WIG PROCESS EVALUATION ANALYSIS

YEAR 1

Document produced by:
Rehabilitation Research and Training Center on Workforce Investment and Employment Policy for Persons with Disabilities (RRTC)

Michael Morris

Laura Farah

RRTC

1725 Eye Street, N.W. Suite 600

Washington, D.C. 20026

(202) 521-2930

mmorris@ncbdc.org

lfarah@mail.law.uiowa.edu
Document produced for:
Employment and Training Administration,

U.S. Department of Labor

Alex Kielty

Division Chief

Disability Employment Policy Unit

Employment and Training Administration

U.S. Department of Labor

Room N-4641

200 Constitution, N.W.

Washington, D.C. 20210

(202) 693-3730

akielty@doleta.gov
TABLE OF CONTENTS

I. INTRODUCTION

 3
II. WORK INCENTIVE GRANTEES

 3
III. WIG PROCESS EVALUATION ANALYSIS

 3
IV.
LESSONS LEARNED FROM WIG GRANTEES

 4

V. HIGHLIGHTS FROM THE ANALYSIS OF THE

WIG PROCESS EVALUATION RESPONSES

 6
VI.
WORK INCENTIVE GRANTEES CHART

11

VII.
WIG GRANTEES KEY CONTACT INFORMATION

12

VIII.
SECTION XIII: STATUS OF WORK INCENTIVE GRANTS

17

APPENDIX I: WIG PROCESS EVALUATION INSTRUMENT

35

WIG PROCESS EVALUATION ANALYSIS

Year 1

I. INTRODUCTION

The Law, Health Policy & Disability Center (LHPDC) at the University of Iowa College of Law, in its role as a partner in the Rehabilitation Research and Training Center on Workforce Investment and Employment Policy for People with Disabilities (RRTC), was awarded a contract from the Employment and Training Administration in the Department of Labor. The purpose of the contract is to assist the DOL central office, the regional Disability Coordinators, and the 23 Work Incentive Grantees funded in the fall of 2000 with information, training, and technical assistance activities that improve the effective and meaningful participation of youth and working age adults with disabilities in the One Stops and comprehensive workforce development system.
II. WORK INCENTIVE GRANTEES

Twenty-three state and local programs received funding from the U.S. Department of Labor in the fall of 2000 to enhance employment opportunities for people with disabilities under the 30 month, $20 million Work Incentive Grant program. The Work Incentive Grants, working in tandem with the workforce development system, facilitate model service delivery for people with disabilities involving coordination of the multiple programs and agencies which frequently impact their ability to achieve self-sustaining employment, skill attainment and long range career opportunities. Recognizing that many One-Stop delivery systems may not currently have the capacity to provide comprehensive services to people with disabilities, the Work Incentive Grant is designed to provide seed monies for the enhancement of service delivery in the One-Stop delivery system.
As a WIG grantee, projects are challenged at a state and local level to facilitate a seamless workforce development system of universal access for youth and working age adults with disabilities. The WIG program is to serve as a facilitator for One-Stop staff and the many agencies and partners who are part of an emerging workforce system that is charged with keeping pace with changing local market needs. As a facilitator, WIG programs are bringing mandated and nonmandated partners together to improve service coordination and program access. Through work groups at local and state levels, policy barriers are being identified and solutions crafted to improve the opportunities of individuals with disabilities to acquire new skills that result in employment and/or career advancement. A second round of Work Incentive Grants is expected to be awarded in April, 2002.

III. WIG PROCESS EVALUATION ANALYSIS

The WIG Process Evaluation form was developed in coordination with the Employment and Training Administration by the RRTC in its role as Technical Assistance Provider. The information gleaned through this form offers the opportunity to learn more about and document WIG policy development and systems change activities nationwide. (A copy of the WIG Process Evaluation Form is included as Appendix I.) The range of questions is designed to be comprehensive and capture the full range of systems change activities.

The objectives of the process evaluation tool are:

· To provide a snapshot of current WIG activities, i.e., promising policies and practices.

· To identify and analyze trends in policy and practice development at a local and state level regarding governance, service coordination and delivery, and performance evaluation.

· To learn more about what activities are occurring in the One-Stop system for persons with disabilities.

· To learn more about systemic barriers and to identify technical assistance needs in state and local workforce areas.
Section IV offers highlights from some of the assessment tool responses. Data from these WIG Process Evaluation reports, as well as from all completed reports, will be compiled into analysis charts and posted to the Work Incentives Work Space. Section VIII of this report includes the WIG Process Evaluation form section comparison analysis for Section XIII: Status of Work Incentive Grant. The questions in Section XIII are narrative and sometimes subjective in nature and thus are better represented in this format.

IV.
LESSONS LEARNED FROM WIG GRANTEES

Section IV offers highlights on different WIG project activities compiled from WIG assessment and analysis tools developed by the RRTC, as well as through WIG Profile interviews also conducted by the RRTC; both in collaboration with the Employment and Training Administration.

Based on an analysis of the Work Incentive Grant projects for Year 1, the following list represents five key areas in which WIG grantees, through project activities, have been able to make the greatest impact to help expand the ability of One Stop Centers to enable persons with disabilities to actively participate in the workforce development system.

· One-Stop Accessibility. This area recognizes that in order to enable customers with disabilities to use One-Stop Centers, the Centers themselves need to be accessible, i.e., development of physical, electronic, and program and service area accessibility. WIG projects have worked with One-Stop Centers to make them more accessible through the following activities:
· Provision of Assistive Technology (AT) assessments and recommendations, guidelines, training, funding for needed AT technology and adaptive equipment.
· Development of guidelines for alternative formats such as audiotapes, Braille, JAWs, etc.
· Development of One-Stop Accessibility Plans that has removed many physical, communication, and other program barriers, or is in the process of being implemented.

· Assessment of One-Stop Center accessibility.
· Development and Implementation of the Universal Design Review and Planning Guide for Electronic and Information Technology (E/IT) Accessibility in One-Stop Career Centers. <New Mexico>
· Training and Education. This area recognizes the need for training of various staff within the workforce development system to enable them to identify and assist customers with disabilities in the One-Stop system. WIG project activities include the training of:
· One-Stop Center staff
· State and/or local WIB staff
· Mandated and Non-Mandated partners
· Employers
· Persons with Disabilities
· Marketing and Outreach. This area recognizes the need to outreach and market to the community as a whole, and to persons with disabilities, in particular, to increase disability awareness, and knowledge about the availability of One-Stop services and community resources. WIG activities toward this effort include:
· Outreach to community employers to educate them on the benefits and incentives available to hire customers with disabilities such as tax and work incentives, as well as assistance with work accommodations.
· Hosting of public forums, focus groups, statewide and local conferences, as well as trainings.
· Outreach through the use of media to include newspapers, TV, radio and online.
· Development of a Business Leadership Network.
· Innovative Program Designs. This area recognizes the need to establish connections within the One-Stop Center that focus on disability issues and services, such as having a staff person located in the One-Stop Center whose primary role is to serve customers with disabilities. WIG activities toward this effort include:
· Development of the One-Stop Job Exchange Club. Job Exchange Clubs are peer supported groups that are formed at each participating One-Stop Career Center for persons with differing abilities, employment experiences and ethnic backgrounds. The clubs are marketed across the local disability community within One-Stop locations. The clubs are operated by Centers for Independent Living and provide ongoing peer support and assistance to members on issues related to job seeking. The clubs provide a network of consumer users to share skills regarding the use of One-Stop Career Centers for career development, employment information and training resources and to address problems faced by those seeking employment including transportation and benefits management.
· Designation of Disability Resource Specialists in One-Stop Centers. The primary function of the specialists is to work with people with disabilities to enhance their ability to make informed decisions about employment. The Specialists strategize with any customer who has questions about or expresses the need for assistance to access support services from the array of public and private agencies who offer them, to navigate the systems maze, or to resolve the common life crises which inhibit people with disabilities from working. The Specialists are being trained in income and benefit support programs, housing, transportation, community resources, and employment and training programs.
· Dedicated staff person who specializes in ADA accessibility. This individual assists in the One-Stop Center plus other sites. This arrangement has allowed an accessibility station to be present in the One-Stop Center for clients with disabilities. It provides both program and facility accessibility. The staff member meets and facilitates access for customers with disabilities onsite with core services.
· Dedicated staff person who specializes in Benefits Counseling is available at the One-Stop.

· Interagency Coordination and Collaboration. This area recognizes that in order to comprehensively improve employment opportunities for persons with disabilities in the workforce development system that all agencies must work together in tandem. WIG projects have worked diligently on establishing partnerships to help coordinate and fund services for customers with disabilities in the One-Stop system. WIG activities toward this effort include:
· Development of Memorandums of Understanding (MOUs) and/or Cooperative Agreements between mandated and nonmandated partners, local and state Workforce Investment Boards (WIBs).
· Co-locating staff from partner agencies within the One-Stop Centers.
· Creating relationships with nontraditional agencies such as the local public housing authority, mental health, and developmental disability agencies.
· Working cooperatively with other Systems Change Grant projects within the state.
· Establishment of an Employer Service Network.
· Creation of Disability Work Groups at the state and local Workforce Investment Board levels.
V.
HIGHLIGHTS FROM THE ANALYSIS OF THE WIG PROCESS EVALUATION RESPONSES

The findings that follow represent a snapshot at one point in time of the status of systems change activities for the first twenty-three Work Incentive Grantees. It is understood that many WIG programs may not have been actively involved in each of the areas included in the process evaluation. WIG grantees were instructed to respond to the questions and areas of the process evaluation that were applicable to their scope of activities. The reporting period covered the first twelve months of WIG implementation, which typically was from 1 November 2000 to 31 October 2001. A second WIG Process Evaluation will be completed at the end of the second year of activity in December 2002. A new area of analysis will be added that will be focused on employment outcomes.

This report, combined with the other reports in the WIG analysis series, serve as a guidepost-- a way to document the progress of the WIG activities to include successes and best practices, challenges and obstacles, and areas of need.

HIGHLIGHTS FROM THE ANALYSIS OF THE

WIG PROCESS EVALUATION RESPONSES
Year 1

I. KEY COLLABORATORS

1.1 All twenty-three grantees* report state and/or local Workforce Investment Boards as key collaborators. Twenty-one out of twenty-three grantees report Vocational Rehabilitation as key collaborators.

1.2 Nine out of twenty-three grantees report that their state Medicaid agency is a key collaborator.

1.3 Fourteen out of twenty-three grantees report that their state Mental Health agency is a key collaborator, while sixteen out of twenty-three report their Mental Retardation/Developmental Disabilities agency as a key collaborator.

*It should be noted that the Washington WIG, which is the only WIG that did not report a WIB as a key collaborator, represents a consortium of 5 Tribal Nations and therefore exercises the right to self-govern its grant. It created its own Workforce Investment Board, which it calls the WIA Advisory Board.

II. STATE AND LOCAL GOVERNANCE

2.1 Sixteen out of twenty-three grantees* report attending a state WIB meeting.

2.2 Fifteen out of twenty-three grantees report presenting information about the WIG project to the state WIB.

2.3 Ten out of twenty-three grantees report that they have met with representatives of persons with disabilities on the state WIB.

2.4 Eighteen out of twenty-three grantees** report that they have presented at a local WIB meeting.

2.5 Twelve out of twenty-three grantees report there is a state WIB Working Group on Disability issues, while eleven out of twenty-three grantees report there is a local WIB Working Group on Disability issues. Two out of twenty-three grantees report that whether there is a state or local WIB Working Group on Disability issues is unknown.

2.6 Twenty-two out of twenty-three grantees report that they are involved in some level of activities to increase the participation of persons with disabilities and their representatives in governance and policymaking development at a state and/or local WIB level. Eighteen out of the twenty-two grantees report that these activities include presentations to the disability community.

*The Washington WIG attends monthly meetings of its created Tribal WIA Advisory Board (WAB) in lieu of state WIB meetings.

**The Washington WIG equivalent of a local WIB is a Local Area Planning Group (LAP).

III. SYSTEMS CHANGE ACTIVITIES

3.1 Sixteen out of twenty-three grantees report moderate to significant outcomes related to systems change activities on service coordination (seven out of the sixteen grantees report significant changes).

3.2 Five out of twenty-three grantees report development of MOUs between the local WIB and state or local Education agencies.

3.3 Four out of twenty-three grantees report development of a MOU between the local WIB and the state and/or local Housing Authorities.

3.4 Two out of twenty-three grantees report significant changes on individual assessment policies and procedures, and eight out of twenty-three grantees report moderate changes.

3.5 Nine out of twenty-three grantees report moderate outcomes on systems change activities on cost sharing.

3.6 Three out of twenty-three grantees report significant progress with the development of One-Stop program and service access, while three out of twenty-three grantees report objectives completed.

3.7 Five out of twenty-three grantees report priority activity related to systems change activities on intake and assessment strategies. Three out of the five grantees report significant outcomes, while the other two grantees report moderate outcomes.

3.8 Three out of twenty-three grantees report significant or priority activity on performance measurement. Two out of the three grantees report significant outcomes and the other grantee reports objectives completed.

3.9 Three out of twenty-three grantees report significant outcomes on systems change activities related to registration of persons with disabilities, and one grantee reports objectives completed.

*In relation to the development of Memorandums of Understanding (MOUs) between the local WIB and the selected agencies, out of the twenty-three grantees one grantee reports no local WIBs and another reports not applicable, while another grantee reports statewide but no local MOUs between the WIB and the listed agencies.

IV. ONE-STOP ACCESSIBILITY

4.1 Eleven out of twenty-three grantees report significant outcomes related to improved One-Stop physical access, and two grantees report that full accessibility has been achieved.

4.2 Seven out of twenty-three grantees report priority activity related to the development of One-Stop electronic access. Five out of the seven grantees report significant outcomes, while the other two grantees report that full accessibility has been achieved.

4.3 Four out of twenty-three grantees report that a One-Stop Center Accessibility Plan has been developed and has removed many physical, communication and other program barriers.

V. SERVICE COORDINATION OF VR AND ONE-STOPS

5.1 Five out of twenty-three grantees report significant outcomes related to service coordination of VR and One-Stops.

VI. COORDINATION WITH BENEFITS COUNSELING

6.1 Twenty out of twenty-three grantees report that the One-Stop is linked to the SSA Benefits Planning, Outreach and Assistance Grants and coordinating activities.

VII. CROSS AGENCY DATA COLLECTION

7.1 Two out of twenty-three grantees report significant outcomes related to activities focused on improving cross agency data collection.

VIII. OUTREACH TO DISABILITY COMMUNITY

8.1 Five out of twenty-three grantees report significant outcomes resulting from training activities and outreach to the Disability Community, while three out of twenty-three grantees report objectives completed.

8.2 Six out of twenty-three grantees report allocating priority or significant time and resources with significant outcomes in outreach to the disability community through the use of media: TV, radio, newspapers, and online.

IX. TRAINING OF ONE-STOP STAFF

9.1 Eighteen out of twenty-three grantees report training activities with One-Stop staff on being able to identify and assist persons with disabilities to access One-Stop services.

X. ADDITIONAL FINDINGS RELATED TO RELATIONSHIP WITH VR

10.1 Twenty-one out of twenty-three grantees report co-location of VR in some or all local One-Stops.

10.2 Twenty out of twenty-three grantees report that there are referral processes in place between WIA Title I and VR agencies incorporated into the local or state MOUs.

10.3 Three out of twenty-three grantees report VR and WIA Title 1 are sharing a Common Management Information system (MIS).

10.4 Two out of twenty-three grantees report that VR, Employment Services/Job Service and WIA Title I programs are using a common intake form.

XI. NON-MANDATED PARTNER RELATIONSHIPS

11.1 Out of twenty-three grantees, the following report that there are "no processes in place" to coordinate with the following non-mandated partners or state agencies which impact persons with disabilities (Medicaid = 6 grantees; DD Council = 9 grantees; Special Education = 7 grantees; MR/DD = 5 grantees; and Mental Health = 5 grantees).

11.2 Eight out of twenty-three grantees report procedures are being developed to coordinate with non-mandated partners.

11.3 Out of twenty-three grantees, the following report that there are "some procedures in place but limited implementation" with selected non-mandated partners (Medicaid = 3 grantees; DD Council = 4 grantees; Special Education = 5 grantees; MR/DD = 6 grantees; and Mental Health = 7 grantees).

11.4 Out of twenty-three grantees, the following report that there are procedures in place with consistent implementation with selected non-mandated partners (Medicaid = 2 grantees; Special Education = 1 grantee; MR/DD = 1 grantee; and Mental Health = 2 grantees).

VI. WORK INCENTIVE GRANTEES CHART

WORK INCENTIVE GRANTEES (WIGs)

WIG Grantee*
Is WIG Statewide?

If not, # of workforce investment areas
Who is the Grantee
Is Grantee a WIB
Is Grantee a VR Agency

Statewide
of WIAs

State
Local

Alaska
Yes

State of Alaska, Department of Labor and Workforce Development, Division of Vocational Rehabilitation

Alaska Division of VR

California
No
1 WIB
City of Hawthorne- South Bay Workforce Investment Board
X

Florida
No
3 WIAs
Florida Developmental Disabilities Council
A

Illinois
Yes

Illinois Department of Human Services/Office of Rehabilitation Services

Indiana
No
Central IN
Indianapolis Private Industry Council

Iowa
Yes

Iowa Workforce Development
X

Louisiana
Yes

Louisiana Governor's Office of Disability Affairs

Maine
No
1 WIA
Alpha One (Maine's Center for Independent Living)

Maryland
No
1 county (Frederick)
Way Station, Inc., a not-for-profit, community-based rehabilitation program

Massachusetts
No
1 WIA
Southern Essex Workforce Investment Board/ City of Salem

X

Michigan
Yes

Michigan Works! Association
X

Missouri
No
2 WIAs
Full Employment Council, Inc.

Montana
Yes

Montana Job Training Partnership, Inc.

New Hampshire
Yes

NH Workforce Opportunity Council, Inc.
X

New Mexico
Yes

NM Division of Vocational Rehabilitation

NM DVR

Ohio
No
1 WIA
City of Cincinnati

Oregon
Yes

Oregon Department of Human Services

State of OR Dept of Human Services, VR Division

Pennsylvania
No
5 WIAs
Goodwill Industries of Pittsburgh

Rhode Island
Yes

RI Human Resource Investment Council
X

Tennessee
No
4 counties
Nashville Career Advancement Center

Texas
No
5 WIAs
Texas Workforce Commission
X

Vermont
Yes

State of Vermont
X

Washington
No
5 Tribal Areas
South Puget Intertribal Planning Agency

Totals

11

7
1
3

*NOTE: WIG Grantee is represented by the state in which it is associated.

VII. WIG GRANTEES KEY CONTACT INFORMATION

Name of Grantee:
State of Alaska, Department of Labor and Workforce Development,

Division of Vocational Rehabilitation

Contact Name:

Michelle Morehouse

Title:

Project Coordinator

Address:

1016 West 6th Avenue, Suite #205

Anchorage, AK 99501-1963

Phone Number:

907-269-3557

Fax Number:

907-269-3632

E-mail Address:

michelle_morehouse@labor.state.ak.us
Name of Grantee:
South Bay Workforce Investment Board

Contact Name:
Terry Cantine

Title:

Lead Project Facilitator

Address:

11539 Hawthorne Blvd., Suite 500

Hawthorne, California 90250-1920

Phone Number:
(310) 970-7735

Fax Number:

(310) 970-7712

E-mail Address:
tcantine@sbwib.org
Name of Grantee:
Florida Developmental Disabilities Council

Contact Name:
Kathy Burton / Kendal Paget

Title:
Project Director

Address:
124 Marriott Drive Suite 204

Tallahassee, FL 32301

Phone Number:
(850) 488-4180

Fax Number:
(850) 922-6702

E-mail Address:
kathyb.ffdc@nettally.com

kendalp.ffdc@nettally.com
Name of Grantee:
Illinois Department of Human Services

Office of Rehabilitation Services

Contact Name:

Bruce Moore

Title:

Program Administrator

Address:

DHS/ORS

100 W. Randolph 8-100

Chicago, IL 60601

Phone Number:

(312) 814-5081

Fax Number:

(312) 814-5849

E-mail Address:

dhss0051@dhs.state.il.us
Name of Grantee:
Indianapolis Private Industry Council

Contact Name:

Steven Savage

Title:

Project Coordinator

Address:

17 West Market Street, Suite 500
Indianapolis, IN 46204

Phone Number:

(317) 639-4441 ext 2256

Fax Number:

(317) 639-0103

E-mail Address:

Ssavage@ipic.org
Name of Grantee:
Iowa Workforce Development

Contact Name:

Douglas Keast

Title:

Iowa Workforce Development

Address:

150 Des Moines Street

Des Moines, Iowa 50309

Phone Number:

(515) 281-9045

Fax Number:

(515) 281-9096

E-mail Address:

douglas.keast@iwd.state.ia.us
Name of Grantee:
Louisiana Governor's Office of Disability Affairs

Contact Name:

Laura Brackin

Title:

Executive Director

Address:

364 North 4th Street

Baton Rouge, LA 70802

Phone Number:

(225) 219-7550

Fax Number:

(225) 219-7551

E-mail Address:

brackin@idsmail.com
Name of Grantee:
Alpha One

Contact Name:

Steven Tremblay

Title:

Project Director

Address:

127 Main Street, South Portland
Cumberland, ME 04106

Phone Number:

(207) 767-2189

Fax Number:

(207) 799-8346

E-mail Address:

stremblay@alphaonenow.com

Name of Grantee:
Way Station, Inc.

Contact Name:

Anne Rea
Title:

Director of Vocational & Resource Management Services
Address:

PO Box 3826

230 W. Patrick Street

Frederick, MD 21705

Phone Number:

(301) 662-0099

Fax Number:

(301) 694-9932

E-mail Address:

AJREA@aol.com
Name of Grantee:
Southern Essex Workforce Investment Board/ City of Salem, Massachusetts

Contact Name:

Mark Whitmore

Title:

Project Director

Address:

70 Washington Street, Suite 314
Salem, MA 01970

Phone Number:

(978) 739-7900

Fax Number:

(617) 727-3712

E-mail Address:

Mwhitmore@detma.org
Name of Grantee:
Michigan Works! Association

Contact Name:

Linda Kinney

Title:

Executive Director

Address:

2500 Kerry Street, Suite 210

Lansing, MI 48912

Phone Number:

(517) 371-1100

Fax Number:

(517) 371-1140

E-mail Address:

kinneyl@voyager.net
Name of Grantee:
Full Employment Council, Inc.

Contact Name:

Clyde McQueen

Title:

President/CEO

Address:

1740 Paseo

Kansas City, MO 64108

Phone Number:
(816) 471-2330, EXT. 256

Fax Number:

(816) 471-4054

E-mail Address:
cmcqueen@fec.works.state.mo.us
Name of Grantee:
Montana Job Training Partnership, Inc.

Contact Name:

Barbara Kriskovich

Title:

Program Specialist

Address:

302 North Last Chance Gulch, Suite 409

Helena, Montana 59601

Phone Number:

(406) 444-1330

Fax Number:

(406) 4441316

E-mail Address:

barbK@mjtp.org
Name of Grantee:
NH Workforce Opportunity Council, Inc.

Contact Name:
Doris Langella

Title:

Program Manager for the Work Incentive Grant (DOL)

Address:

64 Old Suncook Road

Concord, NH 03301

Phone Number:
(603) 229-3388

Fax Number:

(603) 228-8557

E-mail Address:
Dlangella@nhworkforce.org
Name of Grantee:
New Mexico Division of Vocational Rehabilitation-NMONE Project

Contact Name:
Bill Newroe

Title:

Program Director

Address:

435 St. Michaels Dr.

Santa Fe, NM 87505

Phone Number:
505-954-8561

Fax Number:

505-954-8562

E-mail Address:
wnewroe@state.nm.us
Name of Grantee:
City of Cincinnati/ETD

Contact Name:

Judy L. Roth

Title:

Address:

19 West Elder Street
Cincinnati, OH 45210
Phone Number:

(513) 357-2880 ext 2878

Fax Number:

(513) 357-2860

E-mail Address:
JudyL_Roth@yahoo.com or jlr1102@aol.com
Name of Grantee:
Oregon Department of Human Services

Contact Name:

Gary L. Dominick

Title:

Project Manager

Address:

Disability Employment Policy Unit

Seniors and People with Disabilities, DHS

500 Summer Street, NE, E10

Salem, Oregon 97310

Phone Number:

(503) 947-5141

Fax Number:

(503) 373-7902

E-mail Address:
Gary.L.Dominick@state.or.us
Name of Grantee:
Goodwill Industries of Pittsburgh

Contact Name:
Elizabeth Neidle

Title:

Regional Director of Workforce Development

Address:

2600 East Carson Street

Pittsburgh, PA 15203

Phone Number:
412-390-2301

Fax Number:

412-481-0187

E-mail Address:
neidle@goodwillpitt.org
Name of Grantee:
Rhode Island Human Resource Investment Council

Contact Names:
Diane Cook

Kathleen Partington

Title:

Systems and Policy Specialist

Chief

Address:

Department of Human Services

Department of Labor & Training

600 New London Ave

1511 Pontiac Avenue

 Cranston, RI 02920

Cranston, RI 02920

Phone Number:

(401) 462-6842

(401) 462-8799

Fax Number:

(401) 462-1846

(401) 462-8798

E-mail Address:
dcook@gw.dhs.state.ri.us

kpartington@dlt.state.ri.us
Name of Grantee:
Nashville Career Advancement Center

Contact Name:

Hazel Coleman

Title:

Program Coordinator

Address:

621 Mainstream Dr., Suite 210

Nashville, TN. 37228

Phone Number:

(615) 862-8890, ext. 356

Fax Number:

(615) 862-8910

E-mail Address:

Hazel-Coleman@Metro.Nashville.org
Name of Grantee:
Texas Workforce Commission

Contact Name:

Martha A. Martinez

Title:

WIA Unit Manager

Address:

101 E. 15th ST. Room 420 T

Austin, Texas 78778-0001

Phone Number:
512-936-0365

Fax Number:

512-463-6999

E-mail Address:
Martha.Martinez@twc.state.tx.us
Name of Grantee:
State of Vermont

Contact Name:
Jim Dorsey

Title:

Project Administrator, Work Incentive (Disability) Grant

Address:

59-63 Pearl Street, PO Box 310

Burlington, VT 05402-0310

Phone Number:
(802) 951-4091/92

Fax Number:

(802) 863-7655

E-mail Address:
jdorsey@pop.det.state.vt.us
Name of Grantee:
South Puget Intertribal Planning Agency

Contact Name:
Geene Felix

Title:
Project Coordinator

Address:

South East 2750 Old Olympic Highway
Shelton, Washington 98584

Phone Number:

(360) 426-2433

Fax Number:

(360) 432-8457

E-mail Address:

felix@spipa.org
VIII. SECTION XIII: STATUS OF WORK INCENTIVE GRANTS

WIG Process Evaluation Form Analysis Comparison Chart

Section XIII.1 (Question 90)

“Status of Work Incentive Grant”
WIG Grantee
Please identify the two most important policy development areas that represent the current focus of WIG activities.

Alaska
· Benefits Counseling & Fund: Project staff are working closely with staff from the RSA Systems Change Grant, the SSA BPAO Grant, and DVR to implement a statewide process for approving qualified benefits counselors. The project will also establish a fund for use by One-Stop staff to purchase benefits counseling from approved, qualified vendors for individuals with disabilities. The fund will target programs like Alaska’s state SSI supplement program, Adult Public Assistance (APA). APA works with many persons with disabilities receiving SSI and SSDI but unlike DVR or the Job Training Office, currently has no means of purchasing this much-needed service. Without this service, APA workers are not able to effectively plan for employment and deal with recipients’ fear of losing healthcare benefits. Access to this service will also play a critical role in the formation of Employment Networks (ENs), that may or may not include other agencies capable of paying for benefits counseling. Without benefits counseling available as a cornerstone service, the ENs will be very limited in the services they will be able to provide for individuals with disabilities.

 The ability for APA workers and other One-Stop staff to access the fund for benefits counseling will help ensure individuals can plan for employment. Resource Specialists and the program manager, in conjunction with Alaska Works staff, will make recommendations to stakeholders and policymakers so that critical activities such as benefits counseling are funded beyond the life of the grant.

· Assistive Technology Initiative: Enhancement of program accessibility will occur in the One-Stops via an Assistive Technology (AT) initiative. Contractors, in coordination with the State of Alaska Americans with Disabilities Act (ADA) Coordinator and the Alaska affiliate of the Disability and Business Technical Assistance Center (DBTAC), will conduct a statewide assessment of program accessibility and AT capacity within each One-Stop. This will generate an implementation plan including a comprehensive report and list of recommendations, cost estimates, installation schedules, and a training plan. The program manager will present the plan to One-Stop staff, operators and local WIBs in order to seek buy-in and initiate budget planning for state-funded procurement and installation of the needed technology.

 Assessment will be accomplished by the Assistive Technology Library of Alaska (ATLA), a community-based non-profit provider, using a baseline list of technology drawn from the list created by the State of Missouri. This technology will cover these areas: telephony, computer access, alternatives to print material, and alternatives to aural information. This base level of AT will provide a means of access to Job Centers for Alaskans who experience disabilities, including low-incidence disabilities like blindness requiring screen-reading software.

California
The major focus of the WIG grant during the first year of award has been the training and education of one-stop staff. The education of staff will allow them to recognize the range of services options available to them under WIA and advocate for delivery of services in a way that meets their needs and with which they are most comfortable.

Florida
· Assessment

· Awareness

Illinois
Making One-Stops physically accessible

Indiana
· All persons, regardless of disability, will receive appropriate intake, referral and services in a timely and welcoming manner.

· All persons, regardless of disability, will have access to programs, services and technology from all of the One Stop partners

Iowa
Initial stages of Evaluation have not targeted policy areas yet.

Louisiana
*

Maine
· Coordination between Independent Living Center and Career Centers, including enhanced cooperation with Vocational Rehabilitation.

· Refocusing of bulk state disability programming in Department of Labor including initiatives to move state and Medicaid consumer directed personal assistance programs to Department of Labor from Human Services

Maryland
· While not necessarily policy area an issue being addressed is the role of the Community Resource Consultant. What are the responsibilities, boundaries, etc.? Defining these issues are assisting in developing common referral forms and releases of information.

· The second policy related activity is the support of the Medicaid Buy-In. The Project Director is actively working with the Maryland Coalition for Work Incentive Improvement to obtain a Buy-In Program for Maryland. There is legislation to be introduced this legislative session.

Massachusetts
· Development of Employer Education series.

· Creation of a request for proposal to develop regional transportation plan.

Michigan
Standardization of information for and regarding persons with disabilities in the one-stops.

Missouri
· Creating a Management Information System to access data on job seekers referred for non-WIA services.

· Establishment of regular focus group meetings to judge the impact of the Work Incentive Grant.

Montana
Assessment tool for use in the one-stops and marketing WIA programs to people with disabilities.

New Hampshire
· Implementing the Medicaid Buy-In through the Benefits Specialists

· Accessibility

New Mexico
· Development, and technical assistance provision with physical, electronic/information technology, universal and programmatic accessibility of one stop career centers for use by persons with disabilities and all constituents.

· Coordination with Local WIBs, DVR and other disability related organizations regarding cooperative agreement activities for assurances, supplementation and provisions of employment resources and services, such as job exchange clubs, related to persons with disabilities.

Ohio
· Capacity Building Training for the Southwest Ohio Region One-Stops, Eligible Training Providers and local employers;

· Accessibility

Oregon
· The provision of training to One-Stop and partner staff on disability training. The training is designed to develop an infrastructure of trainers in the One-Stops who can deliver disability awareness modules on an ongoing basis. Training will also be available to the One-Stops and partners staff on condition specific strategies and approaches.

· The second area is the allocation of funds for One-Stops and partner staff to use for designing “best practices” approaches to enhancing or established model projects for increasing the services to persons with disabilities served in the One-stops.

Pennsylvania
· Establishment of a sustainable Disability Services Committee. The committee design is one that will continue beyond the funded grant activities and help to ensure #2.

· System accessibility, the WIG activities are focused on full system accessibility.

Rhode Island
· Development of the Employer Service Network, simply because people with disabilities need as much help as they can get accessing employers and jobs – the wider the network – beyond the current CRPs – the greater the access and outcome anticipated

· Making a place for people with disabilities to speak for themselves at the LWIB level, simply because that is where the action is supposed to be, relative to cross departmental and program collaboration and where workforce and economic development ought to intersect

Tennessee
*

Texas
Staff training and case management advocate for clients. Screening and Referral for Adults and Youth with Disabilities and Referral for Hidden Disabilities Assessment

Vermont
· Training One Stop staff on disability awareness issues and implementing changes to present systems to better accommodate persons with disabilities.

· Completing the remaining Collaborative Forums in order to complete the service mapping and identifying the service gaps in each area of the state.

Washington*
· GED Immersion Program. So many of our clients do not have a high school diploma which is a major barrier to employment. The concept would be to develop a program that is short term that focuses solely on gaining the skills needed to pass a GED exam.

· Additional training opportunities. Example: All of our Tribal partners utilize underwater diving to harvest seafood. This is a seasonal employment opportunity. The divers are all trained and licensed. But with a little more training the same divers could also be licensed to do Underwater Construction. There opportunities for employment in this area with an average wage of $40 an hour. Training can be gained in Seattle for $12,000 however the tribes are beginning to explore the possibility of developing their own training program for a fraction of the cost.

*Because of the uniqueness of the South Puget Intertribal Planning Agency (SPIPA) WIG project, we felt it useful to include a brief narrative that justly describes how SPIPA is bringing a seamless delivery of services to Native Americans to aide in employment and/or career advancement. SPIPA is a consortium made up of 5 federally recognized Tribal governments. Each Tribe is governed by a Constitution and By-Laws along with a comprehensive code of laws including, criminal violations, family protection, housing, fishing, hunting, land use and civil matters. To understand the complexities of working with five different Tribal governments, especially if someone not familiar with the government-to-government relationship, it would be similar in trying to coordinate services between 5 different Nations, such as Canada, China, Mexico, France and Germany with the Unites States. The responses reported in the SPIPA WIG Process Evaluation relate to the systems change and program activities within the Tribal government structure.

WIG Process Evaluation Form Analysis Comparison

Section XIII.2 (Question 91)

“Status of Work Incentive Grant”

WIG Grantee
Please provide policies, guidelines or standards that have changed or are in the process of being changed

as the result of WIG activities.

Alaska
The creation of a funding stream for benefits counseling at the Job Centers and the implementation of required Assistive Technology, as well as training implemented at a policy level on each of these topics would be a standard that has not previously existed.

California
Policies and guidelines are already in place under WIA. Universal access guarantees everyone have access to “Core” services. We have conducted accessibility site reviews to insure the centers are accessible and installed assistive technology to further enhances accessibility at the centers. One area that has had significant growth is the partnership with Rehab. Although a mandatory partner the involvement in the past was weak. This grant has strengthened the relationship and we truly are working together to better serve our mutual customers.

Florida
*

Illinois
*

Indiana
· Procedures and timelines for accessing interpreters for the Deaf. (see attached procedures)

· People with disabilities will have access and choice to services and providers upon entering the One Stop system.

Iowa
None have been changed yet.

Louisiana
*

Maine
Enhanced relationships between Vocational Rehabilitation and the Independent Living Center that is resulting in improved service delivery and more consumer focus. Conversely, new emphasis on employment with the Independent Living Center

Maryland
*

Massachusetts
The significant changes relate to the policy shift from “quick referral” to VR for services to that of delivery of core job search services at the one-stop career center. The development of a process of joint case management for customers receiving services from multiple delivery agencies has resulted in better service coordination.

Michigan
N/A

Missouri
· Standard Operating Procedures for the Provision of Service to Job Seekers With Disabilities at the One Stops.

· The One Stop Career Service Menu was modified to Screen for Job Seekers with Disabilities.

· A Disability Assessment Tool was Put In Place to Identify Types of Disabilities to Include Functional Limitations.

· An Adult Learning Disability Screening Tool was put in place to screen for Specific Learning Disabilities.

Montana
None at this time

New Hampshire
*

New Mexico
In the process of being changed:

· Section 508 of the Rehabilitation Act, including Technical and Functional Standards for Electronic/Information Technology Accessibility;

· Section 255 of the Telecommunications Act, including Functional Performance Standards for Electronic/Information Technology Accessibility;

· Americans with Disabilities Act Title II for Programmatic Accessibility;

· Americans with Disabilities Act Accessibility Guidelines for Architectural Barrier Removal or Physical Accessibility;

· Section 188 of the Workforce Investment Act for non-discrimination of persons with disabilities regarding WIA programs (assured through Methods of Administration);

Ohio
· Accessibility – Registering customers with disabilities at the One-Stop

· Capacity Building of the One-Stop staff, local Eligible Training Providers and local employers

Oregon
Attached are copies of Oregon’s Methods of Administration for Section 188, WIA, which references the trainings that the WIG is providing (page 4-5).

Pennsylvania
· See attachment “Disabilities Services Flow Chart” for use with One-Stops.

· Benefits Counseling policies are in the process of being developed for each one stop under the project region.

Rhode Island
· The ESN Members Agreement is attached.

· The job description of the Disability Resource Specialists is also attached – once these people are hired, they represent a big change in the ability of the One Stop Operator (who will hire them) to focus on customers with disabilities

Tennessee
*

Texas
*

Vermont
System changes/policies concerning assessment, identification and registration are currently under review by WIG Project Specialists.

Washington*
Education and training ideas were always in the minds of the SPIPA Tribal partners but the funding was not WIG presents the opportunity for those ideas to become reality.

*Because of the uniqueness of the South Puget Intertribal Planning Agency (SPIPA) WIG project, we felt it useful to include a brief narrative that justly describes how SPIPA is bringing a seamless delivery of services to Native Americans to aide in employment and/or career advancement. SPIPA is a consortium made up of 5 federally recognized Tribal governments. Each Tribe is governed by a Constitution and By-Laws along with a comprehensive code of laws including, criminal violations, family protection, housing, fishing, hunting, land use and civil matters. To understand the complexities of working with five different Tribal governments, especially if someone not familiar with the government-to-government relationship, it would be similar in trying to coordinate services between 5 different Nations, such as Canada, China, Mexico, France and Germany with the Unites States. The responses reported in the SPIPA WIG Process Evaluation relate to the systems change and program activities within the Tribal government structure.

WIG Process Evaluation Form Analysis Comparison

Section XIII.3 (Question 92)

“Status of Work Incentive Grant”

WIG Grantee
Please list no more than two major system change activities engaged in by the WIGs.

For each activity, please describe outcomes and impact of activities.

Alaska
· Village Economic Development: The project will collaborate with Tribal Vocational Rehabilitation (TVR) agencies to initiate economic development activities through their rural One-Stops. At least two TVRs serving different areas of the state will participate in this project, based on interest, staff capability, and financial ability to match grant investment efforts.

 Tribal VR project partners will advertise the existence of funding availability in remote villages, assist in the selection process of businesses to receive monies, provide qualified persons with disabilities for interviews with businesspersons and follow the client until a successful job match has been accomplished. Employers interested in participating in the program submit their business plan to local Economic Development Councils, Tribal Councils, or local Chambers of Commerce for evaluation to determine the potential success and their ability to sustain long-term employment opportunities for disabled Alaskans. Successful applicants are awarded a grant to purchase equipment or supplies needed for expansion of their business in exchange for commitment to hire people with disabilities for five years. The company chooses to hire whomever they feel is most suited for the position. Tribal VR or Division Vocational Rehabilitation counselors may provide assistive technology, guidance and counseling, training services and other services as appropriate for the disabled individuals needs to excel at their new position within the community. The village economic development project is unique in that funds are directed to businesses to expand employment opportunities for qualified persons with disabilities, which in turn bolsters the local economy. Funds broaden the pool of employment opportunities available to Alaskans with disabilities in high unemployment areas identified by the Alaska Department of Labor and Workforce Development. The proposed rural Village Economic Development/Jobs Creation project will strengthen the partnership between local businesses, non-profit organizations, Tribal Vocational Rehabilitation and State employment programs, including DVR and create jobs for many disabled individuals.

· Reference Manual Development: The project will publish a reference manual for use by One-Stop staff. The manual will guide staff in their provision of services to job seekers with disabilities by providing useful, succinct information about disability services and resources. The manual will present basic information about different physical, mental, psychiatric and sensory disabilities, and the types of accommodations that might be typical for those individuals to participate in One-Stop services. The manual will contain information about local agencies that serve people with disabilities, and advice about where to obtain needed accommodations and other supportive services. The program manager will disseminate the manual to One-Stop staff as a printable Word document and post it on the State of Alaska web site. This will allow for inexpensive distribution and easy updates. The reference manual will provide self-directed resources for One-Stop staff.

California
As a result of this grant we have a Disability Policy Directive, which ensures Equality of opportunity for individuals with disabilities. This policy will be Distributed to all our partners and one-stops. We have implemented a marketing strategy, which involves the creation of materials to outreach to Various CBO groups as well as churches and medical groups.

Florida
*

Illinois
*

Indiana
· Improving public transportation access to the One Stops

Two of the four full service One Stops had poor access to public transportation. Through our efforts with the local public transportation system one of the two has been vastly improved, providing far better access on a daily basis for people with and without disabilities.

· Improvement in VR time spent in One Stops.

This is in the process of being implemented.

Iowa
· Perception – Jobseekers that have disabilities will think of Iowa’s Workforce Development Center System as a resource to them in meeting career objectives. No outcomes at this time.

· Access – Services offered in the Workforce System Centers will be responsive to the career development needs of Iowans with disabilities, and easy to use. No outcomes at this time.

Louisiana
*

Maine
· Improved access at Career Centers (physical access and access in computer laboratories)

· Expanded access to vital services (computer classes for hearing impaired and expanded benefits counseling alternatives)

Maryland
Transportation –The grant is intending to pull together all the transportation “players” in the area to try and come up with some out of the box solutions to the limits of the existing public transportation system (no Sundays, holidays or late night)

Massachusetts
· The creation of joint case management procedures have resulted in several case management opportunities for the customer to meet with one-stop staff and other service agency staff to coordinate job search/workforce development needs among appropriate parties. The joint case management process has to date resulted in fewer than 5 such meetings, however the process is early in the rollout phase and shows great promise as a customer focused delivery method.

· The development of training activities have provided the tools necessary for one-stop career center staff to gain the confidence the provide universal access to all customers seeking services of the one-stop system.

Michigan
N/A

Missouri
· Job seekers with disabilities who access services from One Stops are no longer automatically referred to Vocational Rehabilitation. This system change means that the One Stops have the capacity and resources to meet the needs of the job seeker with a disability: the concept of “universal access” is being met. This system change has resulted in more job seekers with disability accessing services from the One Stops.

· A disability assessment nomenclature is in place at he One Stop to identify barriers to employment. The impact of this system change has been that counselors and job placement personnel have a better understanding of what type of training and job placement a job seekers needs. There has been an increase request for tools, resources and assistive technology to address the needs of job seekers.

Montana
Benefits analysis training and marketing WIA programs.

New Hampshire
Benefits Counseling will empower people with disabilities and will have a major system impact.

New Mexico
· Increase the use of one-stop career centers by working age persons with disabilities throughout the state of New Mexico.

· Statewide one-stop staff awareness for assisting persons with disabilities in core, intensive and training services.

· Coordination with NMDVR and NMDOL.

Ohio
· Community audits of rehabilitation service providers – receiving lists from these agencies regarding services, eligibility to receive these services, etc. to develop a community resource directory for people with disabilities

· Local Agencies are provided with information about the services at the One-Stop for people with disabilities through Workforce Development Forums

Oregon
· Development of an Oregon Employment Initiative Consortium (advisory committee) which includes representatives from the Department of Human Services, Employment Department, Department of Community Colleges, Oregon Workforce Investment Board, Oregon Career Network (One-Stops), disability consumers and other workforce partners. The Consortium recommends policy and programmatic changes to Oregon’s Workforce system.

· The development of an ongoing cadre of trainers who can provide disability training at One-Stops and partner staff.

Pennsylvania
As a facilitator the WIG is bringing together the WIB’s (One Stops) and the Vocational Rehabilitation representation for each area in a work group to identify areas of common interest and opportunity which will in turn result in more employment opportunities for persons with disabilities. This work-group is anticipating working with a facilitator from the University of Pittsburgh to help identify processes that will further assist persons with disabilities in accessing the One-Stop system.

Rhode Island
· The ESN appears to be cutting edge nationally – too early to measure outcomes

· The Disability Resource Specialists inside the One Stop Centers and conducting community outreach is expected to have a major impact on front line service delivery, ease for customers in navigating not only the One Stop but the larger “system” to obtain employment – they have not yet been hired, so cannot measure outcome

Tennessee
· Systems change activity: Placement of staff on the front end to facilitate a better connection to individuals who have special employment needs due to disabilities, which leads to more effective connection to VR and WIA according to customer needs

Outcomes/impact: Almost 60% of our CAN grant customers have been enrolled into WIA. This is, for us, the mark of true programmatic integration. Our VR representative uses the CAN staff as a gatekeeper for internal and external referrals, which helps due to the order of selection so that she can see only the most appropriate customers.

· System change activity: Leveraging other NCAC grants/program services to have reach to job seekers with disabilities in their own communities: Public housing, drug court, TANF programs/services.

Outcomes: Referrals from agencies that would not refer customers to the one stop for fear of their customers getting lost in the system.

Texas
Although not funded through the Work Incentive Grant, providing assistive technology has allowed our Centers to effectively serve and provide physical and electronic accessibility for people with disabilities. Our Community Partners (Employer Focus Group) are actively involved in goal setting and advocating the hiring of people with disabilities – the outcome is more comprehensive services for people with disabilities and public awareness of disability related issues.

Vermont
Question 92 indicates that the response to question 90 is the same.

· Training One Stop staff on disability awareness issues and implementing changes to present systems to better accommodate persons with disabilities.

· Completing the remaining Collaborative Forums in order to complete the service mapping and identifying the service gaps in each area of the state.

Washington*
Journey to Success: Journey to Success is an integrated group process designed for people looking for career direction in a changing economy. It is designed to help students identify occupations and employers that match there needs as well as teach hands-on skills for today's market. PROGRAM OUTCOMES: Upon completion of this program, successful students will have demonstrated the ability to apply their skills and knowledge in the following ways:

1. Work effectively as a team member to accomplish projects and tasks.

2. Use effective verbal, written and visual communication skills to enhance human relations in personal and professional environments.

3. Perform basic computer functions, produce professional documents and communicate electronically.

4. Apply a step-by-step process, standard grammar, usage, and punctuation to write documents that communicate clearly to a variety of readers.

5. Recognize when and how to use problem solving skills in a logical and precise manner in academic, personal, and professional situations.

6. Increase self-awareness through assessment and reflection and use in a process of investigation and evaluating career options.

7. Combine knowledge of educational institutions and resources with effective learning strategies to succeed in an academic environment.

8. Increase and enhance awareness of self-worth and place in the world through active and reflective participation in a student-centered environment.

9. Renew hope and make positive choices about life learning and work by identifying the importance of self-esteem and developing more regard for personal values, skills and attitudes.

At the end of the Journey to Success Course the students will have gained the above skills and have 17 college credits from Olympic College. This program is designed as a stepping stone to either employment or additional training.

*Because of the uniqueness of the South Puget Intertribal Planning Agency (SPIPA) WIG project, we felt it useful to include a brief narrative that justly describes how SPIPA is bringing a seamless delivery of services to Native Americans to aide in employment and/or career advancement. SPIPA is a consortium made up of 5 federally recognized Tribal governments. Each Tribe is governed by a Constitution and By-Laws along with a comprehensive code of laws including, criminal violations, family protection, housing, fishing, hunting, land use and civil matters. To understand the complexities of working with five different Tribal governments, especially if someone not familiar with the government-to-government relationship, it would be similar in trying to coordinate services between 5 different Nations, such as Canada, China, Mexico, France and Germany with the Unites States. The responses reported in the SPIPA WIG Process Evaluation relate to the systems change and program activities within the Tribal government structure.

WIG Process Evaluation Form Analysis Comparison

Section XIII.4 (Question 93)

“Status of Work Incentive Grant”

WIG Grantee
Please describe with reasonable detail the experiences of a minimum of two persons with disabilities who have gained a greater level of access and more meaningful participation in the Workforce Investment system as a result of WIG activities.

Alaska
· One individual receiving SSI, SSDI, and APA came in to look for work and was met by the Senior Employment Services staff at the front desk of the Matanuska-Susitna Valley Job Center. He informed her that it would not be worth his while to work unless he made $10 per hour but that he did want to work. As a result of earlier education to this staff person on work incentives and the use of a benefits specialist to perform a detailed benefits analysis, she contacted the local WIG Resource Specialist to assist. A meeting was held with the WIG staff, Senior Employment staff and the consumer, where they discussed work incentives including disability related work expenses and the Medicaid buy-in program. The consumer agreed to undergo a detailed benefits analysis so he could better understand the impact of work on his benefits and how he could make more money while undergoing a trial work period. The analysis took place with a local benefits specialist and the consumer is awaiting a final report. The Job Center Senior Employment staff person is now aware of how to obtain future benefits analyses for customers with disabilities.

· One consumer who uses a wheelchair and accesses his computer via voice recognition was having extreme difficulty with performing his training related activities due to the poor recognition he was getting on his computer. Following job center staff training in October on Assistive Technologies, the client was referred to the local WIG Resource Specialist and was educated on the use of a USB microphone that is designed specifically for better recognition with these types of technologies. Additionally, his counselor was given information and how to obtain them. The new device was purchased and recognition has improved dramatically, making his ability to do school work to complete his vocational rehabilitation plan much greater.

California
Our Assistive Technology was installed in July-September timeframe. We have just implemented our marketing/outreach plan. For this reporting period we do not have experiences to contribute but we do anticipate by summer that we will be service representative numbers to customers at our centers.

Florida
No data/activity

Illinois
*

Indiana
· Work One East Side

S.M. came to WorkOne east on January 14th, 2002 for job search assistance. She is relatively new to the workforce and new to Indianapolis. S.M. is Deaf and had requested an interpreter for accessing services at the WorkOne east office. As a result of the grant, a new procedure has been put in place for obtaining an interpreter from Deaf Community Services (Crossroads Rehabilitation Center) using state funds. This procedure utilizes expedited scheduling for providing an interpreter in a timely manner. S.M. utilized the interpreters (2 were scheduled for the full day of services) while taking the vocational assessment testing, meeting with the Disability Resource Specialist to assist with creating a CS3 file and meeting with a WIA case manager to begin the enrollment process in the WIA youth program. S.M. has also been referred to a Vocational Rehabilitation Counselor for additional services, including training, job search, getting a TTY for home use, links to the community for socialization and information on ASL classes for S.M.’s family members who are not fluent in sign language. S.M. receives SSI. S.M. is not comfortable with writing as a form of communication. She prefers to use an interpreter or communicate with others who know ASL. S.M. is concerned about how a person who is Deaf will be able to communicate with co-workers or customers on the job. Shortly after the start of the grant, Deaf Community Services and Hard of Hearing Services provided a staff training at the east location. Staff were trained by two instructors who are Deaf on American Sign Language, TTY/Relay use and communicating with a person who is Deaf. Staff training was also provided by the Disability Resource Specialists on disability awareness, which included a section on communicating with a person who is Deaf as well as, myths, stereotypes and people first language. These trainings have enabled staff to feel more comfortable while working with a person with a disability and making the WorkOne offices a more welcoming environment.

· Work One Michigan Street: Assistive Technology Story

One of the Work One Case managers requested some assistance with an individual who has a spinal cord injury. He is currently receives SSI and is planning for employment after his computer training. He was having difficulty making progress in his computer training at Goodwill due to some problems with memory and not being able to record notes during the classes.

 From my own experience and some internet research we began looking into tape recording devices. This preliminary search convinced us that he would benefit from an assistive technology assessment from our grant partners at Easter Seals Crossroads. Crossroads assessed his skill and needs and has helped him secure the equipment to improve his classroom work. He is making good progress and expects to be employed after his training.

· Work One West

Colleen M. had been coming in to WorkOne West for a few months before I started in June. She has a visually impairment; she can see but not that well. She would come in and use the Career Resource Area to work on her resume and interview skills. She had to squint at the monitor to see it. When I started, I found an old version of Zoomtext and installed it on a computer. Colleen could then access the software that she needed without having to squint or ask for assistance.

 I talked to Colleen about the kind of work that she wanted to do, and I found out that she did not really need the money. She was looking for a way to fill her time when she was not in class at Marion College. She said that she likes to work with people, so I suggested volunteering. Colleen liked the idea and used the CRA to find a volunteering job at The Indianapolis Museum of Art. This is just one example of the clients who have benefited directly from the activities of the Work Incentive Grant.

Iowa
Not able to report at this time.

Louisiana
*

Maine
· One consumer with a psychiatric disability has been able to access high level technology training (CISCO Network Certification) through the utilization of the Technology Training Resources that leveraged other system training funds. Without the WIG resources, this training package could not have been assembled and the consumer would not have had access to this intensive training. As a result of skills enhancement, the consumer was able move from part-time employment to access a full-time, high paid job ($30,000) with benefits.

· Another consumer, with a severe visual impairment has used the Benefits Counseling resources to clarify his position and understand his employment options with regard to his benefits. As a result of the intensive assistance, this consumer was able to move from SSI to part time employment, and now has full time employment working as someone who demonstrates the use of adaptive equipment for people who are visually impaired. Full time salary ($10 per hour) and benefits are being provided for this consumer. explore alternatives for work and pursue retraining opportunities.

Maryland
· Client referred by Workforce Today (grant funded career advancement program). Client quadriplegic who has not worked for 25 years. Coordinated with Vocational Rehabilitation to obtain assessment (Assistive technology needs). Will be establishing a home based business for a Bee Exterminator setting up schedule and receiving calls. Reviewed Social Security work incentives. Initially client will not be earning enough to impact eligibility for SSDI.

· Client referred by Vocational Rehabilitation. Young adult with autism and depression. Very strong academic skills. Identified the following needs:

Life skills

Transportation

SSI information

Assistance with classes at community college.

Client is currently attending school, referral in process to pursue enrollment in program to assist with life/social skills.

Massachusetts
*

Michigan
N/A

Missouri
· A job seeker came to the Independence One Stop and was seen by a Rehabilitation Specialist. The Rehabilitation Specialist conducted a “disability assessment protocol” and determined that the job seeker had degenerative disc disease. The job seeker was fifty-two years of age and had performed manual labor all of his life. The Rehabilitation Specialist determined that the job seeker could no longer perform heavy physical labor and needed a career change. The Rehabilitation Specialist arranged for the job seeker to meet with the One Stop VR Counselor assigned to the Independence One Stop to arrange for a vocational evaluation.

 The job seeker was determined eligible for vocational rehabilitation services and was sent to the Rehabilitation Institute for a two-week vocational evaluation (GROE).The job seeker’s vocational evaluation revealed that the job seeker had the potential to attend college and/or a vocational school. The job seeker due to family obligations decided that he needed direct job placement. The job seeker was referred to the Full Employment Council at the Independence One Stop for placement in an area identified on the vocational evaluation. The job seeker was subsequently placed as a data entry clerk for a government facility at the rate of $9.00 per hour.

· A second job seeker came to the 1740 One Stop and was referred to the Rehabilitation Specialist who conducted a “disability assessment” and ascertained that the job seeker has residuals functional limitation secondary to a CVA. The job seeker could no longer work in her previous job as a cashier due to left side weakness and the inability to stand for long periods of time. The Rehabilitation Specialist arranged for the job seeker to undergo an assessment at the Helping Hand of Goodwill. The assessment at the Helping Hand of Goodwill accessed the job seeker’s aptitude ability and her physical tolerance. The assessment concluded that the job seeker needed to be re-trained. The job seeker was referred back to the Full Employment and was placed on an internship at a microfilm company to learn how to become a Micro-filmer

Montana
· A one-stop employee is working with a customers with disabilities by assisting him with a Plan for Achieving Self-Support. The employee feels comfortable working within the benefits system as a result of the benefits analysis training.

· A person with a disability is keeping a journal of her experiences since she has become disabled. The one-stop employee has provider her with valuable resources. She can no longer work in the airline industry and is being retrained at this time. Insurance is certainly a barrier for this person.

New Hampshire
*

New Mexico
· 65 year old woman, with visual impairment problems and arthritis, stopped into the Espanola, NM OSCC-Resource Room. She was able to review job listings through website searches using the Computer Station adapted, by NMONE, with assistive hardware/software devices and adjustments for multiple functional capabilities. The Windows Magnifier in combination with screen appearance/mouse size and screen reader; as well as a one-handed keyboard was particularly helpful.

· Through the NMONE contract with the UNM/Center for Development and Disability Contract, 13 persons with developmental disabilities are in the process of learning how to use, by reviewing, 5 one-stop centers to determine consumer responsiveness and accessibility of resources via core services and staff assistance via intensive services.

· Benefits and Work Assistance Clientele is coordinated via NMDVR-NMONE with DVR/PROJECT SUCCEED. SUCCEED works with both DVR and DOL resources, and is funded by SSA, one of 12 state project initiatives.

· Working Age Gentleman receives SSI ($531) and Medicaid. He has PTSD, TBI and other physical problems. Wanted to know if he could work and still keep some of his benefits and his Medicaid. Had not worked in over 5 years and had been trained as a hair-dresser Did not want to return to that. He is a very snappy dresser and has a great personality so we talked about maybe doing retail sales. Helped him to apply for jobs and told him he could do it. He was given referrals to fill out applications to de-emphasize the gaps in employment which we did. He is working at Dillards in the Men's department for over 5 months. No longer getting cash benefit but 1619(b) for Medicaid. Loves his job and will talk to anyone about how and why they should work to get off benefits.

· Older Working Adult receives both SSI and SSDI (total of $551) as well as Medicaid and Medicare. He’s Bi-Polar, PTSD and has other mental health issues. Has a very protective step-mother. Wanted to go to work to earn extra money for cable TV and the Internet. Did not and could not afford to lose medical benefits. Worked with Job Developer and Job Coach. Needed to have a job carved for him so that he didn't have to drive and could only work 4-5 hours a day in the day time. Job Coach helped him to learn the routine and remembered parts of job Joseph did not and would help him learn each one in a timely fashion Needed help to fill out applications at one-stop center , answer interview questions and de-emphasis his work experience. Currently and has been for 6 months at Rowlands. No cash payment from SSI, still a SSDI check, Medicaid from 1619(b) and Medicare. Loves his job and is taking more responsibility for his finances.

Ohio
· A customer, referred to as “Jane,” (not original name) was having difficulty with her job in the kitchen at Goodwill Industries (GI), was transferred to a different area in which she did not feel comfortable, and, ultimately she had to quit working there. The Disabilities Services Coordinator knew Jane from the time they worked together at Goodwill. Jane was unaware of the local One-Stop and our services. She contacted the Coordinator, who requested that she visit the resource center and explore career options. Jane has a disability, which is either mild retardation or a learning disability. She had once been a BVR consumer, about 8-10 years ago but her Counselor has left the agency, and she no longer had a contact there.

 Jane was introduced to a Career Planner at our One-Stop. Jane applied for a job at a restaurant with the help of the Career Planner. However, Jane was having difficulty working, as she did not understand all of her job duties. Jane needed to continue with this job due to her being the sole support her family. The Disabilities Services Coordinator contacted BVR and assisted Jane in reapplying for BVR Services. When the BVR counselor met with Jane, she was made a BVR consumer and arrangements were made for her to have a Job Coach while she was working at this temporary, part-time job. Although Jane was working, she could not support her three children and herself on what she was making, even while receiving SSI benefits.

 The Coordinator scheduled a meeting with the Career Planner, the BVR Counselor, the Customer and the Coordinator. Through collaboration of the two agencies, it was decided that Jane would continue working while receiving assistance from the Job Coach (paid by BVR), BVR would do an assessment to determine her current mental status, BVR would also pay for the basic education that she would need in order to pursue the post-high school training, and WIA funding would be explored to pay for training in the field in which she wanted to pursue.

 As Jane was also having problems with housing, she was referred to a professional at another social service agency who could help her with finding some HUD housing.

 Current status: Because of this assistance from these different professionals, Jane has been able to keep her job while continuing to work with the BVR Counselor and the Career Planner to determine a career that is commensurate with her abilities and limitations. She is still looking for housing.

· A gentleman with Diabetes visited the One-Stop and expressed a great deal of frustration about being unable to access the necessary services to help him find a job. He was immediately referred to a Career Planner at the One-Stop. Although he had been a BVR customer, he was not satisfied with the services he had received. At further discussion, he revealed that he was not happy with his counselor. Therefore, the Disabilities Services Coordinator was introduced to the customer who, in turn, gave him several names of other counselors at BVR. About two weeks later, the customer returned to the One-Stop to say that he was quite pleased with his BVR counselor and could now begin career exploration with both the BVR Counselor and the Career Planner at the One-Stop.

 Current Status: This gentleman is currently exploring career options and possible job opportunities while working with the BVR Counselor to develop job goals and an Individual Written Rehabilitation Plan.

Oregon
*

Pennsylvania
Information for #93 will follow. Each Workforce Area is identifying a person served who would not have had the opportunity to use their services previously and who demonstrate achievement in their personal work accomplishments as well as concentrated effort and improvement on the part of the One-Stop environment.

Rhode Island
We cannot do that yet because our grant has not yet shifted to the “individual service” level. We are focusing on system change, not individuals. By the end of the grant, however, we expect to see individuals benefit from the system changes and will gladly share stories at that time.

Tennessee
*

Texas
· Disabled at birth from a stroke. On disability and working with UCP in job carving and development. Intensive case management of this situation has convinced the client and his family that something positive can happen.

· Disability advocate is now matching a deaf client with local resource to obtain employment. Educated and skilled this client only needs the advocate to educate employers of what she CAN do verses what they think she cannot do.

· Female, Dislocated Worker. Client came into the program after being laid off and was receiving unemployment. Client was not able to obtain employment with her current skills as she had suffered a back injury. Client's TABE scores were Math: 9.4; Language: 12.9 and Reading: 12.9. Client's computerized assessment scored as follows: above average aptitude in general learning, high amount of aptitude in verbal and above average aptitude in numerical. Client was placed in training on July 31, 2001. Client contacted writer on 10/19/01 and stated she was overwhelmed about her ability to learn the coursework and having a problem continuing with training. Client stated she did not comprehend the material. Writer and client discussed training and based on results of assessment; client was referred for further assessment for learning disabilities. Further assessment by the professional resulted in the client being diagnosed with depression but no learning disabilities were diagnosed. Client was then referred to MHMR for anti-depression medication. Client's progress reports have been satisfactory to excellent and client has continued with training. The report pinpointed the client's lack of self-confidence, which the client and writer discussed. Since having the assessment the client is more confident in her ability to complete training and obtain employment.

· Female, Adult client. Client had been involved in work search and was not able to obtain employment with her current skills. Client wanted to pursue training but recently had gone through a divorce and was distressed each time she met with Career Specialist. Client's TABE scores were low, Math: 6.4, Reading: 6.6 and Language - 8.6. Client's computerized assessment reflected below average aptitude in general learning, numerical and verbal. Client had mentioned difficulties learning when she was in junior high and high school. Writer referred client for assessment for hidden disabilities. Having the assessment available to the client allowed the client to be able to discuss the learning disability issues with a professional. The results reflected the client did not score low enough in the assessment to diagnose a learning disability but the client was diagnosed with depression. The report also stated the client had the capabilities to complete training. When the writer and the client reviewed the results of the report, the client was relieved that there were no learning disabilities and that a professional stated she could complete the training. This gave her the confidence that she needed to start training. Client has been attending training since September 9 and is progressing satisfactorily toward completion

Vermont
This type of information will not be available until after implementation of system changes within the One Stops.

Washington*
· Client A is a 28 year old married male with one child. He has a lengthy criminal history, with numerous felonies. Additionally he has be diagnosed with alcoholism. Client A has been to inpatient treatment many times and resonantly released from prison. His wife and child were receiving TANF from the State of Washington. Client A also had his driver’s license suspended because of numerous unpaid traffic violations. Client A was given assistance from a WIA Case Manager at the Five Tribe’s Career Center in the process of having his driver’s license reinstated. Client A went to work for a local Lumber Yard making $10.00 hour while he continued working on gaining his driver’s license. However he was miserable at his job and knew he wanted more of a career. Client A attended a Community Sponsor Apprenticeship Fair where he first became aware of the Steel Apprenticeship Program, however having his driver's license was mandatory. Client A was encouraged to continue going though the process of gaining his driver’s license back. The WIA Case Manager at the Five Tribe’s Career Center was able to assist with transportation to the various courts and eventually the license was reinstated. This process took approximately 5 months. Then Client A then applied for a Steelworkers Apprenticeship Program and was accepted. His WIA Case Manager assisted him with car insurance, gas vouchers, clothing and personal hygiene items needed for training. Training lasted approximately 2 weeks and Client A scored the highest amongst the other trainees. We partnered with his Tribe and assisted in paying for his tools and other needed clothing items for work. Because of his high scores he immediately went to work out of the Local Union Hall working on a new Target Warehouse making $17.86 an hour with full benefits. Client A continues to work, stay clean and sober and is very happy to be off state assistance.

· Client B is a 30 year old female who is married with 2 children. When Client B first came to us she was living in a homeless shelter with her children and her husband was in prison. ICW (Indian Child Welfare) had determined she was neglectful of her children due to her substance abuse. She was able to successfully complete inpatient substance abuse program in September. Her barriers included no high school diploma, no driver’s license, homeless not to mention her self-esteem was extremely low. She is also collecting state TANF. She was originally referred to us via the state TANF program to one of our One-Stop partners – Tribal Welfare to Work. Her Tribal Welfare to Work counselor was able to assist her in getting into a Community Program with the Mason County Homeless Shelter called - Transitional Housing. Transitional Housing is a wonderful opportunity – you may live 2 years rent free in a nice house if you agree to participate in counseling, attending out-patient meetings, gain parenting skills, work on your GED and begin to transition into a career. She was referred to the WIA program for assistance in obtaining her GED which she was successful in doing. The first Journey to Success class was in the process of being formed and she wanted to be apart of that. In short, the Journey to Success is a program at the Five Tribes’ Career Center developed in partnership with one of our local community colleges (Olympic College). This is a program of college classes: Human Relations in the Work Place, Basic Computers, Developmental Writing, Computational Math, Psychology of Self-esteem, Career Planning, and Tribal government. At the end of a semester a client will obtain 17 college credits and enable the client to choose a career direction or obtain employment. Client B joined the first Journey to Success class where she blossomed. It was also like watching a flower bloom. She went from a shy woman with little to say to a confident woman with a sound opinion and direction about life. She graduated the Journey to Success Program and entered a short-term training program at Olympic College to become a Nursing Assistant. Although she has long-term goals, her short term goal is to become a Nursing Assistant so she can earn an income while continuing on with her long term goals of becomes a Nurse. Most recently she took a weekend training course with Mason County Literacy so she can become a tutor for other Native Americans in the community to help them learn to read. Client B feels she needs to give back to others, similar to what was given to her. While we still continue to assist Client B with hygiene supplies and other occasional assistance she is on the way to being more and more successful and independent. ICW (Indian Child Welfare) is so pleased with her that they terminated their involvement with her children.

*Because of the uniqueness of the South Puget Intertribal Planning Agency (SPIPA) WIG project, we felt it useful to include a brief narrative that justly describes how SPIPA is bringing a seamless delivery of services to Native Americans to aide in employment and/or career advancement. SPIPA is a consortium made up of 5 federally recognized Tribal governments. Each Tribe is governed by a Constitution and By-Laws along with a comprehensive code of laws including, criminal violations, family protection, housing, fishing, hunting, land use and civil matters. To understand the complexities of working with five different Tribal governments, especially if someone not familiar with the government-to-government relationship, it would be similar in trying to coordinate services between 5 different Nations, such as Canada, China, Mexico, France and Germany with the Unites States. The responses reported in the SPIPA WIG Process Evaluation relate to the systems change and program activities within the Tribal government structure.

*NOTE: While all twenty-three WIG projects completed the WIG Process Evaluation form, they were instructed to respond to the questions/areas in the assessment tool that were appropriate to their scope of work. A blank indicates that the WIG project either was not involved in the area of analysis and/or did not have any significant systems change activity/outcomes to report at the time of completion of the tool.

APPENDIX I

WIG Process Evaluation Instrument

M E M O R A N D U M
TO:

WIG Grantees

FROM:
Alexandra Kielty

DATE:
November 8, 2001

SUBJECT:
WIG Process Evaluation Instrument

This month marks the completion of the first twelve months of activities of the Work Incentive Grants (WIG) nationwide. The WIG program was designed to support policy development and systems change activities that improve access and effective participation of persons with disabilities in the new One-Stop delivery system established under the Workforce Investment Act of 1998. As a WIG grantee, you are challenged to facilitate a seamless system of universal access for youth and working age adults with disabilities. The WIG program is to serve as a facilitator for One-Stop staff and the many agencies and partners who are part of an emerging workforce system that is charged with keeping pace with changing local market needs. As a facilitator, WIG programs are bringing mandated and nonmandated partners together to improve service coordination and program access. Through work groups at local and state levels, policy barriers are being identified and solutions crafted to improve the opportunities of individuals with disabilities to acquire new skills that result in employment and/or career advancement.

In many states, the WIG program is also coordinating activities with benefits counseling and systems change grants of the Social Security Administration and the Department of Health and Human Services authorized under TWWIIA.

While each WIG program may differ in terms of scope of activities, the overall intent of the Work Incentive Grant program is clear and consistent in terms of expected improvements to the One-Stop Centers and Workforce Development system.
The attached Process Evaluation developed by our TA Provider, the Research Rehabilitation and Training Center on Workforce Investment and Employment Policy for Persons with Disabilities (RRTC) offers us the opportunity to learn more about and document WIG policy development and systems change activities nationwide. It is understood that many WIG programs may not have been actively involved in each of the areas included in the process evaluation. The range of questions is designed to be comprehensive and capture the full range of systems change activities.

The objectives of the process evaluation tool are:

· To provide a snapshot of current WIG activities, i.e., promising policies and practices.

· To identify and analyze trends in policy and practice development at a local and state level regarding governance, service coordination and delivery, and performance evaluation.

· To learn more about what activities are occurring in the One-Stop system for persons with disabilities.

· To learn more about systemic barriers and to identify technical assistance needs in state and local workforce areas.
It would be helpful if we could receive your responses by Friday, December 7, 2001. Please E-mail responses to Lfarah8@aol.com. The information from the forms will be gathered and analyzed, and a report will be shared with you and made available on the Work Incentives Workspace at the beginning of the New Year.

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

WIG Process Evaluation

Please fill in the following information, i.e., type directly on the form, save it and e-mail a copy back, along with copies of applicable documents, to Laura Farah at Lfarah8@aol.com by December 7, 2001. If you have any questions, please contact Alex Kielty at: akielty@doleta.gov, or 202-693-3730.

For questions/responses that require an "x", "yes or no," a "number," or a "rating scale number(s)," please enter your answer to the "right" of the question/response. For instance, enter the "x" after either the "yes" or "no" response. For questions requiring "other," "lists,"or more detailed responses, please enter the information "below" the question/response. Use the tab and enter key to navigate the form.

I. Name of Grantee:

II.
Contact Name:

Title:

Address:

Phone Number:

Fax Number:

E-mail Address:

III.
Scope of Grant:

1.
Statewide

Yes

No

2.
Defined Region

Yes

No

A. Number of Workforce Investment

Areas in the defined region:

3. Primary Grantee:

A.
Workforce Investment Board (WIB)

Yes

No

B. Outside Workforce Investment Board:

1).
Community Non-Profit

Yes

No

2).
Center for Independent Living

Yes

No

3).
Vocational Rehabilitation

Yes

No

4).
Other State Agency (please list below):
Yes

No

5).
Other (please list below):

4. Population Focus/Target Group:

A. Across full disability scope

(physical, cognitive, mental, sensory)

Yes

No

B. Target Disability Group(s):

1).
Physical disability

Yes

No

2).
Cognitive disability

Yes

No

3).
Mental disability

Yes

No

4).
Sensory disability

Yes

No

IV. Key Collaborators:

5.
Workforce Investment Board

Yes

No

6.
One-Stop(s)

Yes

No

7.
Vocational Rehabilitation

Yes

No

8.
Education

Yes

No

9.
Medicaid

Yes

No

10.
Center for Independent Living

Yes

No

11.
Mental Retardation/Developmental Disabilities

Yes

No

12.
Mental Health

Yes

No

13.
Community College/University

Yes

No

14.
Community Non-Profit(s)

Yes

No

15.
Employer(s) (please list below, along with location)

Yes

No

16. Other (please list below):

V. State and Local Governance:

State Governance:

17.
Have you attended a state WIB meeting?

Yes

No

18.
Have you presented information about your project

to the state WIB?

Yes

No

19.
Have you met with representatives of persons

with disabilities on the state WIB?

Yes

No

20.
Please identify how persons with disabilities

are represented on the state WIB?

A.
Through an organization/agency:

1).
State Rehabilitation Council

Yes

No

2).
State Independent Living Council

Yes

No

3).
Vocational Rehabilitation

Yes

No

Designated State Unit

Yes

No

4).
Non Profits

Yes

No

5).
Employers

Yes

No

6).
State Governors’ Committee on

Employment of Persons with

Disabilities

Yes

No

7).
Other (please list below):

B. Persons with disabilities serve on the State WIB?
Yes

No

(if known, list types of disabilities

represented on State WIB below)

Local Governance:

21.
Have you attended a local WIB meeting?

Yes

No

22.
Have you presented at a local WIB meeting?

Yes

No

A. If yes, please list the subject matter below:

23.
Have you met with staff and/or representatives

of the local WIB?

Yes

No

A. Please describe any impact or outcomes

from these meetings below:

24.
Please identify how persons with disabilities are

represented on the local WIB?

A.
Through an organization/agency:

1).
Vocational Rehabilitation

Yes

No

2).
Center for Independent Living

Yes

No

3).
Non Profit(s)

Yes

No

4).
Rehabilitation Provider

Yes

No

5).
Employer

Yes

No

 6).
Other (please list below):

Yes

No

B. Persons with disabilities serve on the local WIB?
Yes

No

(if known, list types of disabilities

represented on local WIB below)

State and Local Governance:

25. Is there a state or local WIB Working Group on

Disability Issues?

A.
State WIB Working Group on Disability Issues
Yes

No

B.
Local WIB Working Group on Disability Issues
Yes

No

26. If "yes" to question "25," are you a part of a state or local

WIB Working Group on Disability Issues?

A.
State WIB Working Group on Disability Issues
Yes

No

B.
Local WIB Working Group on Disability Issues
Yes

No

27. If you answered “yes” to question 26.A. or 26.B., then

what is the focus of your activities?

(Please check all that apply)

A. Cost sharing policy development

B. Service coordination

C. Accessibility guidelines for One-Stops

D. Core performance measures

E. Data collection

F. Youth activities

G. Other (please list below):

28. What activities are you involved in to increase participation

of persons with disabilities and their representatives in

governance and policymaking development at a state

and/or local WIB level?

A.
Public Forums or Town Hall Meetings

Yes

No

B.
Recruitment of new members

Yes

No

C.
Presentations to the Disability Community

Yes

No

D.
Presentations by the Disability Community

to the WIB

Yes

No

E.
Reports to WIB on unmet needs

Yes

No

F.
Other (please list below):

Youth Council
29.
Is the WIG involved with increasing representation

of youth with disabilities on the Youth Council?

Yes

No

A. Have you ever attended a Youth Council

meeting?

Yes

No

B. Have you ever presented at a Youth

Council meeting?

Yes

No

C. If yes, please list the subject matter below:

D. Please describe any impact or outcomes

from these meetings below:

VI. Systems Change Activities:

For the following questions there are two scales. The first measures level of activity, the second measures level of results. Please rate both activity level and outcome level.

Activity:

Outcomes:

1 = no activity

1 = no outcomes

2 = limited activity

2 = limited outcomes

3 = moderate activity

3 = moderate outcomes

4 = significant activity
4 = significant outcomes

5 = priority activity

5 = objectives completed

Act:
Out:

30.
Policy Development on:

A.
Service coordination

B.
Cost sharing

C. Performance measurement

D. Individual assessment

E. Other (please list below):

31.
Development of Memorandums of Understanding (MOUs)

between the local WIB and:

A.
State Medicaid Agency

B.
State Mental Retardation/Developmental Disabilities

C.
State Mental Health

D.
State or Local Education Agencies

E.
State or Local Housing Authority

F.
State or Local Transportation Agencies

32.
WIB Working Group on Disability

33. Development of One-Stop Accessibility:

A.
Physical Access

B.
Electronic Access

C.
Program and Service Access

Please list specific examples of types of assistance

provided below:

34. Outreach and Education to the Disability Community

35. Intake and Assessment strategies

36. Youth with Disabilities

37.
Performance Measurement

38.
Registration of persons with disabilities for

Workforce Investment Act Services

39.
Service Coordination:

A.
Vocational Rehabilitation and One-Stops

B.
Benefits Counseling

C.
Transportation

D.
Medicaid Buy-In

E.
Mental Health

F. Mental Retardation/Developmental Disabilities

G.
Housing

40.
Cost Sharing Among Partners

41.
Employer-Private Sector Partnerships

42. Review and comment on the State's Methods of

Administration submitted to the U.S. Department of Labor

to enforce Section 188 nondiscrimination provisions

43.
Individual Training Accounts (ITAs) and use

by persons with disabilities

44.
Media/Public Relations

45.
Cross Agency Data Collection

46. Other (please list below):

(Please provide copies of applicable policies, education and outreach activities, MOUs, guidelines, or procedures developed or charged so that we can develop a data base of activities and strategies.)

VII. Outreach, Assessment, Registration:

For questions 48 and 49, please use the following scales. The first measures level of activity, the second measures level of results. Please rate both activity level and outcome level.

Activity:

Outcomes:

1 = no activity

1 = no outcomes

2 = limited activity

2 = limited outcomes

3 = moderate activity

3 = moderate outcomes

4 = significant activity
4 = significant outcomes

5 = priority activity

5 = objectives completed

47.
Is the state WIB or local WIBs in your targeted area of

activity conducting outreach to the disability community

through any of the following methods?

(For each method, please use the "1 to 5 scales" to rate it and then fill

in the appropriate statistics/data):

Act:
Out:

A.
Public Forums

1).
how many public forums

2).
number of participants

3).
please describe outcomes below:

B.
Publications

1).
how many publications

2).
number of persons reached

3).
please describe outcomes below:

C.
Trainings

1).
how many trainings

2).
number of persons trained

 3). please list training topics below:

4).
please describe outcomes below:

D.
Use of Media
(please rate the following):

1).
tv

2).
radio

3).
newspapers, journals

4).
online

5).
please describe outcomes below:

48.
Is the WIG allocating time and resources in outreach to the

Disability Community through any of the following methods.

(For each method, please use the "1 to 5 scales" to rate it and then fill

in the appropriate statistics/data):

A.
Public Forums

1).
how many public forums

2).
number of participants

3).
please describe outcomes below:

B.
Publications

1).
how many publications

2).
number of persons reached

3).
please describe outcomes below:

C.
Trainings

1).
how many trainings

2).
number of persons trained

3).
please list training topics below:

4).
please describe outcomes below:

D.
Use of Media
(please rate the following):

1).
tv

2).
radio

3).
newspapers, journals

4).
online

5).
please describe outcomes below:

E.
Meetings with WIBs and/or One-Stops

1).
how many meetings

2).
please list subject matter covered below:

3).
please list results obtained below:

F.
Meetings with Non-Mandated Partners (e.g.,

Developmental Disability, Mental Health, etc.)

1).
how many meetings

2).
please list non-mandated partners below:

3).
please list subject matter covered below:

4).
please list results obtained below:

49. Are One-Stop staff being trained to identify and assist

persons with disabilities to access One-Stop services?
Yes

No

50. If "yes" to question 49, has the WIG provided such

training?

Yes

No

51. How are persons with disabilities being identified in the

One-Stop System? What percentage of persons are in

each category?

A.
Self identification

Yes

No
%

B.
Individual assessment

Yes

No
%

C.
Referral from Vocational Rehabilitation
Yes

No
%

D.
Other (please list below):

52. What is the point of service registration?

A.
Core services

Yes

No

B.
Intensive services

Yes

No

53. At the local WIB level are guidelines in place to help

identify and assess applicants disability related needs?

(Please check the selection that most accurately describes

the local WIB policy):

A.
no guidelines in place

B.
guidelines available but not being implemented

C. guidelines in place but not being implemented consistently

D. guidelines in place and being implemented consistently

54. One-Stop Center Accessibility Plan:

(Please check the selection that most accurately describes

the One-Stop Center accessibility plan):

A.
no accessibility plan in place

B.
developed an accessibility plan but

it is not being implemented

C.
developed an accessibility plan but it is not

being implemented consistently

D.
developed an accessibility plan that is in the process

of being implemented

E.
developed and implemented an accessibility plan

that has removed many physical, communication, and

other program barriers

55. Are WIG staff assisting persons with disabilities to

become registered for services at the One-Stops?

(Please check the selection that most accurately describes

the WIG staff’s registration assistance of Persons with

Disabilities at One-Stops):

A.
no

B.
yes, provide advice on how to register

C.
yes, provide advice and will occasionally accompany

the individual to become registered for services at

the One-Stop

D.
yes, have actively helped job seekers with

disabilities register at the One-Stop through

information and site visits

56. Are One-Stop staff being trained to identify and assist

persons with disabilities access services?

Yes

No

A.
Has the WIG provided such training

Yes

No

(Please provide copies of applicable policies, education and outreach activities, MOUs, guidelines, or procedures developed or charged so that we can develop a data base of activities and strategies.)

VIII. Service Delivery
57. Using the 1 to 5 scale, please rate the use of the following four accessibility

areas for the WIB(s) impacted by your grant:

1
=
no implementation

2
=
limited and inconsistent implementation

3
=
progress being made at many of the One-Stops

4
= full accessibility has been achieved at some of the

One-Stops

5
=
full accessibility has been achieved at all One-Stops

Area

A.
Assessment accessibility

B.
Electronic accessibility

C.
Physical accessibility

D.
Program accessibility

58. Are referral processes between WIA Title I and VR agencies

incorporated in the State or local MOUs?

Yes

No

59. Are there procedures in place to ensure that persons with

disabilities are offered the following services under WIA?

A. Core services

Yes

No

B. Intensive services

Yes

No

C. Training services

Yes

No

60. Is the Vocational Rehabilitation Agency co-located in the

local One-Stop(s)?

Yes

No

61.
Do VR and WIA Title I programs share a common

Management Information System (MIS)?

Yes

No

62.
Do VR, Employment Service/Job Service, and WIA Title I

programs use a common intake form?

Yes

No

63. Please check the selection that most accurately describes

VR’s participation in the Case Management system?

A.
no participation

B.
some participation

C.
participates all of the time

64.
Are VR clients registered in the One-Stop system? (Please

select which of the following best describes VR client’s

registration in the One-Stop):

A.
not registered

B.
registered some of the time

C.
registered all of the time

65.
Are there procedures in place in the One-Stops for:

A.
Setting individual service goals

Yes

No

B.
Coordinating services among center partners

Yes

No

C.
Notifying applicants of complaint and appeal

procedures

Yes

No

66. Using the following 1 to 4 scale, for each of the agencies

listed below, rate whether the local One-Stop(s) have

processes in place to coordinate with non-mandated partners

or State agencies which impact persons with disabilities:

1
=
no processes in place

2
=
procedures are being developed

3
=
procedures are in place, but limited implementation

4 = procedures in place with consistent implementation

A.
Medicaid

B.
Developmental Disability Council

C.
Special Education

D.
Mental Retardation/Developmental Disabilities

E.
Mental Health

F.
Other (please list below):

67.
Has the State implemented a Medicaid buy-in program?
Yes

No

68.
If “yes” to question "67," is information on the Medicaid

buy-in program available in the One-Stop?

Yes

No

69. If you answered “yes” to question "67," is One-Stop staff

knowledgeable about the Medicaid buy-in program?

(please choose one):

A.
no

B.
some staff trained and knowledgeable

C.
all staff trained and knowledgeable

70. Is the One-Stop(s) linked to the Social Security

Administration’s (SSA) Benefits Planning, Outreach and

Assistance Grantees?

Yes

No

71.
If you answered "yes" to question "70," is One-Stop staff

knowledgeable about the SSA Benefits Planning, and

Outreach and Assistance Grantees?

(please choose one):

A.
no

B.
some staff trained and knowledgeable

C.
all staff trained and knowledgeable

72.
If the State has received a VR Systems Change Grant

is there coordination or linkage with the WIG project?
Yes

No

73.
If the State has received a SSA Partnership Grant is there

coordination or linkage with the WIG project?

Yes

No

74. Is the WIG project operating in a TWWIIA Ticket

pilot state?

Yes

No

75. If you answered "yes" to question "74," has the WIG

lead applied or been accepted to be an Employment

Network?

Yes

No

76. If you answered "yes" to question "75," is the

One-Stop a partner in the Employment Network

application?

Yes

No

77. If you answered "no" to question "76," has the

One-Stop applied separately to be an Employment

Network?

Yes

No

78. If the WIG lead is VR, please list below what has been done

to include the One-Stop and WIA Title 1 system in the

provision of services under the Ticket?

IX.
Training Activities

79.
Has the WIG provided training to

A.
One-Stop staff?

Yes

No

1).
number of people trained

2).
please list subject matter covered below:

3).
please list outcomes obtained below:

B.
WIB Members?

Yes

No

1).
number of people trained

2).
please list subject matter covered below:

3).
please list outcomes obtained below:

C.
Persons with Disabilities?

Yes

No

1).
number of people trained

2).
please list subject matter covered below:

3).
please list outcomes obtained below:

D.
Employers?

Yes

No

1).
number of people trained

2).
please list subject matter covered below:

3).
please list outcomes obtained below:

E.
Other (please list below):

X.
Performance Accountability
80.
Are training providers which serve persons with disabilities

included in the list of Eligible Training Providers?

Yes

No

81. Have performance measures been adjusted to accommodate

longer or more costly services for Persons with

Disabilities?

Yes

No

82. Is the One-Stop performance data analyzed separately

to provide a report on outcomes for registered Persons

with Disabilities?

Yes

No

83. Is data being collected on customer satisfaction at

One-Stops from persons with disabilities?

Yes

No

XI. Has the WIG created a Project Web Site:

84. The web site is part of a Workforce Investment

Board or One-Stop web site:

Yes

No

A.
Is the web site accessible?

Yes

No

Please include URL: http://

85.
The web site is separate:

Yes

No

A.
Is the web site accessible?

Yes

No

Please include URL: http://

XII. Has the WIG created a Data Base for the following:

86.
Persons with Disabilities

Yes

No

87. If you answered "yes" to question "86," then indicate

what type of data is collected on persons with disabilities?

A.
Age

Yes

No

B.
Gender

Yes

No

C.
Type of disability

Yes

No

D.
Severity of disability

Yes

No

E.
Work history

Yes

No

F.
Work accommodations requested

Yes

No

G.
Work accommodations provided

Yes

No

H.
Cost of work accommodations

Yes

No

I.
Other (please list below):

88.
Trainees

Yes

No

89. Other (please list below):

XIII. Status of Work Incentive Grant

90. Please identify the two most important policy development areas that represent the current focus of WIG activities.

91. Please provide policies, guidelines or standards that have changed or are in the process of being changed as the result of WIG activities.

92. Please list no more than two major system change activities engaged in by the WIGs. For each activity, please describe outcomes and impact of activities.

93. Please describe with reasonable detail the experiences of a minimum of two persons with disabilities who have gained a greater level of access and more meaningful participation in the Workforce Investment system as a result of WIG activities. This might include e.g., disability type, referral, interaction with service provider, outcomes, the nature of work sought and obtained, wages sought, health insurance benefits, barriers and challenges to work, level of SSI or SSDI benefits, or other factors of interest.
2
4
WIG Process Evaluation Analysis: Year 1

