RESUME

Robert Silverstein, Esq.

Powers Pyles Sutter & Verville, P.C.

1875 Eye Street, N.W., 12th Floor

Washington, D.C. 20006

Phone: 202-466-6550

Fax: 202-785-1756

Email: Bobby.Silverstein@ppsv.com
Career Summary

Nationally-recognized attorney with over 30 years experience negotiating and drafting bipartisan, consensus landmark legislation; directing action research and analysis (including Congressionally-mandated studies) of complex public policy issues; translating research into comprehensive, innovative, common-sense, flexible solutions that meet the divergent needs of multiple stakeholders; teaching leaders and others how to serve as effective policy change agents by reaching negotiated consensus; writing peer-reviewed journal articles that offer conceptual frameworks for public policy analysis and implementation; and presenting keynote speeches that make understandable complex public policy issues.

Education

J.D. Georgetown University Law Center, 1974

B.S. Economics, The Wharton School, University of Pennsylvania (cum laude), 1971

Professional Experience

Powers Pyles Sutter & Verville, P.C.

Principal (February 1, 2007-present)

Federal regulatory and legislative practice focuses in the areas of disability, health care, rehabilitation, employment, education, social security, and civil rights.

Center for the Study and Advancement of Disability Policy

Director (July 1, 2000-present)

Directs action research and analysis of complex public policy issues affecting persons with disabilities; assist federal, state, and local policymakers (e.g., U.S. Departments of Health and Human Services, Education, and Labor and the Social Security Administration) and key stakeholder groups translate research into consensus public policy solutions addressing identified needs; trains leaders and various stakeholder groups how to mediate and facilitate negotiated consensus solutions to public policy issues (150 training sessions in 40 states); wrote peer-reviewed journal articles about ways to develop and assess public policy; and presents keynote speeches.
The George Washington University Medical Center (November 1997-June 2000)

Director, Center for the Study and Advancement of Disability Policy (November 1997-June 2000)

Associate Professor of Health Services Management and Policy, School of Public Health and Health Services (November 1997-June 2000)

Associate Professor of Health Care Sciences, School of Medicine and Health Sciences(November 1997-June 2000)
Responsibilities related to the Center are the same as described above. In addition, responsible for teaching graduate courses.

U.S. Senate

Senior Counsel, Committee on Labor and Human Resources (1997)

Minority Staff Director, Subcommittee on Disability Policy (1995-1997)

Staff Director and Chief Counsel, Subcommittee on Disability Policy (1987-1995)

Responsibilities included conducting policy analysis and research, negotiating and drafting legislation and accompanying reports, writing policy memoranda and conducting briefings for Senators and staff, planning and executing public hearings, making keynote speeches, communicating with press, and supervising staff members and fellows. Behind-the-scenes architect of more than 15 bills enacted into law on a bipartisan, consensus basis, including the landmark Americans with Disabilities Act (often referred to as the “20th century Emancipation Proclamation” for people with disabilities), the Rehabilitation Act (1992 Amendments), and the Individuals with Disabilities Education Act (1991, 1997 Amendments).

U.S. House of Representatives

Counsel, Subcommittee on Select Education, Committee on Education and Labor

(1985-1987)
Responsibilities included conducting policy analysis and research, negotiating and drafting legislation and accompanying reports, writing policy memoranda and conducting briefings for representatives and staff, and planning and executing public hearings. A behind-the-scenes architect of numerous bills enacted into law, including the landmark early intervention program for infants and toddlers with disabilities, which has been described as the “template for all future social policy legislation.”
Private Practice

Long and Silverstein, P.C. (1978-1985)

Co-founder

Responsibilities included conducting a multi-year Congressionally-mandated policy study, drafting suggested version of federal regulations, policy manuals, and policy briefs; and representing clients. For example, drafted a suggested version of regulations implementing Title I of ESEA at the request of the Department of Health, Education and Welfare and co-authored 300-page manual explaining the legal framework of Section 504 of the Rehabilitation Act and regulations (civil rights policy for persons with disabilities).

Office for Civil Rights, U.S. Department of Health, Education, and Welfare

Attorney-Advisor

(1978)

Responsibilities included drafting policy interpretations concerning three civil rights laws—Section 504 of the Rehabilitation Act of 1973 (disability), Title VI of the Civil Rights Act of 1964 (race and national origin), and Title IX of the Education Amendments of 1972 (gender).

Lawyers Committee for Civil Rights Under Law

Director, Legal Standards Project

(1975-1978)

Responsibilities included serving as director and principal investigator of a Congressionally-mandated policy research study of Title I of the Elementary and Secondary Education Act (multi-billion dollar program providing compensatory education to educationally disadvantaged children residing in low-income areas). At the request of the chairs and ranking members of the House and Senate Education Subcommittees, drafted bills which were used by Congress to reauthorize the law.
Office of the Solicitor, U.S. Department of Labor

Staff Attorney

(1974-1975)

Responsibilities included drafting regulations implementing the Employee Retirement Income Security Act of 1974.

Selected References

“All of us in Congress who know you or work with you admire your extraordinary and lasting contributions…you have been an effective leader in building consensus and bipartisan support …”

--Senator Edward M. Kennedy (Democrat, Massachusetts) (September 16, 1997)

“You were the quiet, steady hand at the tiller; never letting your own opinions overwhelm your professionalism…You are a great person…”

--Senator Orrin Hatch (Republican, Utah) (July 20, 1990)

“The great respect Bobby commands from those across the political spectrum is rare and is clearly a tribute to his abilities and tireless dedication to good research and sound analysis…In all my years in public service, I have not encountered a more dedicated, caring, and good hearted person…He is truly among the best and brightest individuals in the field of public policy.”

--Senator Tom Harkin (Democrat, Iowa) (September 17, 1997)

“I want to thank you for the tremendous job you have done over the past twelve years…Thank you for your dedication and invaluable collaboration.”

--Senator Bill Frist (Republican, Tennessee) (September 23, 1997)

“Your legacy…should be that through hard work, strong dedication, and a willingness to reach agreement, we can as public policymakers make a positive difference in people’s lives...Your tireless efforts to reach an agreement that both Republicans and Democrats would support set the stage for future landmark…legislation…”

--Former Congressman Bill Goodling (Republican, Pennsylvania) (September 22, 1997)

“I commend you for your steadfast commitment to…principles based on reason, common sense, and fairness…You believe that the only solution to legislative impasse was a bipartisan solution…needed change would not come unless it was build on consensus…”

--Senator Jim Jeffords (Independent, Vermont) (September 15, 1997)

“Bob Silverstein may not be equal to Jefferson the myth or the monument. But certainly he has the quality of Jefferson the man. What a privilege to have known such a person.”

--Justin Dart, recipient of the Presidential Medal of Freedom and appointed by President George H.W. Bush and William J. Clinton to serve numerous policymaking roles (1993)

“Bobby, you empowered us! You taught the Task Force how to develop and craft innovative policy options designed to ensure community-based services and supports for persons with significant disabilities. We are blessed to have you!”

--Nila Benito, Chair, Governor Jeb Bush’s Blue Ribbon Task Force (December 2004)

“Awesome presenter…;” “personable and passionate…;” “inspiring…;” “extraordinary trainer…;” “excellent handouts…;” “able to make public policy and law understandable…;” “brilliant at reducing complex workings into logical and sensibly organized group of ideas….”

--Comments by participants attending presentations and training seminars (1997-2004)

PAGE
4

