've been able to roll back tests, looking at milestones and other things to give our kids expanded opportunities.

Believing one size doesn't fit all.

We've done a lot of good things that every child can learn and have an opportunity.

We've expanded our role in career tech, which is very good.

I don't think everyone is going to a four-year university.

If they want to, that's great.

But having that option out there for internships.

One way we've been out to Rome city and they have within their special needs program, they have young people that are interns out in their medical community, and it's giving these young people opportunities to serve.

RICHARD WOODS:
They are great workers and doing wonderful things.

We want to expand the opportunities that we're providing our young students across the board.

Disabilities, of course, as you know is a wide range, as State School Superintendent, I'm also superintendent over our state schools, that's two that serve our deaf community and one that serve the blind community, those are things we're working with business and industry to partner with them to give these young people opportunities to work and expand their opportunities in school.

Because of the work we've done, we've done a great job with our graduation rate.

It continues to go up.

We're at the highest we've ever been, but that is also ‑‑ that's also been tricky, because our special needs individuals are graduating at a higher rate now.

So we continue to see where they are at an all‑time high with their graduation rate.

We're looking and continue to work with business, industry, make the moves we need to move to make sure we're focusing on each and every child, make taking them where they are at and allowing them to succeed and move forward.

MITZI PROFFITT:

I will start with the first question: Inclusive post-secondary educational opportunities are growing in Georgia, with nine colleges and universities offering programs with a total of 139 students currently enrolled.

The employment rate for 2017 Georgia program graduates is 75%, while the state average is just 19.5%.

As superintendent, what would you do to build transition support for students who are interested in enrolling in these programs and continuing their formal education path following high school?

RICHARD WOODS:

I think what we have to do is make sure that we just don't leave the kids as they move.

Right now dual enrollment is something that continues to grow, this is for many students, we have to continue that nurturing and partnership with our IEPs and things we look at.

Until they graduate high school, they are still high school students, they follow all the regulations under IDEA, an all the thing we have to meet.

For us, it's trying to educate our higher ed groups.

They see students completely different than high school.

That's the reality of life, that when you become a full‑time college student, it looks a little different than an IEP, and probably that begins to vanish a little bit.

One of the things we need to do is make sure our parents are informed.

A lot of things we look at is that guidance and counseling is not necessarily just for students, but it's also for parents as well.

Providing resources and working with entities such as voc rehab and other sources we have out here to make sure that we inform and keep these young people and their parents in the loop. It's a lot of support.

We can't let them leave, we can't let them move on, as long as they are under our charge, we need to make sure we're monitoring, providing access and making sure they are successful and making sure we have resources in place as they transition into higher ed as well.

MITZI PROFFITT:

Exclusionary discipline practices such as suspension and expulsion have had a disproportionate impact with kids with disabilities. How will you support efforts for in school restorative behavior interventions in place of seclusion, restraint, and exclusionary discipline practices?
RICHARD WOODS:

We need to look at why, what is the issue with these individuals and what do we need to look at.
RICHARD WOODS:

For years, we basically said every child is going to a four-year university.

We said every child had to take the same coursework and everything was ‑‑ looked the same across the board.

Well, anybody that has a child knows, your children are not the same.

So I think that as we look at that, providing and expanding our kids with opportunities to participate, to be engaged in classes, and giving them opportunities across the board that allow them to take a class and coursework that means something to them.

That's no different than adults.

If you were to sit in a room with something that you absolutely hated yet we kept making you come back and take that which you hated, you probably would act out a little bit too.

I’ll work on making sure we have the courses in place and expanded opportunities and be on the proactive side.

I think as we look at that, now we need to look at what does the IEP say?

These are things we look at.

We have conversations with parents, and guardians, what does discipline look like at home?

Involve our counselors, involving our special needs directors to help those situations that ‑‑ in a situation where they continue to thrive.

Any time you look at discipline, it's something, what is an opportunity we can help you grow and learn. Hopefully that is the case we continue to look at our methods and methodology.

Right now we have intervention, that's been a real good move across the state, looking at how we deal with discipline in general.

Growing up to be honest probably when I was in school, there was one form of discipline.

And it involved a board.

That was it.

RICHARD WOODS:

But I think looking at that and recognizing the difference of individuals, having options out there, having a strong IEP team definitely falls in place.

But I think even teaching our teachers how to instruct these individuals, because when I was in college, I took one class that dealt basically with special needs, I can guarantee you I'm not special needs or special needs teacher.

You have to keep informing our teachers as well.

MITZI PROFFITT:

Question number three.

When you commit to ‑‑ will you commit to ending, ending the practice of placing students in the GNETS.

RICHARD WOODS:
With the GNETS, I don't want to take anything off the table.

With GNETS, what has taken place?

Since coming aboard, this was an issue I inherited.

Because of that, we have roughly about half our rolls have rolled off and they are back into the classrooms.

We have a person that is directly in charge over the GNETS program.

And when that individual is working with individuals, we've looked at facilities, we've looked at academics, we've looked at therapeutic services.

So across the board, we are doing a better job.

Is there something better out there than GNETS?

Perhaps there is.

And we can look at that.

But for me, I don't want to close a door on something unless we know there is something we can go to.

RICHARD WOODS:

Right now, we've seen a lot of positive reform in that area.

I would even say that we talked about GNETS, but I think our alternative schools, I dare say probably this population probably has some activity in that area as well.

So that's another area that we need to look at.

But I want to make sure that we look at how we serve our children is the best possible method that we have.

We've made a lot of reforms in that area and we're going to continue to look at that and do what's best for our children.

MITZI PROFFITT:

Question number four: How have you included the voices of people with disabilities in your platform and how do you intend to intentionally include their voices in your work as State School Superintendent?

RICHARD WOODS:

I'm glad to say that's already taken 13 ‑‑

I'm glad to say that has taken place for many years.

I have a middle school and a high school student advisory committee.

Special needs is a part of that.

I'm listening to different perspectives across the board and the state.

I have a teacher advisory board.

Well, within that teacher advisory board, we have teachers that have disability, so we're looking at how do we serve those individuals as well?

Talking with individuals, as we serve, and that's something that's very important.

Within the department, within our special needs team, we have a group of statewide parents and individuals and advocates that we meet with regularly.

RICHARD WOODS:

And so we get a statewide perspective from individuals across the board.

So we're doing a pretty good job listening and making the changes necessary.
I ‑‑ good job and making the changes necessary.

I meet with policy makers at the local and national level.

I believe that the IDEA needs to be revisited.

We missed a golden opportunity when we looked at ‑‑ we missed a golden opportunity when we looked at our new statewide education plan, I wish Washington, DC would come back and revisit IDEA as well.

One thing I hear is the amount of paperwork we have to deal with, trying to streamline that paperwork is something we're being aggressive with.

Having a group in which not only when we talk and we have our special needs team and the department meet, they're meeting in collaboration with individuals across the board.

So it could be teaching with nutrition, with budget and finance.

These are things in which we're talking as a team, not in isolation.

Now our special needs students, as all students have the entire support of the entire agency.

But once we look at that, we're beginning and continue to look at reaching out to individuals and other state agencies as well.

So it's a very collaborative process here.

And so we've been doing a very proactive job addressing those needs.

MITZI PROFFITT:

Do we have any questions from the audience?

We have one over here.

We have a microphone.

STAFF MEMBER:

Is it on? Can you turn the mic on?

AV TECH:

It's on.

You have to flip the switch.

MITZI PROFFITT:

Still not working?

STAFF MEMBER:

No.

MITZI PROFFITT:

Okay. This is Wendy.

AUDIENCE MEMBER:

The reason I'm here tonight is because I feel like the public school system has failed my daughter, she's a teenager living with schizophrenia.

And the public school she went to had 2500 students, things didn't go well, they ended up putting her in a program where she was in a room with six kids, and two teachers, a computer program where she was doing school by herself of the lady couldn't help her that much.

If that's how kids are taught in school, why the need for teachers, it was a very negative experience for her, even other kids in the class were not very motivated, it was a really bad environment.

I took her out, homeschooled her, and she said I really want a teacher, we tried a private school.

That didn't work, because with her kinds of medicines, they make her tired, when you have to make adjustments, it takes a while for them to be made.

She was getting sick, and so then she got behind in school.

Now we're going back to homeschool.

AUDIENCE MEMBER:
So I feel like with the kid has an IEP, that school system is getting more money for them, right?

If they are, what are they doing with it?

And instead of putting the kids in a room and not giving them a teacher?

That computer program, I talked to a lady that taught it before.

There's supposed to be a content teacher in that room, so that child could ask.

Why wasn't that teacher in that room when she had those different contents and they are getting extra money through her IEP?
That was upsetting to me, as parents, we pay taxes, so if I'm forced to homeschool my child, it makes it so I can't work.

And then children are homeschooled, they have social issues.

Maybe it's okay when you have younger children, but when you get to high school kids, there aren't that many activities for high school kids to do, so your child is isolated.

Then you're told you can't participate in clubs and sports at that local high school.

I don't think that's right.

If we have to homeschool our kids to get them the education they need, they should still be able to do sports.

I feel like it's you're penalizing them for being homeschooled.

So they should be able to take advantage of the thing our taxpayers, that we pay for.

Go to that local high school, they want to play basketball, they want to be in a club, they should be able to participate in those activities.

So I want to know what are you planning to do about this, because kids with special needs, it's not easy for them just to do that regular school, public school thing.

AUDIENCE MEMBER:

They shouldn't be alienated.

You can't just go out there and get child care for 15 year old so the mom can go to work.

I'm a single parent.

Those are my issues, I'm wondering, I have asked people and asked people.

That's why I keep trying to go when I see organizations having events.

I'm trying to meet the right people to get the resources I need.

And a lot of people I ask, I call NAMI and different things, I said what do you do for people who are elderly and can't take care of themselves, it's the same thing, they don't have anything out there to help parents.

RICHARD WOODS:

Okay.

I think there are multiple issues there, so I will try to filter through everything as quickly as succinct as I can.

Again, what you've explained to your daughter, that's not good teaching, I would agree with that.

As we look at as far as us at the state level.

I encourage everyone if you have an issue, we have a team up here and they represent you.

So if anyone has an issue, please let us know. We are here to be your advocate and serve you as parents.

There may be groups and thing we can direct and provide services for you.

We can even be your representative and help you with local school districts, because I hope this is not ‑‑ what I know of education, this is the exception and not the norm, from what I have experienced and seen I said talking about this is hopefully the exception and not the norm across the board.

RICHARD WOODS:

But I'm giving you this is the way in which I think you could do.

You have elected board members at the local level.

They are your elected representatives.

Hopefully that would be another advocate that would represent you and your family and your children, and all people at the local level I think that's very important.

Looking at sports and different activities and clubs, we have a Georgia High School Association, they are a different entity, they handle most of the sports or handle all the certified sports, that's another group that we would probably have to reach out, because what they do is they make those decisions about that.

To be honest, I was a coach, I have no issue with that.

You are a taxpayer.

Whether it's a special needs or anyone homeschooled, to me, I have been an advocate saying if you want to get the support of these people, invite them into your house, let them know that you care.

I have no issue with that.

That's something we look at.

And to some degree, that may even take some legislation, because I know in the past there's been legislation about who could participate with sporting activities and who could not.

That would be something I would have to become more informative with.

I know even with individuals who live in a district or move across county lives, that has always been an issue or private schools versus public schools.

That may be an issue across the board as well.

We have individuals and groups that can do that.

We have the professional standards commission.

RICHARD WOODS:

And so if there's someone doing something wrong, that's another state agency, whether it's a teacher, administrator or somebody in the central office, that's an advocate group as well.

That's several possibilities there, hopefully that's helping.

I regret the situation, because I don't believe in putting people in front of a screen, that's an issue I have with alternative school, which is basically the same.

You way you teach is you build relationships and that means you have teachers that spend time and get to know those children and do what's best for them.

MITZI PROFFITT:

One more question.

STAFF MEMBER:

One more question here and we have a Facebook question that we would like to get to. Go ahead.
AUDIENCE MEMBER:

Ok hi y'all, my name is Charlie Miller, I want to say thank you very much Superintendent for being here.

I really appreciate it.

I am a disability rights advocate.

I have lived in Georgia all my life so far, go Dawgs, but my question is for high school.

I know in the special education classrooms, they are allowed to stay until they are 21, and employment is a big, big issue for people with disabilities.

And especially when they get old enough to graduate, they should be able to graduate and then go to employment.

My question for you is as Superintendent, do you support people staying in class in the high school until they are 21?

AUDIENCE MEMBER:

And then also, how can we make a better way for the special education groups be able to go into employment if that's where they want to go?

RICHARD WOODS:

To your question, do I support it, yes, I do.

We're looking at doing what's right for children.

That's bottom line, and if you need five years, six years, seven years, whatever, then you definitely have my support there.

As we look at employment, I think we begin to look at the process of dual enrollment.

I think that has opportunities in preparing young people.

But it is making sure we have those opportunities across the board so you have access to those classes.

As we look at something, again, as I mentioned, since the labor laws have changed, we have opportunities for internships.

Now what this involves is we've got to have business and industry change their mindset.

We're on board with that.

So we look at that.

That's one of the things we have.

We have the business community now having deeper conversations, because even with those labor laws for I would say a nonspecial needs student, they have been slow into accepting our students, this is not something unique.

But I think providing those opportunities, making those relationships, that's one of the things I have been able to do, talking with chambers of commerce across the state, getting industries and saying we have great people, the example in Rome city, you have special needs students working inside a hospital, performing duties, getting paid, and learning a great skill.

RICHARD WOODS:

But one of the things as well, what are the graduation requirements?

I think trying to make that shift as well.

I think we need to really look at what a diploma means, many students within Georgia in special needs, they are running the cafés, learning great skills as well. So give them those opportunities.

One of the things, I will close on this mark, we need to make sure that with our accountability system that we are not penalizing our school districts for doing the right thing.

That's probably one of the things I hear from our superintendents is that if we keep the students, we actually end up getting penalized on that graduation cohort.

That's a conversation that we need to have within the state and that's on my to‑do list, because it's not something I can change, but I think with leadership change, we'll have great opportunities there.

I would say yes to everything, and yes we're doing a lot of thing to help support that now.
STAFF MEMBER:
We're going to take the question from Facebook, we want to recognize those tuning in to us, and this will be ‑‑ this is from Michelle and she's asking do you have an action plan to address the experience and viability of teaching as a profession? As well, since teachers are in the trenches, why don't you have an advisory board made up of teachers?

RICHARD WOODS:

Actually, I do have an advisory board.

The day before the election on November 5th I will meet with them at the Georgia Aquarium, that's something that has been in place since I have been superintendent.

I have multiple advisors, the teachers we spend time with them and meet with them, if I omitted them in I group, that's not ‑‑ omitted them in my group, that was not an intent.

We have them.

RICHARD WOODS:

When we look at teaching as a profession, one of the things is trying to make sure that we keep our teachers, one of the reasons that by year five we end up losing two, but I think trying to do a better job of preparing them, I think we have to make sure they are invested in this and not just basically catch and release, but they need to be involved those first several years, I would love to see us have a true mentorship program, to have a master teacher work with new teachers that are within our schools.

Much like a doctor or somebody training there.

You just don't turn them on the operating table and say have at it and do a great job.

But you have the support of professionals that are there.

Looking at pay raises, I think that's very viable.

Doing things with perhaps the step raises as well.

Our insurance, those are things we look at.

But these teachers right now, we look at a dual enrollment, can we ask the teachers to be a personal needs teacher as well.

We need to make sure we are training teachers and giving them the information they need and how to deal with all of our young people, especially those within the special needs area, it's not something you just take a class and become a master.

MITZI PROFFITT:

Thank you so much.

[applause]

Okay.

So we're going to call our next candidate up, which is Otha Thornton.

I told him I loved his name, tell us what that name means.

OTHA THORNTON:

Blessed one.
MITZI PROFFITT:

See? Okay. I will let you introduce yourself.

OTHA THORNTON:

Hello everyone.

I'm Otha Thornton, from Elberton, Georgia. I'm an eighth generation Georgian, from Elberton originally. I lived in Augusta, Savannah, Columbus, graduated from Morehouse College in Atlanta, Georgia, I spent 21 years in the United States Army, I retired as a lieutenant colonel in 2010.

I worked for two presidents, I worked ‑‑ I was appointed under President Bush military assignment, and also President Obama.

During that time, I, over my years in the military, I was a very big advocate for military children, and because of that work that I did in 2007, I was appointed to the National Parent Teacher Association board where I served advocating across the board for all children in the nation and abroad.

In 2011, I was elected the National PTA president, and again, I was responsible for all any states, 4 million members, and also our kids abroad in American schools.

With that being said, as far as disabilities are concerned, that was at the front table when I took the National PTA presidency, I have always advocated for people with disabilities, I have a disabled person in my family.

That being said, I established a special needs committee that dealt with special needs and disabilities, and I selected parents that had kids and understood the challenges.

So we would talk to the US Congress and assemblies around the United States, we made, helped make good policy and push good procedures to make it happen.

One of the capstones of my presidency, if you go to PTA.org, we established a special needs tool kit to help parents navigate some of the special needs issues.

Quickly, my top three areas I'm focusing on as the state school superintendent, number one, wraparound services, a child's physical, emotional, and mental needs need to be met before we can get the best outcomes as far as education is concerned.
OTHA THORNTON:

Hierarchy of needs, basic needs, psychological needs and belonging and self‑actualization.

I believe every child born is gifted.

They have a gift.

We just have to find what that gift is by providing resources ‑‑ it's by providing resources to them to make them reach their full potential.

Wraparound services is critical.

In Georgia, if we can find a billion dollars to offer a company to come here, we can find a couple hundred million dollars to provide services for our students.

[applause]

The second major area is school safety.

I believe if we address wraparound services, we will help reduce the violence so we can focus on thing like bullying, particularly with kids with disabilities, that's a major problem, we can help reduce those issues in our schools.

It doesn't happen overnight.

But we can.

The third thing is funding.

The GNETS, that's a question asked.

They did inspections of those facilities, and I mean, it had lack of air conditioning, just horrible conditions.

That's just unacceptable for any child.

But that's Georgia.

And when you talk about discipline, we'll get to that question, Georgia, when I was National PTA president, saw some of the worst disproportion of disability for children of color, and that's something that as School Superintendent I'll address.

MITZI PROFFITT:

Inclusive post-secondary educational opportunities are growing in Georgia with nine colleges and universities offering programs with a total of 139 students currently enrolled.

The employment rate for Georgia 2017 program graduates were as 75%, while the state average is just 19.5%.
As Superintendent, what would you do to build transition support for students who are interested in enrolling in these programs and continuing their formal education path following high school?

OTHA THORNTON:

One of the advantages as a past National PTA is seeing evidence based solutions to problems, one of the best school systems that I saw as far as for kids with disabilities for this type, being inclusive and making sure that when they went up to 21, they were able to transition into jobs was in Detroit Michigan I went to visit in 2014.

One thing I did, and I plan on doing it as superintendent, I did a program called Every Child in Focus.

Every December was a special needs month.

So around the nation, we would highlight the great things going on with our kids with special needs, and then we would talk about the challenges and say, here are the challenges, what are we going to do over the next year to address it?

I went to a high school up in Detroit where they would partner with a technical school, so the folks with disabilities would be taught a trade or skill up to 21, they rotate out into jobs those are the type things, evidence based solutions I would look at and see how we can better implement those things in Georgia.

We have a couple programs here but from a state leadership perspective.

I make this commitment here, I will work with this group at the table so when we're planning and trying to do the right thing by our kids with disabilities, you all will be at the table.

MITZI PROFFITT:

Thank you.

Exclusionary discipline practices, such as suspension and expulsion, have long had a disproportionate impact on students with disabilities. This practice has led to an epidemic that is commonly known as the School to Prison Pipeline. How will you support efforts for in-school, restorative behavior interventions in place of seclusion, restraint, and exclusionary discipline practices?
OTHA THORNTON:

We were able to address by policy the restraint of children with disabilities, go back to wraparound services, if you go to our schools, we lack the proper amount of psychiatrists, psychologists and school counselors in our schools.

We have the money in Georgia. We have underfunded our school system by $9 billion over the last 16 years.

And that's the formula that we use today is a 1985 formula, so we're funding education on a 30‑year model, and they are talking about it, but again, we've got to get the leadership in place to actually fight it and make it happen.

I'm not naive. I have to work with the legislature and governor to make it happen.

But I will talk until I'm blue in the face and just fight to make sure that we're getting that funding.

If we can't get it, then I'm going to be resourceful and creative and say if I can get companies to help support what we feed to do.

MITZI PROFFITT:

So will you commit to ending the practice of placing students in the
GNETS?

OTHA THORNTON:

What I will say is, for instance, they are closing some of them down, I believe every child should have an environment where they ‑‑ again, they are safe.

OTHA THORNTON:

You're not going to buildings that don't have air conditioning, they have mold and thing like ‑‑ yes, absolutely.

But again, it's a process, anyone who told you anything different would not be honest with you.

I will do my absolute best to shut those institutions down that are not beneficial for our kids.

People ‑‑ I believe in the Golden Rule.

You try to treat people like you want to be treated.

When you do that, I wouldn't want my kids going to GNETS schools.

So why would we put any other child in that school.

That's my approach to that.

And I will fight to ensure that we shut them down and get schools and facilities that are safe and clean and productive for our kids.

MITZI PROFFITT:

How have you included the voices of people with disabilities in your platform and how do you intend to intentionally include the voices in your work as state School Superintendent?
OTHA THORNTON:

I don't make promises, I give my word.

I'm from a small town in north Georgia.

Your word is your bond.

What I'm saying here is being recorded.

That you all will have a seat at the table.

You're the experts at this.

I'm not just saying this.

OTHA THORNTON:

As National PTA president I have a special needs committee with parents of kids with disabilities and special needs that were able to sit down and work with Congress and help us come up with resolution like the restraint solution that we passed in 2014 to make a difference.

And we will do that.

MITZI PROFFITT:

Great.

Any questions for from the audience?

AUDIENCE MEMBER:

Can you say a little bit about how you would work to improve the education and graduation rates for children in the foster care system?

OTHA THORNTON:

Yes, ma'am.

Again, Georgia has an atrocious record with foster children.

I know foster children.

I support foster children in the state.

I have done work and contributions to them in the state.

The first thing is identifying the problem and educating people on that process.

March ‑‑ my plan is for March of 2019 to be month of the foster child.

In doing that, doing a summit here in Georgia to bring people like you and other advocates together to not only pull out the problems, look at the solutions, what do we need to improve that?
I have several friends that have foster children.

I see the challenges they go through, like I said, Georgia does not have a good track record in that.

OTHA THORNTON:

So, ma'am, keep March in mind, March 2019.

If I'm in office, that's one of the big things that we will do.

MITZI PROFFITT:
Any more questions?
STAFF MEMBER:

This will be the last question.

AUDIENCE MEMBER:

My name is Garesh, my question is what are your thoughts for enhancing mental health supports for students in public schools?

OTHA THORNTON:

Sir, as I mentioned, one of the top things in my platform is wraparound services, we're underfunding schools right now.

We do need more psychiatrists, we do need more psychologists, we do need more school counselors.

Until we as Georgia have the will to fund properly ‑‑ I will give a perfect example.

This year in 2018, this usually happens in election year in Georgia.

They found 167 million extra dollars to give to schools.

During election year.

So we have the money.

Like I said, I will be screaming for that 365 days of the year to get those additional psychologists, those extra nurses, the extra support we need.

Again, it's very important.

I want everyone to remember this too.

A lot of people never read our constitution in Georgia.

OTHA THORNTON:

The constitution in Georgia, if you go to article eight, section five, it gives the local school boards a lot of power.

So as State School Superintendent, you have to understand there's 180, 181 school systems I will be working trying to provide need and support.

At your local district, that's a place to start.

My job is to try to find resources and address the mental challenges, we'll be partnering with agencies that address mental issues and just pushing for funding to get more psychiatrists and psychologists within our schools.

MITZI PROFFITT:
Thank you.

[applause]

Thank you for your time.

[applause]

MITZI PROFFITT:

Okay.

So our next one is Dr. Sonia Francis‑Rolle.

Hi.

It's nice to meet you.

I will let you tell us about yourself.

DR. FRANCIS-ROLLE:

Good evening everyone.

I'm Dr. Sonia Francis‑Rolle.

I'm the write‑in candidate for Georgia State School Superintendent.

I'm not originally from Georgia.

DR. FRANCIS-ROLLE:

So I'm going to tell you, I am from an island in the Caribbean called Barbados, if anyone has been there, if you're teaching geography or history if in your classes, that's where I was born.

I grew up there.

I want to tell you a quick story. In Barbados, a small island of 250,000.

On that island where we're surrounded by ocean, we have disabilities community there, and all of the visually impaired, their job was to ‑‑ they made all of the baskets for the tourists throughout the island.

Of course, Barbados’ tourist industry is one of the biggest money makers on the island.

So our visually impaired residents of the island, they bring a lot of money on the island, I want to share that people think that some of our disability folks can't do anything, but they made the money for us there, from a young girl I was very exposed to disabilities, residents with disabilities.

I moved to Boston with my family, went to high school, and there I graduated from ‑‑ moving on to Kansas, graduated from Kansas State University.

I was taught in elementary school, rural Georgia, and from Georgia, I came back to Massachusetts, and I taught Boston public schools, Cambridge public schools, I work for the Department of Education for about 12 years, while in Massachusetts, my job was going around to states ‑‑ statewide looking at some of the things that you all are talking about tonight, the challenges of school and education, 12 years doing that, I was so happy and I can say that if you were to look at the education in Massachusetts at that time, it's pretty much up there, it was number one in some of the literacy, math, English, those types of things, I feel really proud to have had the experience building a foundation in Massachusetts of educational system there.

So from there, about 20 years ago moved to Georgia with four children ‑‑ I moved to Georgia with four children, all my children have done really well.

Some went to private school, some public schools.

I didn't homeschool, because I was too busy working, helping other children across the state.

DR. FRANCIS-ROLLE:

I work for the State Department of Education here in Georgia very briefly.

Then I went back in the classroom and taught at DeKalb and Fulton County schools.

Currently I sit on ‑‑ let me say quickly I work with teachers, I started an aviation program for girls.

I do a lot of aviation curriculum with some of the schools in Fulton County.

I actually sit on a couple of boards, the Education Collective, and the South Fulton Chamber of Commerce, where we are very, very interested in education, I sit on that education committee as well.

My husband is here with me, Dr. Gordon Rolle, a teacher in one of the schools that is in our community, I'm running for Georgia State School Superintendent, because for the 20 years I have been in Georgia, I have been following the educational system, and 1.7 million children we have, 1 million are at or below poverty level.

66% of our children cannot read and write at grade level.

I don't see the movement from 38th in the nation.

We need to do things differently.

We need someone else that has a broad-based experience from across the continent, across the Atlantic Ocean, I bring to you very, very diverse experience over the last 30 years where I thought elementary, middle and high school.

I'm looking forward to taking ‑‑ for you to vote for me as a write‑in candidate.

MITZI PROFFITT:

The first question is: Inclusive post-secondary educational opportunities are grow growing in Georgia with nine colleges and universities offering programs with a total of 139 students currently enrolled.

The employment rate for 2017 Georgia program graduates is 75%, while the state average is just 19.5%, as superintendent what would you do to build transition support for students who are interested in enrolling in these programs and continuing their formal education path following high school?

DR. FRANCIS-ROLLE:

We have to really hold school districts accountable for the output they are providing for our students, we have to work with school districts and routinely look at what they are doing within the schools.

One of the things I can't get back is accountability, transparency and what we are working and teaching our students.

If we can't see or we don't know what the school districts are doing, it is a problem.

We have to be able to help districts with looking at providing support and services in order to help make sure that the type of skills that the students need in order to go on and transition to whether it's college or career technical program, we need to be more mindful of that.

I wanted to say briefly that I have to refer back to Massachusetts and hope no one gets upset. We did a wonderful job there.

With our disabilities community, I was ‑‑ when we worked, we went out and worked with every child across the state.

The problem that I see here as I have been living in Georgia is the state of disabilities, we don't think that school districts are really paying attention to our children and what we need to have moving forward.

We have to look at preparing those students by providing the support services that they need within the schools.

Technical education is very, very, very important.

So we have to make sure that we have the type of technical programs that every child is interested in.

They can excel and move on.

If the child wants to go to college, we'll prepare them so that when they go to college, about 40% of those children are not dropping out as the rate currently shows that when the children graduated from high school and go on to college, we are not keeping them in the college.

We have to work on looking at preparing them more efficiently with the skill set they need to be successful.
MITZI PROFFITT:

Okay.

The second question is: Exclusionary discipline practices such as suspension and expulsion have had a disproportionate impact on students with disabilities.

This practice has led to an epidemic that is commonly known as the school to prison pipeline.

How will you support efforts for in‑school, restorative behavior interventions in place and discipline practices?
DR. FRANCIS-ROLLE:

If a child came in the class and they laughed too hard, that child was going to be suspended and sent out.

Well, we have to look at an in-house ‑‑ I believe in an in‑house program to help children that are having challenges in the regular classroom.

One of the things that Fulton County is currently doing that I'm very proud to say is that they are partnering with mental health institutions, they recently implemented mental health counselors to work with the people and administrator in that county, and they are starting at the schools that have the bigger challenges and moving towards other challenges, because everyone wants these mental health workers to be in the building.

They are working, I love this program.

They are really working with teachers to identify students who have challenges, they are the professionals, the teachers are there to teach.

The mental health workers are there to help identify what is going on with the students, what are some challenges that they are having and they are actually making recommendations for the students?
We need, rather than the students going out in the streets, we need more in house. There are several in-house suspension programs that are across Georgia.

From what I have seen traveling across the state and talking with some of those folks, the kids are put in the cafeteria or some other classroom and they just sit there.

DR. FRANCIS-ROLLE:

They do nothing. There's no mental health support for them.

We need to organize that type of setting.

We need to go back and restructure that setting.

What we need to do is have a setting where those children are still learning while they are in that room, perhaps they need smaller classrooms, they need more one-on-one mentoring, tutoring, working with, and identifying what are the challenges those students are having.

As Otha Thornton said earlier, mental health is becoming a real ‑‑ we're not able to identify.

The teachers are not trained to identify what the students are having.

So we need support from outside sources so that they can help determine what and where we have those children. How do we do that?

In the state of Georgia for every one teacher that's hired, they'll hire three administrators.

Rather than hiring three administrators, you hire one teacher, maybe two administrators and that third administrator, that money can go towards working towards helping those students succeed rather than an administrator walking around the building with a clip board evaluating teachers for whatever reason that they are not getting the support to help those students.

MITZI PROFFITT:

So will you commit to ending the practice of placing students in the
GNETS?

DR. FRANCIS-ROLLE:

According to the research I have done, it appears that those institutions are not operating at a place where students need to be.

Just like I have a 90-year-old dad that I'm taking care of and he has dementia with a disability, I have to fight everyone to keep him at home, because they want me to put him ‑‑ it's easier for me to put him in an institution.
Parents can make the decision, no one wants their child to be in a place where they are not given proper services, they are not being treated correctly, and if that is the case, we need to close those down, but I think what we need to do is look for alternative places if the parents so choose that that is where they want their children to be.

That is the place that they would like the support, then we can look at that.

But in the case where the student are not getting the proper services, then we immediately need to close those down.

MITZI PROFFITT:

Last question: How have you included the voices of people with disabilities in your platform, and how do you intend to intentionally include their voices in your work as state school superintendent?

DR. FRANCIS-ROLLE:

I have an educational consultant business, the most work that I do with parents is helping parents, actually educating parents around disabilities, education in the state of Georgia.

When I came to Georgia, I was in total shock, because a lot of parents don't know their rights, they don't understand their rights.

When they go to the schools, they don't get what they need.

They get turned back, turned down. Parents get frustrated.

They do things like the lady over there said.

You keep your child at home and then you get no services.

What I plan on doing is making sure that we continue to work with the disabilities communities associations so we are making sure that we provide the children and young adults with disabilities the proper services that they need.

One of the big challenges I see is an awareness, an open mind that the schools educational district needs to be more open minded to folks with disabilities.

I have a slight hearing deficit, and you would not believe, it's so obvious, people are so clueless when it comes to anyone that has a disability.

DR. FRANCIS-ROLLE:

They don't understand. They don't want to understand.

One of the thing that we need to do also from my perspective, we have to do a lot more accountability with the school districts in terms of awareness training.

If you go into a school building, there's a special ed department over here and everyone else is on the other side, inclusivity needs to happen.

We need to bring an awareness that these are humans, these are people and we need to include them in the community as well.

MITZI PROFFITT:

Thank you, any questions from the audience?

AUDIENCE MEMBER:

I work with families in our community in Butts County, I work with a lot of families with children with disabilities, I have a 2‑fold question, I enjoyed your commentary specifically working with the wraparound programs and thing you said that would be implemented.

One question is do you have any thought about the testing systems?

Dealing with the Georgia milestones test?

Many of our students who, specifically in GNETS programs that we found with the families we've work with is they are on a grade continuum where they are constantly being beginner learners, we have young men with special needs who are 14, 15, 13, 16 years old with reading and math abilities at the second and third grade levels, these students are soon to either get an attendance certificate or graduating out of school.

Our question is what are we going to do with these young men once they are out? What is their life going to be like? What is it going to be like for the families?

DR. FRANCIS-ROLLE:

One of the things I want to share is that when I worked with the schools in Massachusetts, we had a system that encouraged and involved and included those students.

DR. FRANCIS-ROLLE:

You have to prepare those students in order to make sure that when they do graduate that they are successful in transitioning into the work force or wherever higher ed. A plan of transition is very, very important.

Those students that have disabilities are probably no different than regular ed kids that don't have disabilities, because across the board, we really need to work on improving education.

So I wouldn't say that just the disability students, but what we have to do is prepare those students for when they come out of school, that they are transitioning into some type of career or work, making sure that they have the skills that they need, because they are disabled and reading at a second and third grade level may not necessarily mean, if I'm right or wrong, that they are intellectually incapable of learning at a higher level.

So we have to answer that question.

Are we keeping them back because we're thinking that they are intellectually challenged or are they really not intellectually challenged and we are not preparing them with the skills that they need just because they are disabled?

So that goes back to planning, working with the agency, preparing the thing that they need with social workers and the teachers as well, because we have to change the mindset of the teachers within the disability and regular ed community, because when we look at anyone that's disabled, we automatically think that the disability is in their head and not where it actually is.

I hope I answered your question, it's really a work in progress.

It means planning with the disabilities associations, working with the school systems, and working with the agency of which you're working with to make sure that they know that they are working and planning and really advocating for those children.

The bottom line is preparing them and giving them the skills that they need once they come out and they are successful.

MITZI PROFFITT:

One more question? Any more questions? We're good. We don't have any more questions.

MITZI PROFFITT:

Thank you so much.

[applause]

I want to thank Richard Woods, Otha Thornton, any other candidates that are still here, I know that it was a lot to come out, but we appreciate it.

We want you to know, and I will remind you as a parent of a child with a disability, people with disabilities are voters.

We have rights and we do want you to know what we need and we have all confidence that Georgia can get better.

I know that everybody has different opinions on everything.

I'm going to say everybody take all this information home and think about it.

I think we start early voting next Monday.

And we go to November.

Of course I'm going to be there early and bright.

We want to thank all the GCDD staff that helped do this.

I think it's turned out amazing.

Again, just remember that we look forward to seeing all of you at the polls.

And working to advocate for Georgians with disabilities.

Thank you and good night.

[applause]

###
Page 46 of 63

