DISABILITY PROGRAM NAVIGATOR INITIATIVE

PROCESS EVALUATION ANALYSIS

QUARTER THREE ADDENDUM:

July – September 2004

Document produced by:
Law, Health Policy & Disability Center

University of Iowa College of Law

Michael Morris

Sally Weiss

Laura Farah

(202) 521-2930

mmorris@ncbdc.org

szweiss@bellsouth.net

lfarah@mail.law.uiowa.edu
Document produced for:
Division of DisAbility and Workforce Programs

Employment and Training Administration,

U.S. Department of Labor

Alexandra Kielty, Division Chief

(202) 693-3730

kielty.alexandra@dol.gov
TABLE OF CONTENTS

I.
DISABILITY PROGRAM NAVIGATOR PROCESS EVALUATION

 3

A. Navigator Quarterly Report Evaluation Instrument

 3

B. Methodology

 4

II.
DISABILITY PROGRAM NAVIGATOR PROCESS EVALUATION--

COMPOSITE ANALYSIS

 4

1.
Time Allocation

 5

Time Allocation Composite: Quarter Three

 6

Time Allocation Composite: Across Quarters One through

Three: January – September 2004

 7

2.
Systems Relationships: Improvement of Collaboration

10

Systems Relationships Composite

11

3.
Linkages

16

Linkages Composite

17

4.
Relationship with Employers

21

Relationship with Employers Composite

21

5.
Referrals Made to You

23

Referrals Made To You Composite

23

6.
Referrals Made to Other Systems Collaborators

29

Table 1: Average Number of Referrals Made To Other

Systems Collaborators Composite

30

Table 2: Total Referrals Made To Other Systems

Collaborators Composite

31

APPENDIX I: DPN Grantees Key Contact Information

39

APPENDIX II: DPN Process Evaluation Instrument

42

This document reports the findings from Navigator Quarterly Reports submitted for the third quarter, July 1, 2004 through September 30, 2004. The information in this report updates the data originally reported in “Disability Program Navigator Initiative Process Evaluation Analysis”, for Quarters One (January – March 2004) and Two (April—June 2004). An introduction, background and overview of the Disability Program Navigator Initiative, as well as other relevant program evaluation information, can be found in the original full report, which can be accessed on the Law, Health Policy & Disability Center’s website at: http://disability.law.uiowa.edu/lhpdc/projects/doltech.html.

I.
DISABILITY PROGRAM NAVIGATOR PROCESS EVALUATION

The Disability Program Navigator Initiative Process Evaluation consists of four components: a Quarterly Report evaluation instrument; a telephone survey of fourteen states; an in-depth study of four states; and a comparison of individual outcome data. A brief description of each of these strategies is included in “Appendix IV: Disability Program Navigator Evaluation Plan” of the First Quarter Report (http://disability.law.uiowa.edu/lhpdc/projects/doltech.html).

A.
Navigator Quarterly Report Evaluation Instrument

The Navigator Quarterly Report evaluation instrument offers the opportunity to learn more about and document Navigator systems change activities nationwide. The evaluation instrument is not an attempt to measure individual outcomes, but rather is an attempt to understand the process of building system capacity to support job seekers with disabilities. The evaluation instrument provides a broad picture of the impact that Navigators have as systems change agents, resources and advisers. It is anticipated that information gained through the evaluation instrument will be used to build a more effective system of support for individual job seekers with disabilities, both inside and outside of the workforce development system.

The evaluation instrument provides quarterly information on the scope and outcome of Navigators systems change activities. The evaluation data also serve an educational function, informing Navigators about different stakeholder partners and suggesting types of interventions that they might want to replicate.

The Navigator Quarterly Report assesses:

1 Time allocation in 8 areas by month.

2 Systems Relationship Activities (Scaled 1-3).

3 Systems Relationship Outcomes (Scaled 1-3).

4 Best Practices in Systems Relationships (Qualitative).

5 Linkages:

a. 3 areas (Benefits Planning, Ticket to Work, Vocational Rehabilitation) with type of involvement;

b. Employers by 5 groups;

c. Referrals from organizations (number of organizations, 0-12);

d. Referrals made to organizations (number of organizations, 0-14); and

e. Collaborations with employers, best practices (Qualitative).

6.
Best Practices – Job Seekers with Disabilities (Qualitative).

7.
Navigator needs (Qualitative).

Findings from the evaluation instrument provide:

1.
Description of typical Navigator’s activities, including time allocation by type of activity, system relationships and outcomes, and involvement with organizations.

2.
Description of changes in Navigators activities over quarters by type of activity, system relationships and involvement with organizations.

3.
Best Practices reports or “mini case studies”, on systems relationships, collaborations with employers, and experiences of job seekers with disabilities. These reports may be most useful within the Navigator project to inform other Navigators.

B.
Methodology

The reporting period for this analysis report covers Navigator activities for Quarter Three: July 1 through September 30, 2004. Beginning with Quarter One in January 2004, the evaluation instrument has been completed on a quarterly basis. The information gathered by these quarterly reports is analyzed after each quarter and presented as addendums to the original report (Quarter One: January – March 2004).

The grantees were instructed to respond to the questions/areas in the assessment tool as it applied to their scope of work over the course of the quarter. One hundred and thirty-three (133) Navigators completed the process evaluation instrument in Quarter Three. A copy of the Evaluation Instrument may be found in Appendix II.

II.
DISABILITY PROGRAM NAVIGATOR PROCESS EVALUATION—COMPOSITE ANALYSIS
The findings from the Third Quarter Analysis are presented as composite reports for each of six areas across all 14 states. In addition to the “yes/no” or “rating type” questions that make up most of the evaluation instrument, three questions were included that were more subjective and allowed the Navigator to provide narrative answers. This information is included as Supplements to this report.

· Supplement A: Systems Relationships: Improvement of Collaboration
· Supplement B: Relationship with Employers
· Supplement C: Meaning Participation in the Workforce Development System: Experiences of Job Seekers with Disabilities

The composite findings are presented in six areas:

1. Time Allocation

2. Systems Relationships: Improvement of Collaboration

3. Linkages

4. Relationship with Employers

5. Referrals Made to You

6. Referrals Made by You to Other Systems Collaborators

Each subsection reports on how the average Navigator approached an activity over the course of the quarter. A composite chart is provided for each area, and key findings summarized. Information reported in the “Other” categories is also presented

1.
TIME ALLOCATION

The Time Allocation Composite reports data from Section B of the Navigator Quarterly Report, Time Allocation. The Chart shows “at a glance” the average time spent on specific activities during the third quarter. A second chart, Time Allocation Composite—Quarters One through Three, shows changes in time allocations by category over the nine-month period between Quarters One and Three.

Time Allocation: Key Findings

1.1 During July, August and September 2004, Navigators allocated the majority of their time (in descending order) to: a. One-on-One Customer Contact, b. Service Collaboration, c. Navigator Training and Development, and d. Information and Referral. Navigators spent about 30% of their time each day interacting with customers, spending an average of 15% of their time on One-one-One Customer Contact and an average of 13% on Information and Referral. Working with representatives of other agencies took up another 15% of their time, while Navigator Training and Development (their own and training of new staff) accounted for 14%.
1.2 Between the first and third quarters, the amount of time allocated to Navigator Training and Development decreased from a high of 24% during the first quarter to an average of 15.5% in second quarter, remaining at a similar level (14.4%) during Quarter Three.
1.3 Time allocations for the other seven categories stayed consistent across all three quarters, with the exception of Training and Education which dropped from a high of 12.7% during the first quarter to an average of 8.9% in the third quarter. Outreach to Consumers also decreased over the three quarters, from a high of 15.2% in Quarter One to an average of 9.5% during Quarter Three.
	Time Allocation Composite

Quarter Three

	
	July

(Total %)
	August

(Total %)
	September

(Total %)

	· Service Collaboration
	14.3%

(Navigators = 125)
	15.4%

(Navigators = 118)
	15.6%

(Navigators = 122)

	· Training and Education
	8.3%

(Navigators = 106)
	9.5%

(Navigators = 115)

	8.9%

(Navigators = 108)

	· Relationship Building with Employers
	6.2%

(Navigators = 90)

	10.6%

(Navigators = 95)

	7.3%

(Navigators = 92)

	· One-on-One Customer Contact
	15.2%

(Navigators = 113)

	16.7%

(Navigators = 121)

	15.5%

(Navigators = 124)

	· Accessibility Problem Solving
	6.9%

(Navigators = 106)

	5.9%

(Navigators = 105)

	6.3%

(Navigators = 100)

	· Information and Referral
	12.5%

(Navigators = 116)

	14.1%

(Navigators = 119)

	12.8%

(Navigators = 125)

	· Outreach to Consumers
	9.7%

(Navigators = 105)

	9.5%

(Navigators = 110)

	9.5%

(Navigators = 116)

	· Navigator Training and Development
	14.3%

(Navigators = 110)

	15.2%

(Navigators = 119)

	13.9%

(Navigators = 123)

	“Navigators =” represents the combined number of navigators across all 14 projects that responded to the respective question out of a total of 133 DPN Navigators that submitted a Quarterly Report. Of the 133 Navigators reporting this quarter, 114 are full-time and 19 are part-time.

	Time Allocation Composite

(Across Quarters One through Three: January – September 2004)

	
	Jan
	Feb
	Mar
	April
	May
	June
	July
	Aug
	Sept

	· Service Collaboration
	16.6%

(N = 107)

	19%

 (+2.4)

(N = 113)

+6
	18.7%

(-0.3)

(N = 120)

+7
	17.3%

(-l.4)

(N = 119)

-1
	16.5%

(-0.8)

(N = 118)

-1
	16.7%

(+0.2)

(N = 119)

+1
	14.3%

(-2.4)

(N = 125)

+6
	15.4% (+1.1)

(N = 118)

-7
	15.6% (+0.2)
(N = 122)

+4

	· Training and Education
	11.9%

(N = 97)
	11.6%

(-0.3)

(N = 107)

+10
	12.4%

(+0.8)

(N = 109)

+2
	10.2%

(-2.2)

(N = 109)

0
	10.8%

(+0.6)

(N = 107)

-2
	11.7%

(+0.9)

(N = 108)

+1
	8.3%

(-3.4)

(N = 106)

-2
	9.5%

(+1.2)

(N = 115)

+9
	8.9%

(-6.6)

(N = 108)

-7

	· Relationship Building with Employers
	9%

(N = 76)
	9.5%

(+0.5)

(N = 80)

+4
	11%

(+1.5)

(N = 92)

+12
	10.1%

(-0.9)

(N = 94)

+2
	9.9%

(-0.2)

(N = 94)

0
	9.8%

(-0.1)

(N = 92)

-2
	6.2%

(-3.6)

(N = 90)

-2
	10.6%

(+4.4)

(N = 95)

+5
	7.3%

(-3.3)

(N = 92)

-3

	· One-on-One Customer Contact
	14%

(N = 104)
	15.2%

(+1.2)

(N = 109)

+5
	16.3%

(+1.1)

(N = 113)

+4
	16.7%

(+0.4)

(N = 117)

+4
	16.1%

(-0.6)

(N = 118)

+1
	17.3%

(+1.2)

(N = 113)

-5
	15.2%

(-2.1)

(N=113)

0
	16.7%

(+1.5)

(N=121)

+8
	15.5%

(1.2)

(N=124)

+3

	· Accessibility Problem Solving
	9.9%

(N = 87)
	10.2%

(+0.3)

(N = 96)

+9
	12%

(+1.8)

(N = 96)

0
	9.6%

(-2.4)

(N = 105)

+9
	9.7%

(+0.1)

(N = 100)

-5
	9.5%

(-0.2)

(N = 97)

-3
	6.9%

(-2.6)

(N = 106)

+9
	5.9%

(-1.0)

(N = 105)

-1
	6.3%

(+0.4)

(N = 100)

-5

	· Information and Referral
	12.6%

(N = 103)
	13.4%

(+0.8)

(N = 109)

+6
	15%

(+1.6)

(N = 117)

+8
	14%

(-1.0)

(N = 116)

-1
	14.1%

(+0.1)

(N = 116)

0
	14.5%

(+0.4)

(N = 112)

-4
	12.5%

(-2.0)

(N = 116)

+4
	14.1%

(+1.6)

(N = 119)

+3
	12.8%

(-1.3)

(N = 125)

+6

	· Outreach to Consumers
	12.1%

(N = 91)
	13%

(+0.9)

(N = 96)

+5
	15.2%

(+2.2)

(N = 107)

+11
	10.1%

(-5.1)

(N = 109)

+2
	11.1%

(+1.0)

(N = 105)

-4
	11%

(-0.1)

(N = 107)

+2
	9.7%

(-1.3)

(N = 105)

-2
	9.5%

(-0.2)

(N = 110)

+5
	9.5%

(0)

(N = 116)

+6

	· Navigator Training and Development
	24%

(N = 113)
	20.5%

(-3.5)

(N = 113)

0
	18.9%

(-1.6)

(N = 119)

+6
	15.3%

(-3.6)

(N = 112)

-7
	16.1%

(+0.8)

(N = 115)

+3
	15%

(-1.1)

(N = 113)

-2
	14.3%

(-0.7)

(N = 110)

3
	15.2%

(+0.9)

(N = 119)

+9
	13.9%

(-1.3)

(N = 123)

+4

	· For the months of January through March, “N =” represents the combined number of Navigators across all 14 projects that responded to the respective question out of a total of 125 DPN Navigators that submitted Quarterly Reports.

· For the months of April – June, “N =” represents the combined number of navigators across all 14 projects that responded to the respective question out of a total of 122 DPN navigators that submitted Quarterly Reports.
· For the months of July – September, “N =” represents the combined number of navigators across all 14 projects that responded to the respective out of a total of 133 DPN navigators that submitted Quarterly Reports.

1.4 In addition to the eight categories under Time Allocation, Navigators reported allocating a significant amount of time to “Other” activities:
1.4.1 New staff training orientation. (Colorado)

1.4.2 Assistive technology training. (Arizona)

1.4.3 Co-cross agency training in Disability Benefits 101. (California)

1.4.4 Staff training re: EO office, Disability Coordinator, LEP Rep. and services. (California)

1.4.5 Customer Follow-up. (Florida)

1.4.6 Lead navigator responsibilities such as supervision and coordination activities. (California, Iowa, Maryland, New York, Oklahoma, Wisconsin)

1.4.7 Front Line One-Stop Duties and General Meetings. (New York)

1.4.8 Paper work (New York); preparing reports. (Oklahoma)

1.4.9 Coordinating and procurement of AT equipment purchased for One Stops. (California)

1.4.10 Relationship building with SPED Directors. (Vermont)

1.4.11 Assistance with employment services. (Colorado, New York)

1.4.12 One-Stop Center meetings. (Colorado)

1.4.13 Drive time and Travel. (Colorado, Iowa, Massachusetts, New York, Oklahoma, Wisconsin)

1.4.14 Developed Work WORLD Software Training Materials. (Oklahoma)

1.4.15 Researching and developing a consumer “tip sheet.” (California)

1.4.16 Organizing CA Health Incentives Improvement Project training. (California)

1.4.17 Migrant Season Disability awareness and outreach. (Colorado)

2.
SYSTEMS RELATIONSHIPS: IMPROVEMENT OF COLLABORATION
Section C Systems Relationships: Improvement of Collaboration documents the level of activity and the resulting outcomes the Navigator experienced within 24 different areas of potential systems relationships. It is not expected that any Navigator will—in any quarter—have activity (significant or limited) in all twenty-four identified areas. Over a two-year period, however, it is expected that most Navigators will have some degree of activity with each of these systems.

The Systems Relationships Composite on the following pages shows the number of Navigators from all 14 DPN projects who reported either “significant” or “limited” activity with each of the identified areas

Systems Relationships: Key Findings

2.1 Not surprisingly, “significant activity” correlated closely with “significant outcomes”, while “limited activity” resulted in “limited outcomes,” across all 24 categories.

2.2 One-Stop Staff were the most responsive to overtures from Navigators: 89 Navigators reported Significant Outcomes from Significant Activity with One-Stop Front-Line Staff (Core Services), and 63 Navigators reported similar success with One-Stop Front-Line Staff (Intensive and Training Services). An additional 16 Navigators reported Limited Outcomes from Significant Activity for both Core and Intensive/Training Services Front-Line One-Stop Staff. Thirty-three Navigators reported “significant outcomes” from One-Stop Business Development Staff.

2.3 Navigators also experienced “significant outcomes” resulting from “significant activity” with Benefits Counselors (55) and Vocational Rehabilitation Counselors (54). An additional 39 Navigators reported “limited outcomes” from “significant activity” with Vocational Rehabilitation Counselors.

	Systems Relationships Composite

	
	Significant Activity With:
	Limited Activity With:

	
	Significant Outcomes
	Limited Outcomes
	No Outcomes
	Significant Outcomes
	Limited Outcomes
	No Outcomes

	· Vocational Rehabilitation Counselors (Navigators = 131)
	54
	39
	3
	4
	25
	3

	· Social Security Area Work Incentive Coordinator (AWIC) (Navigators =125)
	14
	2
	0
	6
	32
	16

	· Social Security Field Office (Navigators = 129)
	18
	9
	0
	3
	44
	19

	· Benefits Counselors from the Benefits Planning, Assistance and Outreach Project (BPAO) (Navigators = 130)
	55
	9
	0
	3
	44
	5

	· Local Workforce Investment Board (Navigators = 119)
	30
	3
	1
	1
	43
	12

	· One-Stop Front-Line Staff (Core Services) (Navigators = 131)
	89
	16
	1
	5
	20
	2

	· One-Stop Counselors (Intensive and Training Services) (Navigators = 131)
	63
	16
	2
	 1
	29
	5

	· One-Stop Business Development Staff (Navigators = 129)
	33
	11
	1
	5
	47
	9

	· Medicaid Buy-In (Navigators = 124)
	8
	1
	0
	1
	23
	2

	· Mental Health Agencies (Navigators = 129)
	37
	12
	0
	6
	42
	9

	· Mental Retardation/Developmental Disabilities Agency (Navigators = 129)
	22
	7
	2
	5
	41
	15

	· Adult Education and Literacy (Navigators = 128)
	13
	7
	1
	2
	57
	7

	· Substance Abuse Provider (Navigators = 122)

	7
	3
	1
	7
	21
	11

	· Welfare-to-Work (TANF) (Navigators = 128)
	22
	7
	0
	3
	36
	9

	· Veterans Employment Representatives and Disabled Veterans Outreach Programs (Navigators = 131)
	24
	13
	0
	2
	58
	8

	· Apprenticeship Programs (Navigators = 129)
	4
	2
	0
	2
	18
	0

	· Older American’s Employment Programs (Navigators = 131)
	19
	7
	0
	1
	40
	16

	· Transportation (Navigators = 130)
	12
	5
	2
	4
	36
	9

	· Food Stamps (Navigators = 129)
	14
	4
	0
	0
	38
	6

	· Financial Education Programs (Navigators = 129)
	9
	1
	1
	1
	34
	10

	· Independent Living Centers (Navigators = 128)
	38
	13
	0
	3
	34
	9

	· Other Disability-Related Organizations (Navigators = 114)
	46
	10
	0
	3
	35
	5

	· Local Education Agencies (Navigators = 128)
	22
	10
	2
	2
	46
	11

	· Youth Council (Navigators = 117)
	12
	4
	0
	2
	30
	7

	· “Navigators =” represents the combined number of navigators across all 14 projects that responded to the respective question out of a total of 133 DPN navigators that submitted reports in Quarter Three.

2.4 Navigators significantly expanded their outreach to other agencies and their presence in the community in Quarter Three. In addition to the twenty-four organizations/agencies identified on the chart below, Navigators reported that they experienced “significant activity” with “significant outcomes” with 90 other federal, state or local programs. This represents a four-fold increase over the significant agency outcomes reported in Quarter 1 (23) and more than twice as many significant outcomes than those reported in Quarter 2 (40). The agencies are identified below:

2.4.1 Community Action Program. (Arizona)

2.4.2 Lion’s Club. (Arizona)

2.4.3 Easter Seals. (Arizona)

2.4.4 Abil. (Arizona)

2.4.5 IL Program—Emancipating Foster Care Youth. (California)

2.4.6 Seeing customers re: IRWEs. (California)

2.4.7 Ticket EN. (California)

2.4.8 North County MH Services/CAL Works. (California)

2.4.9 Center on Deafness of Inland Empire CODIE. (California)

2.4.10 Oasis Clubhouse (MH Project). (Colorado)

2.4.11 Department of Corrections. (Colorado)

2.4.12 Youth Program/Grants through Workforce Center. (Colorado)

2.4.13 T.I.G.E.R.S. (Colorado)

2.4.14 Empowerment Center. (Colorado)

2.4.15 Youth Build. (Colorado)

2.4.16 Job Corps. (Colorado)

2.4.17 Pinon Projects. (Colorado)

2.4.18 SWAP. (Colorado)

2.4.19 Friendly Visitors. (Colorado)

2.4.20 Starpoints. (Colorado)

2.4.21 ABLE Trust. (Florida)

2.4.22 Local Police Department. (Illinois)

2.4.23 University of Illinois E.O. Office. (Illinois)

2.4.24 C-V Parks District. (Illinois)

2.4.25 Illinois Department of Economic Security. (Illinois)

2.4.26 Illinois Assistive Technology Program. (Illinois)

2.4.27 Regina Cook-Ganton BBS. (Illinois)

2.4.28 Disability Services Coordinator at Village of Arlington Heights. (Illinois)

2.4.29 Parents Alliance/Lombard IETC. (Illinois)

2.4.30 Patricia Sherer International Center on Deafness & the Arts. (Illinois)

2.4.31 Deaf and Hard of Hearing Consumers. (Illinois)

2.4.32 Voc Rehab Services. (Iowa)

2.4.33 Human Rights Commission. (Iowa)

2.4.34 Council of Social Agencies. (Iowa)

2.4.35 Social Security Youth Transition Grant. (Iowa)

2.4.36 Department of Social Services. (Maryland, New York)

2.4.37 Office on Disability Employment Policy. (Maryland)

2.4.38 Federal Executive Board (Disability Advocates Committee). (Maryland)

2.4.39 Dulaney Station, Inc. (Maryland)

2.4.40 MRC-Massachusetts Rehab. (Massachusetts)

2.4.41 Mass. Commission for the Blind. (Massachusetts)

2.4.42 Department of Transitional Assistance. (Massachusetts)

2.4.43 Audio Conference—University of Iowa. (Massachusetts)

2.4.44 JAN. (Massachusetts)

2.4.45 Waverly Place. (Massachusetts)

2.4.46 CMARC. (Massachusetts)

2.4.47 EMARC. (Massachusetts)

2.4.48 Tri-Cap/Homeless Prevention. (Massachusetts)

2.4.49 Boston Food Bank. (Massachusetts)

2.4.50 Disability Awareness Training with ICI. (Massachusetts)
2.4.51 Program for Assertive Community Treatment (DMH-funded P.A.C.T.). (Massachusetts)
2.4.52 Bristol County Career Center. (Massachusetts)
2.4.53 Bristol Community College – Adult Literacy Program & Office for Disabled. (Massachusetts)
2.4.54 GATRA & SERTA Transportation Consumer Advisory Councils. (Massachusetts)
2.4.55 CAN-Work Collaborative mthly meetings (DMH network). (Massachusetts)
2.4.56 Division of Industrial Accidents – Vocational Counselors. (Massachusetts)
2.4.57 Triangle, Inc – Vocational Program. (Massachusetts)
2.4.58 Project H.E.L.P. – Salvation Army Housing & Vocational Programs. (Massachusetts)
2.4.59 Taunton/Attleboro MRC staff meetings. (Massachusetts)
2.4.60 Taunton Area Council on Disability Awareness. (Massachusetts)
2.4.61 Catholic Social Services. (Massachusetts)
2.4.62 Community Care. (Massachusetts)
2.4.63 Psychiatric Resource Roundtable. (Massachusetts)
2.4.64 WIB Dir. of Youth Systems/Youth Grant. (Massachusetts)
2.4.65 The Network’s Special Education Director. (Massachusetts)
2.4.66 Presented Navigator Initiative at WIB’s annual meeting. (Massachusetts)
2.4.67 DEAF, Inc (Massachusetts)
2.4.68 S.E. Deaf Network. (Massachusetts)
2.4.69 Carroll Center for the Blind. (Massachusetts)
2.4.70 Met employers on Jobs First Day: Talbots, RIBI Security, A.J. Wright, Duro Industries, Stop N’ Shop, Cumberland Farms, Lightolier, Cooperative Productions. (Massachusetts)
2.4.71 South Bay Mental Health. (Massachusetts)
2.4.72 School-to-Career Partnerships annual meeting. (Massachusetts)

2.4.73 Orange County Employment Alliance Network. (New York)

2.4.74 Nassau County HUD Section 9 Self-Sufficiency Program. (New York)

2.4.75 Department of Social Services Family Type Home for Adults. (New York)

2.4.76 Colleges. (New York)

2.4.77 Department of Social Services MBI Program. (New York)

2.4.78 Department of Labor. (New York)

2.4.79 VESID. (New York)

2.4.80 Employment Works. (New York)

2.4.81 Regional CIL. (New York)

2.4.82 Department of Human Services and Social Services District Managers. (Oklahoma)

2.4.83 State House and Senate. (Oklahoma)

2.4.84 Federal Elective Offices. (Oklahoma)

2.4.85 Oklahoma Human Rights/ILRU, P&A, CAP. (Oklahoma)

2.4.86 Oklahoma ABLE Tech. (Oklahoma)

2.4.87 Office of Handicapped Concerns. (Oklahoma)

2.4.88 PeeDee Region Employment Council. (South Carolina)

2.4.89 Milwaukee Employment Services Network. (Wisconsin)

2.4.90 Transition Coordinators. (Wisconsin)

3.
LINKAGES

This section reports data from Section D of the Navigator Quarterly Report on Navigator linkages with the Social Security Administration’s Benefits Planning, Assistance and Outreach (BPAO) Program, the Ticket to Work and Employment Networks, and the Vocational Rehabilitation (VR) Agency. The data are reported in three subsections.

For the first and third program (BPAO and VR), the Navigator was provided with three choices (co-location, shared information and training) and was asked to select all of the choices that applied. For the second program, Ticket to Work and Employment Networks, the Navigator was also offered three choices but was asked to select only one. For this program, however, because several Navigators cover more than one Career Center and/or local workforce investment area, they may have selected more than one choice.

The Linkages Composite, which is found on the following pages, shows the total number of Navigators across all 14 DPN projects that reported linkages with each of the three programs.

To reflect changes between the second and third quarters, the second quarter totals have been subtracted from the first quarter totals to indicate a change (+ or -) in the number of linkages with the respective entities. No number is included in parenthesis if the total is the same for both quarters. Note: a total of 133 Navigators submitted quarterly reports in the third quarter compared to 125 for the second quarter.

Key Findings: Linkages

3.1 Benefits Planning, Assistance and Outreach: Over the course of the quarter, 123 Navigators reported that their greatest linkage to the BPAO Program was through Shared Information, an increase of 18 over the second quarter, and an increase of 21 over the first quarter. Shared Information was followed by Training (85), an increase of 6 from the second quarter (79), which, in turn, was a decrease of 9 from the first quarter.

3.2 Ticket to Work and Employment Networks: Over the course of the quarter, 21 Navigators reported working with Other Organizations to become an Employment Network, an increase of 10 over the second quarter or an increase of 9 over both previous quarters. This was followed by Working with One-Stops or LWIBs to become an EN (9), a decrease of 3 from the second quarter and a decrease of 9 over both quarters. Six Navigators reported that their One-Stop or LWIB applied to become an EN, a decrease of 3 from the second quarter; no (0) Navigators reported One-Stop/LWIB applications in Quarter 1.

3.3 Vocational Rehabilitation: Over the course of the quarter, 121 Navigators reported that they Shared Information with the VR Agency, an increase of 7 over the second quarter and an increase of 10 over all three quarters. This was followed by Co-Location (92), an increase of 2 over the second quarter, but a decrease of 5 over all three quarters. (Note: in many cases, co-location is not full-time; also many Navigators cover several One-Stops and co-location may occur in some but not all of their Centers.) Navigators provided Training to 82 VR Agencies, an increase of 7 over the second quarter (75), but a decrease of 5 over the first quarter (87).

	Linkages Composite

	
	Co-Location
	Shared Information
	Training

	SSA’s Benefits Planning, Assistance and Outreach Program

Navigators reported the following linkages between the One-Stop(s) and the BPAO program.
	33 (+7)
	123 (+18)
	85 (+6)

	

	
	One-Stop or LWIB has applied to become an EN
	One-Stop or LWIB has become an EN
	Working with organizations to become an EN

	Ticket to Work and Employment Networks

Navigators reported that the One-Stop Center(s) and/or Local Workforce Investment Board (LWIB) has become or applied to become an Employment Network (EN)
	6 (-3)
	9 (-3)
	21 (+10)

	

	
	Co-Location
	Shared Information
	Training

	Vocational Rehabilitation Agency

Navigators reported linkages between the One-Stop Center(s) and Vocational Rehabilitation.
	93 (+3)
	121 (+ 7)
	82 (+ 7)

	Numbers represented are out of 133 (125 in Quarter 1; 122 in Quarter 2), which represents the combined number of navigators across all 14 projects that submitted Quarterly Reports. It is important to remember that for each of these three questions, navigators were allowed to report “more than one” response.

3.4 Benefits Planning, Assistance and Outreach
3.4.1 Navigators reported the following additional forms of linkages and/or described their relationship with the BPAO Program through the “Other” category:

3.4.1.1 Mutual referrals between Navigator and BPAO. (Arizona, Iowa)

3.4.1.2 Navigator provided information regarding grant opportunities. (California)

3.4.1.3 Navigator asked to provide information to present to foster care parents and youth advocacy groups; Navigator will arrange a training with AWIC for these groups. (California)

3.4.1.4 DPN and BPAO Specialist in SF co-organizing cross-agency, cross-disability Benefits 101 training. (California)

3.4.1.5 DPN coordinates outreach with BPAO and AWIC. (Colorado)

3.4.1.6 Weekly meetings with BPAO (Colorado); Continued relationship with BPAO. (Wisconsin)

3.4.1.7 Navigator and BPAO attend joint meetings / do joint presentations to explain services. (California, Oklahoma, Wisconsin)

3.4.1.8 Provide space and/or accommodate the BPAO to schedule appointments to meet with job seekers at the One-Stop Center. (Colorado, Florida, Illinois, Iowa, Maryland, Massachusetts)

3.4.1.9 New Benefits Planners have been certified as result of contact with DPN (Iowa); DPN negotiated to have BPAO representative meet clients once a month at Career Center. (Massachusetts)

3.4.1.10 DPN working case by case as a facilitator and educator on SSA issues. (New York)

3.5 Ticket to Work and Employment Networks
3.5.1 Navigators made the following comments with regard to their relationship with an EN:

3.5.1.1 Navigators in Arizona are working with Mesa Community action Network to become an EN. (Arizona)

3.5.1.2 Provided TA to Southern AZ Association for the Visually Impaired so that they could continue as an EN. (Arizona)

3.5.1.3 One-Stop is thinking about becoming an EN. (Arizona)

3.5.1.4 Although North County Career Centers decided not to apply to be an EN, Community Options, a partner located at the One-Stop, is registered as an EN. (California)

3.5.1.5 Local VR is One-Stop Partner Agency, as is their co-operative with Kern County Mental Health Department. (California)

3.5.1.6 State Department of Rehabilitation, an EN and Career Service center partner, acts as point-of-entry under the Ticket-to-Work Program. (California)

3.5.1.7 Navigator’s local funding agency (Goodwill) is an EN. (Florida,)
3.5.1.8 DPN’s agency decided not to continue as an EN. (Florida)
3.5.1.9 Navigator reports area has a state-level Memorandum of Understanding (MOU) for share of payments for Ticket to Work and VR customers. (Florida)
3.5.1.10 DPN notes that 90% of people with a Ticket-to-Work in the G.L.O.W. region give it to VESID. (New York)
3.5.2
Navigators reported working with the following organizations to become an EN and/or described their relationships:

3.5.2.1
Better Family Life. (Illinois)

3.5.2.2
Department of Human Services/Department of Rehabilitation. (Illinois)

3.5.2.3
School system. (Iowa)

3.5.2.4
Community College. (Iowa)

3.5.2.5
Employment Plus. (Iowa)

3.5.2.6
Goodwill. (Iowa)

3.5.2.7
Options of Linn County (Iowa)

3.5.2.8
One-Stop. (Iowa)

3.5.2.9
Waverly Place, Belmont. (Massachusetts)

3.5.2.10
ARC of Orleans and ARC of Livingston/Wyoming. (New York)

3.5.2.11
Mental Health Agencies in four counties. (New York)

3.6 Vocational Rehabilitation
3.6.1
With one exception, Navigators reported successful collaboration with their local VR agency. The exception, reported from Florida, is listed first, below:

3.6.1.1
Two DPN’s noted difficulty in cooperation with VR in One-Stop Setting; they suggested having an MOU on Procedures for VR/One-Stop, so that procedures are unified across state; state level assistance is needed to make this happen. (Florida)

3.6.1.2
Mutual referrals between Navigator and VR. (Arizona, California, Massachusetts, New York, Oklahoma)

3.6.1.3
While VR is not co-located, VR Counselors participate in the Center for a scheduled amount of time, e.g., once a week, rotating basis, etc. (Arizona, Florida, Illinois)

3.6.1.4 VR refers directly to One-Stop, referring to Navigator only when consumers need help navigating the One-Stop System. (Arizona)

3.6.1.5 Navigators participate in similar workgroups / committees. (California, Vermont)

3.6.1.6 DOR and Lead DPN coordinating an Employer Seminar. (California)

3.6.1.7 Because of relationship between DOR and DPN, One-Stop staff no longer “automatically steer” people with disabilities only to DOR. (California)

3.6.1.8 Collaborated with multiple levels of DOR staff in setting up cross-agency Disability 101 Training. (California)

3.6.1.9 DOR routinely sends new clients to One-Stop for registration, orientation and Job Club. (California)

3.6.1.10 DPN’s from One-Stops invited to attend DOR quarterly Seminar for Employers; excellent materials provided to One-Stop staff. (California)

3.6.1.11 DPN assists VR clients finding many types of resources (Social Security, DOL program, job accommodations. (Delaware)

3.6.1.12 DPN coordinating training/in-service for VR on One-Stop referral procedures; programs and services; assistive technology. (Florida)

3.6.1.13 Creating resource list to be mailed to wait-listed VR applicants who are determined to be in “others eligible” category. (Iowa)

3.6.1.14 Receive DVR referrals for employment-related services for persons on DVR waiting list. (Wisconsin)

3.6.1.15 Developed cross-training and joint training with VR. (Iowa)

3.6.1.16 VR and IWD have very successful partnership in Mason City. (Iowa)

3.6.1.17 DORS asked DPN to co-chair the DORS System Change Grant for Washington County. (Maryland)

3.6.1.18 Navigator reports part of the joint activities with VR include: State VR Counselors out-stationed in the three North Shore Career Centers. (Massachusetts)

3.6.1.19 VESID (New York States Vocational and Educational Services for Individuals with Disabilities), DPN and local community-based organizations form the Orange County Employment Alliance Network to promote the hiring of people with disabilities. (New York)

3.6.1.20 DPN’s assist consumers with understanding and applying for VESID services. (New York)

3.6.1.21 Continue to work with VR contractor, VABIR for job development. (Vermont)

4 RELATIONSHIP WITH EMPLOYERS

This section reports data from Section E of the Navigator Quarterly Report on the types of entities in the employer/business community Navigators have contacted/worked with over the course of the quarter. These entities include the Chamber of Commerce, Business Leadership Network, Local Workforce Investment Board, Business Relations Group Employers, and Business Development Staff at the One-Stop.

Changes in the number of contacts with these five entities between the second and the third quarter are shown (+/-). One hundred and thirty-three (133) Navigators submitted quarterly reports in Quarter 3 compared to 125 in Quarter 2 and 122 in Quarter 1.

Key Findings: Relationship with Employers

4.1 Over the course of the quarter, 102 Navigators reported that they had developed the greatest employer relationships with the Business Development Staff at the One-Stop, an increase of 6 over the second quarter and an increase of 4 over the first quarter. Relationships with the Local Workforce Investment Board (81) decreased by 1 from the second quarter and by 14 from the first quarter. Contacts with the Chamber of Commerce remained constant at 65 for the second and third quarters, a decrease from the first quarter high of 70.
	Relationship with Employers Composite

	RELATIONSHIP WITH EMPLOYERS

Navigators reported that they had contacted/worked with the following entities over the course of the quarter.

	Chamber of Commerce
	65 (no change)

	Business Leadership Network
	36 (- 3)

	Local Workforce Investment Board
	81 (- 1)

	Business Relations Group Employers
	51 (+7)

	Business Development Staff at the One-Stop
	102 (+6)

	Numbers represented are out of 133 (122 in Quarter 2; 125 in Quarter 1), which represent the combined number of navigators across all 14 projects that submitted Quarterly Reports. It is important to remember that for each of these areas, navigators were allowed to report “more than one” response.

4.2 In addition to the five entities associated with relationship with employers, Navigators reported developing 52 additional relationships in the “Other” category (+4 from Quarter 2), including 12 contacts with Employment Coalitions, Committees, and Business Councils:
4.2.1 Grand Electric Supply, Inc. (California
4.2.2 Business and Human Resources Committee (Chamber of Commerce). California
4.2.3 Silicon Valley Industry Liaison Group. (California)
4.2.4 OFCCP. (California)
4.2.5 Hotel HR Associates. (California)
4.2.6 Home Depot. (California, Massachusetts)
4.2.7 Goodwill Industries. (California)
4.2.8 Partnerships with Industry. (California)
4.2.9 ADA Taskforce. (California)
4.2.10 Center on Deafness of the Inland Empire. (California)
4.2.11 Palomar Pomerado Health. (California)
4.2.12 The On-Line Learning Academy. (California)
4.2.13 North Coastal Health Services. (California)
4.2.14 Dean Foods. (Colorado)
4.2.15 Corrections Corp. of America. (Colorado)
4.2.16 Avon. (Colorado)
4.2.17 Sage Nutrition. (Colorado)
4.2.18 Lambeth Ranch. (Colorado)
4.2.19 Rural Solutions subcommittees. (Colorado)
4.2.20 Employment Network Coalition. (Colorado)
4.2.21 Business Advisory Council. (Colorado)

4.2.22 Job Fairs and Business Expos. (Colorado, Illinois)

4.2.23 Community Non-Profits. (Colorado)

4.2.24 Florida Alliance on Assistive Services and Technology as a co-presenter to employers on AT. (Florida)

4.2.25 SHRM. (Florida, Wisconsin)

4.2.26 Illinois Employment Alliance. (Illinois)

4.2.27 University of Illinois Job Fair Committee. (Illinois)

4.2.28 Disability Concerns Meeting. (Illinois)

4.2.29 Business Services Team. (Illinois, Oklahoma)

4.2.30 Business Training Committee (DPN, Chamber, Community College, City Clerk Office, Regional Manager of IWD). (Iowa)

4.2.31 Business Advisory Committee—Marriott Foundation. (Maryland)

4.2.32 Member of Job Service Employer Committee. (Maryland)

4.2.33 Business Education Collaborative. (Massachusetts)

4.2.34 EARN. (Massachusetts)

4.2.35 Cape Cod Human Resources Association. (Massachusetts)

4.2.36 BHSN Resources. (New York)

4.2.37 Crimson Phoenix. (New York)

4.2.38 Sunmount. (New York)

4.2.39 Job Placement consortium. (New York)

4.2.40 Rochester Area Employment Network. (New York)

4.2.41 Oklahoma Alliance for Manufacturing Excellence. (Oklahoma)

4.2.42 Thunderbird Clubhouse. (Oklahoma)

4.2.43 Workforce Training Institute Progressive Independence. (Oklahoma)

4.2.44 Food and Shelter for Friends. (Oklahoma)

4.2.45 CDSA-Supported Employment. (Oklahoma)

4.2.46 American Women’s Business Association. (Oklahoma)

4.2.47 Rotary Club of Muskogee. (Oklahoma)

4.2.48 State School for the Blind. (Oklahoma)

4.2.49 Voc Rehab. (South Carolina)

4.2.50 Waccamaw Mental Health. (South Carolina)

4.2.51 No Place Like Home. (South Carolina)

5 REFERRALS MADE TO YOU

This section reports data from Section F of the Navigator Quarterly Report on entities that are making referrals to the Navigators, documenting the types of entities seeking Navigator assistance to help resolve individual or systems collaboration issues over the course of the quarter. The total number of entities is shown on the chart below. Increases/decreases in the number of each type of entity are shown in parentheses. A total of 133 Navigators submitted quarterly reports in Quarter 3 compared to 125 Quarter 2 and 122 for Quarter 1.

Key Findings: Referrals Made To You

5.1 Navigators reported the greatest number of referrals from Vocational Rehabilitation Counselors (107), a decrease of four (4) from the second quarter. This was followed by 78 referrals from the Mental Health Agency, an increase of six (6) from the second quarter. Referrals from other agencies decreased between Quarters 2 and 3, including a decrease of 20 in the number of referrals from Independent Living Centers (53).

However, as awareness about the services offered by Navigators increased from Quarters 1 to Quarter 3, so did the number of referrals from “Other Agencies.” The total number of referrals from both categories of “Other Agencies” was 199, compared with 75 in Quarter 2 to 199 in Quarter 3. [See 5.2 and 5.3 below for a list of these agencies]

	Referrals Made To You Composite

	REFERRALS MADE TO YOU

Navigators reported that the following entities sought their assistance to problem solve individual or systems collaboration issues over the course of the quarter.

	· Benefits Planning, Assistance and Outreach Program
	69 (-4)

	· Social Security Field Office
	36 (-6)

	· Employment Network
	35 (-12)

	· Vocational Rehabilitation Counselors
	107 (- 4)

	· Medicaid Waiver Provider
	18 (-1)

	· Transportation Agency
	27 (-11)

	· Housing Resource
	45

	· Mental Health Agency
	78

	· Substance Abuse Provider
	34 (+6)

	· Independent Living Center
	52 (-20)

	Numbers represented are out of 133 (122 in Quarter 2), which represent the combined number of navigators across all 14 projects that submitted Quarterly Reports. It is important to remember that for each of these entities, navigators were allowed to report “more than one” response.

5.2 In addition to referrals from these ten entities, Navigators reported the following 140 “Other Disability Organizations” sought their assistance over the quarter, a nearly three-fold increase over the 47 organizations reported the previous quarter:

5.2.1 Marc Center. (Arizona)

5.2.2 Group Homes. (Arizona)

5.2.3 Men’s Shelters. (Arizona)

5.2.4 Southern AZ Association for Visually Impaired. (Arizona)

5.2.5 Sister Cities Organization. (Arizona)

5.2.6 Mayor’s Committee. (Arizona)

5.2.7 Greater Foothill Helping Hands-Faith in Action. (Arizona)

5.2.8 Department of Economic Security-Job Service. (Arizona)

5.2.9 Western AZ Council of Governments. (Arizona)

5.2.10 Escondido Adult Education Workability II. (California)

5.2.11 Vista Unified School District. (California)

5.2.12 Mira Costa College Disabled Student Services. (California)

5.2.13 Matrix Advocacy. (California)

5.2.14 Goodwill Industries. (California, Iowa)

5.2.15 Hope Rehabilitation Services. (California)

5.2.16 TransAccess. (California)

5.2.17 Services for Brain Injury. (California)

5.2.18 Hope House Residential Homeless/Disabled program. (California)

5.2.19 Jobs for All program. (California)

5.2.20 Youth Program. (California)

5.2.21 Community Vocational Enterprises and SF Vocational. (California)

5.2.22 CA Governor’s Committee on Employment of Persons with Disabilities. (California)

5.2.23 Making Headway, Inc. (TBI) (California)

5.2.24 College Redwoods Disability Students’ Program. (California)

5.2.25 Interfaith Community Services. (California)

5.2.26 Community Options. (California)

5.2.27 Parole and Community Services. (California)

5.2.28 One Stop Staff. (California, Colorado, Wisconsin)

5.2.29 County Mental Health. (California)

5.2.30 Signs of Silence. (California)

5.2.31 Deaf Community Services. (California)

5.2.32 Epilepsy Foundation. (California, New York)

5.2.33 CalWorks. (California)

5.2.34 Enrichment Through Employment. (California)

5.2.35 Blindness Support Services. (California)

5.2.36 Inland Regional Center. (California)

5.2.37 Monterey County Office of Education. (California)

5.2.38 Volunteer Center for Monterey County. (California)

5.2.39 PRIDE Industries. (California)

5.2.40 Arkansas Valley Community Center Board. (Colorado)

5.2.41 Love Inc. (Colorado)

5.2.42 Oasis Clubhouse. (Colorado)

5.2.43 Mental Health Program. (Colorado)

5.2.44 Social Services. (Colorado)

5.2.45 Developmental Disability Agency. (Colorado)

5.2.46 Boulder County AIDS Project. (Colorado)

5.2.47 Project Pine-Job Developers. (Colorado)

5.2.48 Brain Injury Association of Colorado. (Colorado)

5.2.49 Center for Community Participation. (Colorado)

5.2.50 Disabled Resource Services. (Colorado)

5.2.51 SWAP. (Colorado)

5.2.52 Aspen Diversified Industries. (Colorado)

5.2.53 Starpoint. (Colorado)

5.2.54 Division for the Visually Impaired. (Delaware)

5.2.55 Office for the Deaf & Hard of Hearing. (Delaware, Illinois)

5.2.56 Chimes. (Delaware)

5.2.57 Abilities Employment. (Florida)

5.2.58 Developmental Disabilities Council Blue Ribbon Task Force. (Florida)

5.2.59 Challenge Unlimited. (Illinois)

5.2.60 Veteran’s Administration. (Illinois)

5.2.61 Coalition of Citizens with Disabilities. (Illinois)

5.2.62 Parkland College Access Coordinators. (Illinois)

5.2.63 Maximus. (Illinois)

5.2.64 Chicago Family Health Center. (Illinois)

5.2.65 Community Economic Development Association. (Illinois)

5.2.66 Jewish Vocational Services. (Illinois)

5.2.67 AARP. (Illinois)

5.2.68 UCP. (Illinois)

5.2.69 Local ARCs. (Iowa, Maryland, Massachusetts)

5.2.70 Healthy and Ready to Work (CDD). (Iowa)

5.2.71 NAMI. (Iowa)

5.2.72 Iowans with Disabilities Advocacy. (Iowa)

5.2.73 Salvation Army. (Iowa)

5.2.74 Consumer Credit Counseling agency. (Iowa)

5.2.75 Homeless Shelter. (Iowa)

5.2.76 National MS Society. (Iowa, New York)

5.2.77 Cross-disability and disease-specific support groups. (Iowa)

5.2.78 DORS. (Maryland)

5.2.79 Disability Commission’s Freedom Center. (Maryland)

5.2.80 Alliance. (Maryland)

5.2.81 Maryland Workforce Promise. (Maryland)

5.2.82 Community providers. (Maryland)

5.2.83 Marriott Foundation’s Bridges Program Business Advisory Council. (Maryland)

5.2.84 DEAFNET. (Maryland)

5.2.85 Private rehabilitation agencies. (Massachusetts)

5.2.86 Career Initiatives. (Massachusetts)

5.2.87 SEE Program. (Massachusetts)

5.2.88 Department of Mental Retardation. (Massachusetts)

5.2.89 Waverley Place. (Massachusetts)

5.2.90 Center for Family Development. (Massachusetts)

5.2.91 Work Opportunities Unlimited. (Massachusetts)

5.2.92 The Renaissance Club (local Club House). (Massachusetts)

5.2.93 CAN-Work Collaborative. (Massachusetts)

5.2.94 Corrigan Mental Health Center. (Massachusetts)

5.2.95 Office for Disabled—Bristol Community College. (Massachusetts)

5.2.96 P.A.C.T. (DMH). (Massachusetts)

5.2.97 Triangle, Inc. (Massachusetts)

5.2.98 Division of Industrial Accidents. (Massachusetts)

5.2.99 Supporting Adults in Inclusive Living. (Massachusetts)

5.2.100 Better Community Living. (Massachusetts)

5.2.101 Networks/Enable. (Massachusetts)

5.2.102 Road to Recovery. (Massachusetts)

5.2.103 FEGS. (New York)

5.2.104 Family & Children Services. (New York)

5.2.105 OMRDD. (New York)

5.2.106 Placement agency for individuals with disabilities. (New York)

5.2.107 VESID. (New York)

5.2.108 Advocacy Center. (New York)

5.2.109 PASS Cadre. (New York)

5.2.110 Enable. (New York)

5.2.111 Thunderbird Clubhouse. (Oklahoma)

5.2.112 Ability Resources United Way Agency for Persons with Disabilities. (Oklahoma)

5.2.113 Tulsa Speech and Hearing .(Oklahoma)

5.2.114 American Cancer Society. (Oklahoma)

5.2.115 Oklahoma Department of Human Services. (Oklahoma)

5.2.116 Employment Resources. (Oklahoma)

5.2.117 United Ministries of Sumter County. (South Carolina)

5.2.118 Waccamaw Mental Health. (South Carolina)

5.2.119 DVOP. (Vermont)

5.2.120 Older Worker Program. (Vermont)

5.2.121 Brown County Developmental Disability Unit. (Wisconsin)

5.2.122 Community non-profits. (Wisconsin)

5.2.123 Kenosha Achievement Center. (Wisconsin)

5.2.124 Racine Unified School District. (Wisconsin)

5.2.125 Walworth County Special health Care Needs Program. (Wisconsin)

5.2.126 Vocational Support Agencies. (Wisconsin)

5.2.127 Rehabilitation Clinic. (Wisconsin)

5.2.128 School Districts. (Wisconsin)

5.2.129 Employment Specialists for the Homeless. (Wisconsin)

5.2.130 Bryant Stratton Business College. (Wisconsin)

5.2.131 Older Worker Network. (Wisconsin)

5.2.132 Transition Coordinator. (Wisconsin)

5.2.133 Catholic Charities. (Wisconsin)

5.2.134 VR. (Wisconsin)

5.2.135 TANF/WS agency. (Wisconsin)

5.2.136 Faith-based organization. (Wisconsin)

5.3 Navigators also reported that a little more than twice as many “Other” entities sought their assistance in Quarter 3 (59) than in Quarter 2 (28):

5.3.1 Faith Based Organizations. (Arizona, California, Oklahoma)

5.3.2 Community Action Programs. (Arizona)

5.3.3 Community Action Network. (Arizona)

5.3.4 Yuma Private Industry Council-Youth Services. (Arizona)

5.3.5 Yuma County Juvenile Court. (Arizona)

5.3.6 One-Stop Staff. (Arizona, California, Colorado, Delaware, Maryland, South Carolina)

5.3.7 Temporary Staffing Agencies. (California)

5.3.8 Juvenile Probation. (California)

5.3.9 HHS-Foster Care. (California)

5.3.10 Community College. (California)

5.3.11 Senior Employment Program. (California)

5.3.12 Workability Counselors. (California)

5.3.13 Rocky Mountain SER. (WIA Provider) (Colorado)

5.3.14 Department of Human Service. (Colorado)

5.3.15 HUB. (Colorado)

5.3.16 Social Security P.A.S.S. Cadre. (Colorado)

5.3.17 Workforce Center. (Colorado)

5.3.18 Dept. of Corrections. (Colorado)

5.3.19 DOL DET Employment Specialists. (Delaware)

5.3.20 Southwestern Illinois College. (Illinois)

5.3.21 Department of Transportation EO Office. (Illinois)

5.3.22 Elgin IETC. (Illinois)

5.3.23 Arlington Heights Disability Services Coordinator. (Illinois)

5.3.24 City of Des Planes. (Illinois)

5.3.25 Chamber of Commerce. (Illinois)

5.3.26 Cingular Wireless. (Illinois)

5.3.27 School District 186. (Illinois)

5.3.28 Second Chance for Ex-Offenders Program. (Illinois)

5.3.29 Department of Corrections. (Iowa)

5.3.30 City of Waterloo ADA Compliance Commission. (Iowa)

5.3.31 County Auditor’s Office. (Iowa)

5.3.32 Local Library. (Iowa)

5.3.33 WIA. (Iowa, South Carolina)

5.3.34 TV publicity. (Iowa)

5.3.35 DC Inclusion Coalition. (Maryland)

5.3.36 Local community and state colleges. (Massachusetts)

5.3.37 Local high schools. (Massachusetts)

5.3.38 Private educational institutions. (Massachusetts)

5.3.39 Heritage House. (Massachusetts)

5.3.40 Department of Mental Health. (Massachusetts)

5.3.41 Experience Works. (New York)

5.3.42 Community Outreach Center. (New York)

5.3.43 Department of Social Services. (New York)

5.3.44 Southwest Oklahoma Development Authority. (Oklahoma)

5.3.45 TANF. (Oklahoma)

5.3.46 Oklahoma Human Rights. (Oklahoma)

5.3.47 Department of Human Resources. (Oklahoma)

5.3.48 Mayoral, State and Federal offices and FBO’s. (Oklahoma)

5.3.49 Association of South Central Oklahoma Governments. (Oklahoma)

5.3.50 Veteran’s Affairs. (Oklahoma)

5.3.51 Resource Room. (Wisconsin)

5.3.52 TAA. (Wisconsin)

5.3.53 SWCEP Employment Agency. (Wisconsin)

5.3.54 Newspaper ad self-referrals. (Wisconsin)

5.3.55 Technical College. (Wisconsin)

5.3.56 Worker’s Compensation. (Wisconsin)

5.3.57 Social Development Commission. (Wisconsin)

5.3.58 Homeless Shelter. (Wisconsin)

5.3.59 Community-based organizations. (Wisconsin)

6 REFERRALS MADE TO OTHER SYSTEMS COLLABORATORS

This section reports data from Section G of the Navigator Quarterly Report, Referrals Made To Other Systems Collaborators. The first of the two charts below shows the average number of referrals by a Navigator to each of the system collaborators over the course of the third Quarter. The second chart shows the total number of referrals to each of the system collaborators made by Navigators across all 14 states.
Key Findings: Referrals Made To Other Systems Collaborators

6.1 With the exception of an increase in the average number of referrals to Social Security Field Offices and Substance Abuse Providers, there was little change in the relative frequency of referrals by category between Quarters 2 and 3. One hundred and twenty (120) Navigators reported that they made the most referrals to Vocational Rehabilitation Counselors (average of 9.9). This was followed by referrals to the Benefits Planning, Assistance and Outreach Program (113 reporting for an average of 8.4); followed by referrals to Mental Health Agencies (102 for an average of 4.5), and the Social Security Field Offices (92 for an average of 7.8)

6.2 Navigators reported making a total of 6,034 referrals to the 12 systems collaborators shown in the charts below. The majority of these referrals were to Vocational Rehabilitation Counselors (1193), followed by BPAO referrals (956), and referrals to Social Security Field Offices (713) and Independent Living Centers (541).

6.3 Like the dramatic Quarter 3 increase in the number of referrals from other agencies, referrals to “Other Disability Organizations” and to “Other Agencies” increased significantly. Referrals to “Other Disability Organizations” increased from 48 in Quarter 2 to 138 in Quarter 3, while referrals to “Other” entities increased from 44 in Quarter 2 to 150 in Quarter 3.

	Table 1:

Average Number of Referrals Made To Other Systems Collaborators Composite

	AVERAGE NUMBER OF REFERRALS PER NAVIGATOR MADE TO OTHER SYSTEMS COLLABORATORS

Navigators reported that they made referrals to the following entities to support an employment or other-related need of a job seeker with a disability over the course of the quarter.

	· Benefits Planning, Assistance and Outreach Program

(Navigators = 113) [+13]
	8.4 (-.5)

	· Social Security Field Office

(Navigators = 92) [+20]
	7.8 (+ 1.8)

	· Employment Network

(Navigators = 59) [+11]
	7.35 (-.15)

	· Vocational Rehabilitation Counselors

(Navigators = 120) [+4]
	9.9 (+. 6)

	· Medicaid Waiver Provider

(Navigators = 39) [+7]
	6.2 (+. 2)

	· Transportation Agency

(Navigators = 82) [+21]
	4.4 (-.7)

	· Housing Resource

(Navigators = 87) [+5]
	4.5 (-.5)

	· Mental Health Agency

(Navigators = 102) [+26]]
	4.5 (-.4)

	· Substance Abuse Provider

(Navigators = 46) [+15]
	4.6 (1.7)

	· Independent Living Center

(Navigators = 74) [+15]
	7.3 (+. 6)

	· Job Accommodation Network

(Navigators = 62) [+4]
	7.8 (+ .5)

	· IRS for Tax Issues

(Navigators = 25) [+3]
	2.1 (-.6)

	“Navigators =” represents the combined number of navigators across all 14 projects that responded to the respective question out of a total of 133 (122 in Quarter 1; 125 in Quarter 1) DPN navigators that submitted Quarterly Reports.

	Table 2:

Total Referrals Made To Other Systems Collaborators Composite

	TOTAL REFERRALS MADE TO OTHER SYSTEMS COLLABORATORS

Navigators reported that they made referrals to the following entities to support an employment or other-related need of a job seeker with a disability over the course of the quarter.

	· Benefits Planning, Assistance and Outreach Program
	956

(Navigators = 113) [+13]

	· Social Security Field Office
	713

(Navigators = 92) [+20]

	· Employment Network
	434

(Navigators = 59) [+11]

	· Vocational Rehabilitation Counselors
	1193

(Navigators = 120) [+4]

	· Medicaid Waiver Provider
	234

(Navigators = 38) [+7]

	· Transportation Agency
	357

(Navigators = 82) [+21]

	· Housing Resource
	393

(Navigators = 87) [+5]

	· Mental Health Agency
	464

(Navigators = 102) [+26]

	· Substance Abuse Provider
	213

(Navigators = 46) [+15]

	· Independent Living Center
	541

(Navigators = 74) [+15]

	· Job Accommodation Network
	483

(Navigators = 62) [+4]

	· IRS for Tax Issues
	53

(Navigators = 25) [+3]

	“Navigators =” represents the combined number of navigators across all 14 projects that responded to the respective question out of a total of 133 (122 in Quarter 2; 125 in Quarter 1) DPN navigators that submitted Quarterly Reports.

6.4 In addition to making referrals to these twelve entities, Navigators reported making 138 referrals to the following “Other Disability Organizations,” compared with 48 referrals in Quarter 2. This nearly three-fold increase in referrals parallels a similar three-fold increase in referrals from “Other Disabilities Organizations” reported in 5.2 above. Agencies receiving referrals from DPN’s are:

6.4.1 Goodwill. (Arizona, California, Oklahoma)

6.4.2 Sun Sounds. (Arizona)

6.4.3 TBI Association. (Arizona)

6.4.4 AZ Spinal Cord Association. (Arizona)

6.4.5 Catholic Social Services. (Arizona)

6.4.6 TCTCA. (Arizona)

6.4.7 Easter Seals. (Arizona, Wisconsin)

6.4.8 Disability Resource Services. (Arizona)

6.4.9 Clearpath. (Arizona)

6.4.10 Disability Law. (Arizona)

6.4.11 Able-Disabled Advocacy. (California)

6.4.12 Access Center. (California)

6.4.13 One-Stop’s ODEP Program (in-house). (California)

6.4.14 WorkAbility I&III. (California)

6.4.15 Project HIRED. (California)

6.4.16 TransAccess. (California)

6.4.17 Services for Brain Injury. (California)

6.4.18 EDD-Veteran’s Representative/SDI. (California)

6.4.19 Kitty Petty Institute (ADD/LD). (California)

6.4.20 Sensory Access Foundation. (California)

6.4.21 Bright Solutions for Dyslexia. (California)

6.4.22 Toolworks. (California)

6.4.23 Project Advance. (California)

6.4.24 Protection & Advocacy. (California)

6.4.25 Positive Resource Center Job Services. (California)

6.4.26 DCARA. (California)

6.4.27 JVS. (California)

6.4.28 Marin Employment Connection. (California)

6.4.29 Making Headway, Inc. (California)

6.4.30 Interfaith Community Services. (California)

6.4.31 Project Independence. (California)

6.4.32 ROP. (California)

6.4.33 Maximus. (California)

6.4.34 County Mental Health. (California)

6.4.35 Career Center Workshops. (California)

6.4.36 Life Signs. (California)

6.4.37 CTAP. (California)

6.4.38 Blindness Support Systems. (California)

6.4.39 Community Options. (California)

6.4.40 Mental Health Clinic. (California)

6.4.41 Center on Deafness of the Inland Empire. (California)

6.4.42 Easter Seals. (Colorado)

6.4.43 Start Thinking of Every Person’s Disability Group (STEPS). (Colorado)

6.4.44 Protection and Advocacy for Beneficiaries of Social Security-Legal Center for Persons with Disabilities. (Colorado)

6.4.45 Social Security P.A.S.S. (Colorado)

6.4.46 American Council for the Blind. (Colorado)

6.4.47 Disabled Resource Services. (Colorado)

6.4.48 Envision (CCB). (Colorado)

6.4.49 SWAP. (Colorado)

6.4.50 Starpoint. (Colorado)

6.4.51 Adult Literacy. (Colorado)

6.4.52 Abilities. (Florida)

6.4.53 Local ARCs. (Florida, Massachusetts, New York)

6.4.54 Red Cross. (Florida)

6.4.55 Christian Services & Catholic Charities. (Florida)

6.4.56 Division of the Blind. (Florida)

6.4.57 Great Lakes ADA & IT Center. (Illinois)

6.4.58 Project Ace. (Illinois)

6.4.59 AbilityLinks. (Illinois)

6.4.60 Harper College Disability Services. (Illinois)

6.4.61 Employment Plus. (Iowa)

6.4.62 Iowa Protection & Advocacy. (Iowa)

6.4.63 Benefit Team Services. (Iowa)

6.4.64 Area School Transition Alliance Program. (Iowa)

6.4.65 Iowans with Disabilities Advocacy. (Iowa)

6.4.66 Disability-related support groups and/or organizations. (Iowa)

6.4.67 One-Stop Centers. (Maryland)

6.4.68 Small Business Development Centers. (Maryland)

6.4.69 DSS. (Maryland)

6.4.70 Project Advance. (Maryland)

6.4.71 Maryland Customized Employment Partnership. (Maryland)

6.4.72 DDA. (Maryland)

6.4.73 Private Rehabilitation Agencies. (Massachusetts)

6.4.74 Department of Mental Retardation. (Massachusetts)

6.4.75 Waverley Place. (Massachusetts)

6.4.76 Career Initiations. (Massachusetts)

6.4.77 Adult Literacy Programs. (Massachusetts)

6.4.78 Referred employers to websites for ADA, JAN, Adaptive Technology, Hiring Interpreters. (Massachusetts)

6.4.79 Mayor’s Office on Disability. (Massachusetts)

6.4.80 Triangle, Inc (Massachusetts)

6.4.81 Mass Rehabilitation Commission. (Massachusetts)

6.4.82 Greater Lawrence Educational Collaborative. (Massachusetts)

6.4.83 Education Assistance Corporation. (New York)

6.4.84 Dept. of Labor. (New York)

6.4.85 Local employers. (New York)

6.4.86 A, B, C Programs. (New York)

6.4.87 Placement agency for individuals with disabilities. (New York)

6.4.88 Brain Injury Association. (New York)

6.4.89 Epilepsy Foundation. (New York)

6.4.90 NY State Workers with Disabilities Program 5b/c. (New York)

6.4.91 Benefits Planner (other than BPAO). (New York)

6.4.92 One-Stop Veterans Representative. (New York)

6.4.93 Commission for the Blind and Visually Handicapped. (New York)

6.4.94 Medicaid Buy-In Program. (New York)

6.4.95 Office for Students with Special Needs. (New York)

6.4.96 Case management. (New York)

6.4.97 Workers Compensation. (New York)

6.4.98 Diabetes Association Support Group. (New York)

6.4.99 ABVI. (New York)

6.4.100 Commission for the Blind. (New York)

6.4.101 NTID at RIT. (New York)

6.4.102 Employment & Readiness Training Program. (New York)

6.4.103 Center for the Disabled. (New York)

6.4.104 CNY DD (DSO). (New York)

6.4.105 Alan Markum Training Center. (Oklahoma)

6.4.106 Northern Oklahoma Development Association. (Oklahoma)

6.4.107 DCSA-Supported Employment. (Oklahoma)

6.4.108 CAP. (Oklahoma, South Carolina)

6.4.109 P&A. (Oklahoma, South Carolina)

6.4.110 ILRU. (Oklahoma)

6.4.111 OK Human Rights. (Oklahoma)

6.4.112 American Indian Vocational Services. (Oklahoma)

6.4.113 PWI. (Oklahoma)

6.4.114 AARP. (Oklahoma)

6.4.115 ERI. (Oklahoma)

6.4.116 Comanche Nation. (Oklahoma)

6.4.117 Huntington’s Disease Association. (Oklahoma)

6.4.118 Office of Handicapped Concerns. (Oklahoma)

6.4.119 Arthritis Foundation. (Oklahoma)

6.4.120 DAV. (Oklahoma)

6.4.121 Employment Resources, Inc. (Oklahoma)

6.4.122 Ability Resources. (Oklahoma)

6.4.123 Disability Action Center. (South Carolina)

6.4.124 Commission for the Blind. (South Carolina)

6.4.125 DBTACs Regions 1 and 5. (Vermont, Wisconsin)

6.4.126 VR Benefits counselors. (Vermont)

6.4.127 Private, nonprofit community-based organizations. (Wisconsin)

6.4.128 Special Needs Advisor at Higher Education. (Wisconsin)

6.4.129 Equal Rights. (Wisconsin)

6.4.130 Wisloan AT Loan Program. (Wisconsin)

6.4.131 Milwaukee County Disability Program. (Wisconsin)

6.4.132 Childcare centers for children with special needs. (Wisconsin)

6.4.133 Aging and Disability Resource Center. (Wisconsin)

6.4.134 Faith-based organizations. (Wisconsin)

6.4.135 Wisconsin FACETS. (Wisconsin)

6.5
Navigators also reported making referrals to 190 “Other” entities, a more than four -fold increase over the 44 referrals reported in Quarter 2:

6.5.1 Salvation Army. (Arizona)

6.5.2 Manpower. (Arizona)

6.5.3 Seniors Employment Services. (California)

6.5.4 Adult Education. (California)

6.5.5 Binder & Binder (Social Security Advocates). (California)

6.5.6 Court Self Help Center. (California)

6.5.7 CA Telephone Access Support Center. (California)

6.5.8 Medical Clinic. (California)

6.5.9 WIA Youth Program. (California)

6.5.10 Office of Public Defender. (California)

6.5.11 Upwardly Global. (California)

6.5.12 O-NET Online. (California)

6.5.13 Social Services/General Assistance. (California)

6.5.14 Older Worker Program. (California)

6.5.15 LEAP Program. (California)

6.5.16 Lesbian, Gay, Bi-Sexual, Transgender Employment/Resource Board. (California)

6.5.17 Small Business Development Center. (California)

6.5.18 Humboldt State University Career Center. (California)

6.5.19 EDD Veterans’ Services. (California)

6.5.20 NC Coastal Career Center—Intensive Services; Walk-ins. (California)

6.5.21 Tri-County and Fremont County Family Care Centers. (Colorado)

6.5.22 Division of Civil Rights. (Colorado)

6.5.23 Credit Counseling. (Colorado)

6.5.24 Community Colleges. (Colorado)

6.5.25 Social Services. (Colorado)

6.5.26 Community-Based/Faith-Based Organizations. (Colorado)

6.5.27 Unemployment. (Colorado)

6.5.28 Workers Compensation. (Colorado)

6.5.29 Chinook Clubhouse. (Colorado)

6.5.30 Boulder County Homeless Shelter. (Colorado)

6.5.31 Food banks. (Colorado)

6.5.32 Project Pine. (Colorado)

6.5.33 Department of Human Services. (Colorado)

6.5.34 Rocky Mountain SER. (Colorado)

6.5.35 WFC-WIA. (Colorado)

6.5.36 CICP (medical financial assistance). (Colorado)

6.5.37 Job Corps. (Colorado)

6.5.38 DCF. (Florida)

6.5.39 United Way. (Florida)

6.5.40 Childhood Developmental Services. (Florida)

6.5.41 Marion County School Readiness Coalition. (Florida)

6.5.42 One-Stop Career Centers. (Florida, New York, South Carolina, Wisconsin)]

6.5.43 Adult Education-GED. (Florida)

6.5.44 Office of Public Counsel-Life Line. (Florida)

6.5.45 FEMA. (Florida)

6.5.46 LMI. (Florida)

6.5.47 Disaster Unemployment. (Florida)

6.5.48 SSA. (Florida)

6.5.49 Job Fair. (Florida)

6.5.50 Youth Programs. (Florida)

6.5.51 Veteran’s Administration. (Florida, Oklahoma)

6.5.52 AIDS Resource Alliance. (Florida)

6.5.53 Seniors First. (Florida)

6.5.54 Disabled Veterans Representative. (Illinois)

6.5.55 Southwester Illinois College. (Illinois)

6.5.56 School District Special Education Program. (Illinois)

6.5.57 Speech Pathologists. (Illinois)

6.5.58 Chicago Department on Aging. (Illinois)

6.5.59 Challenges Unlimited. (Illinois)

6.5.60 Hope School. (Illinois)

6.5.61 Lawrence Educational Center/Adult Education. (Illinois)

6.5.62 Small Business Administration. (Iowa)

6.5.63 Experience Works. (Iowa)

6.5.64 IWD Region 10-Resource Center/ES. (Iowa)

6.5.65 Lions Club. (Iowa)

6.5.66 Department of Human Services. (Iowa)

6.5.67 Area Agency on Aging. (Iowa)

6.5.68 Senior Employment agency. (Iowa)

6.5.69 Legal Aid. (Iowa)

6.5.70 Community college computer give-away program. (Iowa)

6.5.71 Salvation Army. (Iowa)

6.5.72 Consumer Credit Counseling. (Iowa, Massachusetts)

6.5.73 Social Security Website. (Iowa)

6.5.74 Way Station. (Maryland

6.5.75 Freedom Center. (Maryland)

6.5.76 ARC. (Maryland)

6.5.77 Christopher Reeve Paralysis Foundation. (Maryland)

6.5.78 MD TAPE Program. (Maryland)

6.5.79 FCCAA. (Maryland)

6.5.80 Ex-Offender Program. (Maryland)

6.5.81 HUMANIM. (Maryland)

6.5.82 Frederick County Human Resource Dept. (Maryland)
6.5.83 Howard County Human Resource Dept. (Maryland)
6.5.84 American Express Financial Advisors. (Maryland)
6.5.85 MD Alliance. (Maryland)
6.5.86 Disability Commission. (Maryland)
6.5.87 State Department of Disabilities. (Maryland)
6.5.88 Hood College. (Maryland)
6.5.89 FCC. (Maryland)
6.5.90 Small Business Development Center. (Maryland)
6.5.91 BSOT. (Maryland)
6.5.92 Maryland Workforce Promise. (Maryland)
6.5.93 Howard County Department of Disabilities. (Maryland)
6.5.94 MD Assistive Technology & Guaranteed Loan Program. (Maryland)
6.5.95 MD ACCESS Program. (Maryland)
6.5.96 Department of Aging. (Maryland)
6.5.97 Easter Seals Project Action. (Maryland)
6.5.98 Frederick County Public Schools. (Maryland)
6.5.99 Office of Economic Development. (Maryland)
6.5.100 Alliance. (Maryland)
6.5.101 United Church of Christ. (Maryland)
6.5.102 Carroll County Focus Group. (Maryland)
6.5.103 Job Service. (Maryland)
6.5.104 Job Training Agency & Employment and Training. (Maryland)
6.5.105 PAN TRAN Service & Med Source. (Maryland)
6.5.106 PAGER Group. (Maryland)
6.5.107 Goodwill Industries. (Maryland)
6.5.108 Phoenix House. (Maryland)
6.5.109 Mental Health Dept. (Project 103). (Maryland)
6.5.110 DSS. (Maryland)
6.5.111 Anthony’s Answer (Transportation for disabled). (Maryland)
6.5.112 Benefit’s Info Source. (Maryland)
6.5.113 Carroll Co. Health Department. (Maryland)
6.5.114 Carroll Co. Mental Health Authority. (Maryland)
6.5.115 Native American Employment & Training. (Maryland)
6.5.116 Maryland Access Point of Howard County. (Maryland)

6.5.117 MA Health/Common Health. (Massachusetts)

6.5.118 Operation Able. (Massachusetts)

6.5.119 MA Children Referral. (Massachusetts)

6.5.120 Bristol Community College. (Massachusetts)

6.5.121 Adult Basic Education. (Massachusetts)

6.5.122 People Acting in Community Endeavors. (Massachusetts)

6.5.123 Catholic Charities. (Massachusetts)

6.5.124 Stroke Survivors Support Group. (New York)

6.5.125 Medicaid Buy-In. (New York)

6.5.126 Parenting Program. (New York)

6.5.127 Inclusion Info Network. (New York)

6.5.128 Health and Welfare Council of LI. (New York)

6.5.129 National Counsel on Aging. (New York)

6.5.130 Nassau County Coalition Against Domestic Violence. (New York)

6.5.131 Dept. of Social Services, Family Type Home for Adults. (New York)

6.5.132 Community Outreach Center. (New York)

6.5.133 Family Health Plus (not Medicaid). (New York)

6.5.134 Community employment agencies (not VESID). (New York)

6.5.135 Public Assistance. (New York)

6.5.136 Adult Education providers. (New York)

6.5.137 Employment programs for ex-offenders. (New York)

6.5.138 Legal Assistance. (New York)

6.5.139 Workers Compensation. (New York)

6.5.140 Alcoholics Anonymous. (New York)

6.5.141 Emergency Food Providers. (New York)

6.5.142 Medical Services & Prescription Providers. (New York)

6.5.143 Education Programs & Services. (New York)

6.5.144 Legal Services. (New York)

6.5.145 Lifeline. (New York)

6.5.146 Dept. of Labor. (New York)

6.5.147 NYS Apprenticeship Program. (New York)

6.5.148 Hillside Center. (New York)

6.5.149 DePaul Center. (New York)

6.5.150 Park Ridge Mental Health System. (New York)

6.5.151 Legal Aid of Northern Oklahoma. (Oklahoma)

6.5.152 My Free Medicine. (Oklahoma)

6.5.153 Challenge to Change. (Oklahoma)

6.5.154 TANF. (Oklahoma)

6.5.155 Local, state, federal offices & FBO’s. (Oklahoma)

6.5.156 Ability Resources United Way Agency. (Oklahoma)

6.5.157 Community Service Council/Helpline. (Oklahoma)

6.5.158 Veterans’ agencies. (Oklahoma)

6.5.159 Oklahoma ABLE Tech. (Oklahoma)

6.5.160 WorkWORLD. (Oklahoma)

6.5.161 WIA. (Oklahoma, South Carolina)

6.5.162 Association of South Central Oklahoma Governments. (Oklahoma)

6.5.163 Great Plans Technology Center. (Oklahoma)

6.5.164 Cameron University-Disable Student Services. (Oklahoma)

6.5.165 Legal Aid of Southwestern Oklahoma. (Oklahoma)

6.5.166 Lawton Public Schools Special Services. (Oklahoma)

6.5.167 Lawton Public Schools adult Education. (Oklahoma)

6.5.168 ZOE Literacy Project. (Oklahoma)

6.5.169 Lawton Food Bank. (Oklahoma)

6.5.170 Great Plains Volunteer Medical Clinic. (Oklahoma)

6.5.171 Oklahoma Attorney General. (Oklahoma)

6.5.172 Prisoner Advocacy Network. (Oklahoma)

6.5.173 Veteran’s Upward Bound. (Oklahoma)

6.5.174 Disability Specialist, LLC. (Oklahoma)

6.5.175 Small Business Administration. (South Carolina)

6.5.176 Department of Social Services. (South Carolina)

6.5.177 Older Worker Employment Program. (Vermont)

6.5.178 Fox Cities Community Clinic. (Wisconsin)

6.5.179 Toward Diversity. (Wisconsin)

6.5.180 CAP Program. (Wisconsin)

6.5.181 Agrability/RFD. (Wisconsin)

6.5.182 Medicaid Buy In. (Wisconsin)

6.5.183 PHMRA Medication Program. (Wisconsin)

6.5.184 Relay Service. (Wisconsin)

6.5.185 Job Service. (Wisconsin)

6.5.186 Alzheimer’s Association. (Wisconsin)

6.5.187 Northwest Wisconsin Concentrated Employment. (Wisconsin)

6.5.188 America’s Job Bank. (Wisconsin)

6.5.189 Legal Assistance. (Wisconsin)

6.5.190 Financial Counseling. (Wisconsin)

APPENDIX I

DPN GRANTEES KEY CONTACT INFORMATION

DPN Grantees Key Contact Information*

Arizona Department of Economic Security

John Mike Swearengin

1717 W. Jefferson

PO Box 6123

Phoenix, AZ 85005

602-542-3332

jswearengin@azdes.gov
California Employment Development Department

Linda Rogaski / Greg Gibson

PO Box 826880, MIC 69

Sacramento, CA 94280-0001

916-657-0294 / 916-654-8824

lrogaski@edd.ca.gov

ggibson@edd.ca.gov

Colorado Workforce Development Council

Lee Carter

1313 Sherman Street, Room 521

Denver, CO 80203

303-866-3430

Lee.carter@state.co.us

Delaware Workforce Investment Board

Patricia Cannon

Community Service Building

100 W. 10th Street, Suite 707

Wilmington, DE 19801

302-577-6202, ext.11

Patty.Cannon@state.de.us

Florida Agency for Workforce Innovation

Judy Meyer / Sheila Jordan

Caldwell Building, 229 CS G-229

107 East Madison Street

Tallahassee, FL 32399

850-245-7423 / 850-921-3314

judy.meyer@awi.state.fl.us

Sheila.Jordan@awi.state.fl.us

Illinois Department of Commerce and Economic Opportunity

Bill Sinwell

620 East Adams

5th Floor

Springfield, IL 62701-1615

312-814-8418

william_sinwell@commerce.state.il.us

Iowa Workforce Development

Doug Keast

150 Des Moines Street

Des Moines, IA 50609

515-281-9045

Doug.Keast@iwd.state.ia.us

Maryland Department of Labor, Licensing and Regulation

Ron Windsor / Jade Gingerich

1100 North Eutaw Street

Room 209

Baltimore, MD 21201

410-767-2832 / 410-767-3651

rwindsor@dllr.state.md.us
jgingerich@mdod.state.md.us
Massachusetts Department of Workforce Development

Lisa Matrundola

Division of Career Services

19 Staniford Street

Boston, MA 02114

617-626-5283

lmatrundola@detma.org

Mississippi Development Authority

Jesse Graham / Cindy Broadhead

Employment Training Division

1235 Echelon Parkway

Jackson, MS 39213-8220

601-321-6017 / 601-853-5302

jgraham@mdes.ms.gov
cbroadhead@mdrs.state.ms.us
New Mexico Office of Workforce Training and Development

Mary Modrow

1596 Pacheco Street Suite 201

Santa Fe, NM 87505

505-841-6450

MModrow@state.nm.us
New York State Department of Labor

Cathy Reardon / Dan Moser

State Campus Building 12

Albany, NY 12240

518-457-8742

cathy.reardon@labor.state.ny.us

dan.moser@labor.state.ny.us

Oklahoma Employment Security Commission

Bill Edwards

2401 North Lincoln Boulevard

Oklahoma City, OK, 73152

405-850-1274

Bill.Edwards@oesc.state.ok.us
Oregon Department of Community Colleges and Workforce Development

April M. Lackey / Lynnae Ruttledge

255 Capitol Street NE 3rd floor

Salem, OR 97310

503-378-8648, ext. 372 / 503-945-6262

April.Lackey@state.or.us
Lynnae.ruttledge@state.or.us
South Carolina Employment Security Commission

Regina Ratterree

1550 Gadsden Street

Columbia, SC 29201

803-737-2593

rratterree@sces.org
State of Vermont

Jim Dorsey

200 Asa Bloomer Building

Rutland, VT 05701-9413

802-786-8842

jdorsey@det.state.vt.us
Wisconsin Department of Labor and Workforce Development

Glenn Olsen

201 E. Washington Ave.

P.O. Box 7946

Madison, WI 53707

608-264-8164

glenn.olsen@dwd.state.wi.us

APPENDIX II

DPN PROCESS EVALUATION INSTRUMENT

U.S. Department of Labor

Employment and Training Administration

200 Constitution Avenue, N.W.

Washington, D.C. 20210

30 August 2004

MEMORANDUM TO:
DPN Project Leads and Navigators

FROM:

ALEXANDRA KIELTY

SUBJECT:

Navigator Quarterly Report – Quarter 3:

July – September 2004

Please assist us with completion of the attached Navigator Quarter Report. This evaluation instrument covers Navigator activities for Quarter 3: July 1 through September 30, 2004.

The Department of Labor (DOL) and the Social Security Administration (SSA) have jointly established the Disability Program Navigator (DPN) within DOL’s One-Stop Career Centers in fourteen states. In addition to the DPN Initiative, the Department of Labor is also funding Navigator positions through the Round III and IV Work Incentive Grant projects in sixty-seven states.

The Navigator Initiative is designed to:

· Provide seamless and comprehensive services to persons with disabilities in One-Stop Career Centers.

· Increase employment and self-sufficiency for Social Security beneficiaries and others with disabilities.

· Facilitate access to programs and services.

· Facilitate linkage to the employer community.

A Navigator will:

· Assist people with disabilities to access and navigate the complex provisions of various programs that impact their ability to gain, return to, or retain employment.

· Develop linkages and collaborate on an ongoing basis with employers to facilitate job placements for persons with disabilities.

· Facilitate the transition of in- or out-of-school youth with disabilities to secure employment and economic self-sufficiency.

· Conduct outreach to agencies and organizations that serve people with disabilities.

· Serve as a resource on SSA’s work incentive and employment support programs and the provision of services through Benefits Planning, Assistance and Outreach organizations (BPAOs); Protection and Advocacy systems (P&As); and SSA’s employment-related demonstration projects.

· Serve as a resource to the workforce investment community to ensure the availability of comprehensive knowledge of Federal, State, local and private programs that impact the ability of persons with disabilities to enter and remain in the workforce.

The attached Quarterly Report evaluation instrument, developed in coordination with our TA Provider, the Law, Health Policy & Disability Center (LHPDC) of the University of Iowa’s College of Law, offers us the opportunity to learn more about and document Navigator systems change activities nationwide. It is understood that many Navigators may not be actively involved in each of the areas included in the evaluation questions since these are designed to be comprehensive and capture the full range of systems change activities across all Navigator projects.

The evaluation instrument is not an attempt to measure individual outcomes, but rather is an attempt to understand the process of system capacity building and to support job seekers with disabilities. The evaluation instrument will provide a broader picture of the impact that Navigators have as system change agents, resources and advisers. It is anticipated that the evaluation instrument will provide a “yard stick” that, over time, will be used to build a more effective system of support for individual job seekers with disabilities both inside and outside of the workforce development system.

The evaluation instrument will be completed on a quarterly basis (the third quarter representing July 1 – September 30, 2004). Navigators will have one month after the close of each quarter to return the Evaluation.

The Quarterly Report is formatted as a MS Word document. Like other MS Word documents, Navigators can open the document in MS Word and type directly in the fields and then save and send back as an attachment after each quarter. The file may also be printed out and filled in and then returned via facsimile.

The completed Quarterly Report is due October 29, 2004.

If you serve as a Navigator within one of the fourteen Disability Program Navigator Imitative projects, please submit your completed evaluation instrument directly to your Project Lead, or Lead Navigator, if applicable. They will in turn submit the completed evaluations to the LHPDC in care of Laura Farah at lfarah@mail.law.uiowa.edu or by fax: 617-489-1374). If you have any questions on the evaluation instrument content or need additional information to assist you in completing the form, please contact your Project Lead and/or Lead Navigator. They have been involved in the development of this instrument.

Please do not hesitate to contact me if you have any questions or need additional information at: kielty.alexandra@dol.gov, or 202-693-3730.

	NAVIGATOR QUARTERLY REPORT

Quarter 3: July 1, 2004 through September 30, 2004

	A. BACKGROUND INFORMATION

The information requested in Section A is to be completed during the first quarter (or the first quarter you are involved as a Navigator if different from the Quarter 1). Thereafter, it should be updated only if there are changes or modifications in a given quarter. However, for each quarter, please enter the name of the person filling out this form.

	Name:
	Date Hired:

	E-mail Address:

	List prior work experience below: (e.g., type of job, market sector, work hours, etc):

	

	

	

	

	

	

	POSITION STATUS
	Full-time
	Part-time
	If part-time, hours per week:

	List the Local Workforce Investment Area(s) you cover below:

	

	

	

	

	Below, list the Comprehensive One-Stops with which you will build relationships:

	Name of One-Stop
	Location (city)

	
	

	
	

	
	

	
	

	SUPERVISOR—Below, identify the person to whom you directly report:

	Name:

	Job Title:

	Location:

	E-mail address:

	Phone number:

	Please explain if you are unsure and/or if you report to more than one individual:

	B. TIME ALLOCATION

The purpose of Section B is to help us learn whether there are changes in your time allocation for specific types of activities during the quarter. Over the course of this quarter, please identify below the percentage of time you allocated to each of the activities in each of the three months. The column totals should equal 100%.

Please feel free to use the attached Time Allocation internal tool to help you keep track of your time. You do not need to submit this tool with your completed Quarterly Report; it is for your personal use. The Time Allocation internal tool is located at the end of the Quarterly Report and as a separate attachment.

	
	Apr
	May
	Jun

	· Service Collaboration (e.g., Development of relationships with mandatory partners and/or other service systems, i.e., Mental Health, MR/DD, Transportation, etc.)
	%
	%
	%

	· Training and Education (e.g., Staff within the One-Stop.)
	%
	%
	%

	· Relationship Building with Employers (e.g., Outreach or networking with the business community.)
	%
	%
	%

	· One-on-One Customer Contact (e.g., Identification of strategies and possible resources to remove barriers to employment.)
	%
	%
	%

	· Accessibility Problem Solving (e.g., Identification and assistance with implementation of solutions to physical, communication and/or program access challenges.)
	%
	%
	%

	· Information and Referral (e.g., Identification of resources and connecting job seekers with these resources.)
	%
	%
	%

	· Outreach to Consumers (e.g., Presentations to disability-related organizations, school systems, or other potential points of contact to educate other systems and/or individuals with disabilities about the workforce development system.)
	%
	%
	%

	· Navigator Training and Development (e.g., Building knowledge and skills to more effectively perform the role of the Navigator.)
	%
	%
	%

	· Other, please list below

	
	%
	%
	%

	
	%
	%
	%

	
	%
	%
	%

	
	100%
	100%
	!00%

	C. SYSTEMS RELATIONSHIPS: IMPROVEMENT OF COLLABORATION
For Section C, please use the following scales to indicate the level of activity and level of outcomes/results during the quarter with the following agencies/organizations. For each area, please rate both the "Activity" level and the "Outcomes" level.

· “Limited Activity” is defined as phone, electronic or in person communication five (5) times or less during the quarter.

· “Significant Activity” is defined as phone, electronic or in person communication six (6) times or more during the quarter.

· “Limited Outcomes” is defined as having established an improved medium for communication between staff in the One-Stop and their support of job seekers with disabilities, or between One-Stop staff and another system of potential support of job seekers with disabilities.

· “Significant Outcomes” is defined as a specific change in policy or practice that improves either or both effective and meaningful participation of job seekers with disabilities in the One-Stop system, and access to resources to help overcome barriers to employment.

Please note, it is not expected that any Navigator will—in any quarter—have significant or even limited activity in all twenty-four (24) identified areas for potential systems relationships. It is expected, however, over a two-year period that most Navigators will have limited or significant activity with each of these systems.

	ACTIVITY

1 = No Activity

2 = Limited Activity

3 = Significant Activity
	OUTCOMES

1 = No Outcomes

2 = Limited Outcomes

3 = Significant Outcomes

	
	ACTIVITY
	OUTCOMES

	1. Vocational Rehabilitation Counselors
	
	

	2. Social Security Area Work Incentive Coordinator (AWIC)
	
	

	3. Social Security Field Office
	
	

	4. Benefits Counselors from the Benefits Planning, Assistance and Outreach Project (BPAO)
	
	

	5. Local Workforce Investment Board
	
	

	6. One-Stop Front-Line Staff (Core Services)
	
	

	7. One-Stop Counselors (Intensive and Training Services)
	
	

	8. One-Stop Business Development Staff
	
	

	9. Medicaid Buy-In
	
	

	10. Mental Health Agencies
	
	

	11. Mental Retardation/Developmental Disabilities Agency
	
	

	12. Adult Education and Literacy
	
	

	13. Substance Abuse Provider
	
	

	14. Welfare-to-Work (TANF)
	
	

	15. Veterans Employment Representatives and Disabled Veterans Outreach Programs
	
	

	16. Apprenticeship Programs
	
	

	17. Older American’s Employment Programs
	
	

	18. Transportation
	
	

	19. Food Stamps
	
	

	20. Financial Education Programs
	
	

	21. Independent Living Centers
	
	

	22. Other Disability-Related Organizations
	
	

	23. Local Education Agencies
	
	

	24. Youth Council
	
	

	25. Other Federal, State or Local Programs (list below):

	
	
	

	
	
	

	
	
	

	
	
	

	Describe two activities identified above that resulted in significant outcomes, i.e., that you rated a “3” in Outcomes. Examples may include activities like the following:

	· Development and use of Common Intake Form across partners with sharing of information to reduce repeated requests from the customer.

	· Access and use of Individual Training Accounts (ITAs) by job seekers with disabilities with supportive services provided by multiple partners.

	· Use of work incentives has increased as a result of coordination with BPAO Benefits Counselor.

	· Acceptance as an Employment Network under the Ticket to Work.

	· Provided training on reasonable accommodation requirements and availability to One-Stop staff.

	· Change in relationship with a specific collaborator.

	For each, please describe the type of activity and outcomes/results below:

	

	

	D. LINKAGES

	1. Social Security Administration’s Benefits Planning, Assistance and Outreach Program

	Place an “X” in all of the boxes that identify the linkages between the One-Stop(s) where you are located and the Social Security Administration's (SSA) Benefits Planning, Assistance and Outreach (BPAO) program.

	a. Co-location
	

	b. Shared information
	

	c. Training
	

	d. Other, please describe below:

	

	2. Ticket to Work and Employment Networks

	Place an “X” in the box to indicate whether your One-Stop Center(s) and/or your Local Workforce Investment Board (LWIB) has become or applied to become an Employment Network (EN)?

	a. The One-Stop Center(s) and/or LWIB has applied to become an EN
	

	b. The One-Stop Center(s) and/or LWIB has become an EN
	

	c. Are you working with any other organization(s) to become an EN (please list below)
	

	

	

	

	3. Vocational Rehabilitation Agency

	Place an “X” in all of the boxes that identify the linkages between the One-Stop Center(s) where you are located and Vocational Rehabilitation.

	a. Co-location
	

	b. Shared information
	

	c. Training
	

	d. Other, please describe below:

	

	E. RELATIONSHIP WITH EMPLOYERS

For Section E, please place an “X” next to (or list) those entities that you contacted/worked with over the course of this quarter.

	1 Chamber of Commerce
	

	2 Business Leadership Network
	

	3 Local Workforce Investment Board
	

	4 Business Relations Group Employers
	

	5 Business Development Staff at the One-Stop
	

	6 Other, please list below:

	
	

	
	

	
	

	Please briefly discuss two successful collaborations: Examples may include activities like the following:

	· Creation of a Business Leadership Network with peer-to-peer outreach to encourage hiring persons with disabilities.

	· Increased coordination between One-Stop staff and employers.

	· Provided information on disability-related tax credits and deductions for employers and employees.

	

	

	F. REFERRALS MADE TO YOU
Please place an “X” next to (or list) those entities that have sought your assistance to problem solve individual or systems collaboration issues over the quarter.

	Person/Agency Making Referral
	

	1. BPAO
	

	2. Social Security Field Office
	

	3. Employment Network
	

	4. Vocational Rehabilitation Counselors
	

	5. Medicaid Waiver Provider
	

	6. Transportation Agency
	

	7. Housing Resource
	

	8. Mental Health Agency
	

	9. Substance Abuse Provider
	

	10. Independent Living Center
	

	11. Other Disability Organizations (please list below)

	
	

	
	

	
	

	12. Other, please list below:

	
	

	
	

	
	

	G. REFERRALS MADE BY YOU TO OTHER SYSTEMS COLLABORATORS
Please identify persons and/or agencies that you are making referrals to, to support an employment or other-related need of a job seeker with a disability over the quarter.

Please feel free to use the attached Referrals internal tool to help you keep track of your referrals. You do not need to submit this tool with your completed Quarterly Report; it is for your personal use. The Referrals Made By You internal tool is located at the end of the Quarterly Report and as a separate attachment.

	Person/Agency
	Number of Referrals Made

	1. BPAO
	

	2. Social Security Field Office
	

	3. Employment Network
	

	4. Vocational Rehabilitation Counselors
	

	5. Medicaid Waiver Provider
	

	6. Transportation Agency
	

	7. Housing Resource
	

	8. Mental Health Agency
	

	9. Substance Abuse Provider
	

	10. Independent Living Center
	

	11. Job Accommodation Network (JAN)
	

	12. IRS for Tax Issues
	

	13. Other Disability Organizations (please list below)

	
	

	
	

	
	

	14. Other, please list below:

	
	

	
	

	
	

	
	

	H. MEANINGFUL PARTICIPATION IN THE WORKFORCE DEVELOPMENT SYSTEM
Please describe with reasonable detail the experiences of two job seekers with disabilities who have gained greater access and more meaningful participation in the Workforce Investment system, and who have had an improved employment outcome as a result of Navigator activities. This might include e.g., age, gender, ethnicity, disability type and severity, referral, interaction with service provider, outcomes, the nature of work sought and obtained, accommodation type and costs, wages sought, health insurance benefits, barriers and challenges to work, level of SSI (Supplemental Security Income) or SSDI (Social Security Disability Insurance) benefits, or other factors of Interest.

Do not use identifying information about these individuals in the description, i.e., name.

	

	

	I. NAVIGATOR DEVELOPMENT

Please list the skills or knowledge areas that would improve your performance as a Navigator.

	

	

	

	

	J. ADDITIONAL COMMENTS

	

	NAVIGATOR QUARTERLY REPORT -- SECTION B. TIME ALLOCATION INTERNAL TOOL\

MONTH: __________________________

Use this chart as an internal tool to help you keep track of the time you spend during each month for specific types of activities.

Refer to Section B of the Quarterly Report for an example of each of these activities.

	Day of Week
	Service Collaboration
	Training & Education
	Employer

Relationships
	One-on-One Customer Contact
	Accessibility Issues
	Information & Referral
	Outreach to Consumers
	Navigator Training

& Development

	1
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	
	

	18
	
	
	
	
	
	
	
	

	19
	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	
	

	21
	
	
	
	
	
	
	
	

	22
	
	
	
	
	
	
	
	

	23
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	

	25
	
	
	
	
	
	
	
	

	26
	
	
	
	
	
	
	
	

	27
	
	
	
	
	
	
	
	

	28
	
	
	
	
	
	
	
	

	30
	
	
	
	
	
	
	
	

	31
	
	
	
	
	
	
	
	

	NAVIGATOR QUARTERLY REPORT

SECTION G. REFERRALS MADE BY YOU TO OTHER SYSTEMS COLLABORATORS

INTERNAL TOOL

Use this chart as an internal tool to help you keep track of the number of referrals you make to the following persons and/or agencies to support an employment or other-related need of a job seeker with a disability.

	BPAO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Social Security Field Office
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Employment Network
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Vocational Rehabilitation Counselors
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Medicaid Waiver Provider
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Transportation Agency
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Housing Resource
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mental Health Agency
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Substance Abuse Provider
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Independent Living Center
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Job Accommodation Network (JAN)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	IRS for Tax Issues
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Other Disability Organizations (please list below):

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Other, please list below:

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1
Navigator Quarterly Report: July – September 2004

16
6
Navigator Quarterly Report: July – September 2004

