ST OF CA-REHABILITATION-CAL2
Moderator: Thomas Dempsey

01-13-15/4:15 pm CT

Confirmation #1008773

Page 1

ST OF CA-REHABILITATION-CAL2
Moderator: Thomas Dempsey
January 13, 2015
4:15 pm CT

Coordinator:
Welcome and thank you for standing by. At this time all participants are in a listen-only mode until the question and answer session of today’s conference. At that time to ask a question, please press star 1 on your touchtone phone and record your name and organization at the prompt.

This call is being recorded. If you have any objections you may disconnect at this time. I would now like to turn the call over to Mr. Thomas Dempsey. Sir, you may begin.
Thomas Dempsey:
Thank you (Susan). Good afternoon. I want to welcome and thank everyone for joining the call today.

As (Susan) said, my name is Thomas Dempsey. I am Staff Services Manager II within the Office of Legal Affairs and Regulations at the Department of Rehabilitation, often referred to as the DOR.

I am also the Project Manager of the Workforce Innovation Opportunity Act Implementation Project at the DOR, to coordinate our efforts within the Department to implement these federal law changes.

Before we begin our call I would like to go over today’s format and introduce our speakers.

First we will have an introduction and overview from our Department’s Director Joe Xavier, and Chief Deputy Director Juney Lee. Then we’ll have a presentation from the Deputy Director of Vocational Rehabilitation, Policy and Resources Division, Jeff Riel, on specific program changes from federal law, followed by a structured question and answer session to obtain your input.

Again, please remember that all participants are muted as our (unintelligible) conference call coordinator identified.

You can identify yourself to speak during the question and answer period by pressing the star key and the number 1 key and speaking your name when prompted. Those instructions will be repeated as we go to the question and the answer period.

Now I’d like to turn it over to the Director of the Department of Rehabilitation, Joe Xavier.
Joe Xavier:
Thank you Tom. Good afternoon to everyone. We have over 370 lines that are engaged on the call, and obviously many people sitting at any one of those lines so, thank you for making the time to be here with us today.

Let me start by thanking a number of our staff. We have our Project Manager Tom who just spoke to you, and many, many other people here at Central Office and around the state that have been working on the implementation of the Workforce Innovation and Opportunity Act. So, I want to acknowledge that and thank them for their effort.

I wanted to start by putting some context and some reminders for some of us about the magnitude of what we’re facing, as well as the importance that has been given to the work that we’re all doing collectively as a community.

And you will all recall that the Workforce Innovation and Opportunity Act was signed into law back in July of this past year.

In November we held our first call with the community to begin the conversation around the implementation and impacts of the new legislation. Part of the information that we shared with you was a side-by-side document that you can still find on our Web page. And that document provides you, at a very high level, a summary of what has changed and what it was in the past legislation.

Our advisory bodies have been engaged. A number of them have met over the past several months, and they have been briefed on the Workforce Innovation and Opportunity Act as well. And we’re going to continue to engage with those advisory bodies as we move into implementation as we address policy questions around the act.

We certainly encourage each of you to participate in those forums as your schedules and the opportunities permit. It is the place where policy discussions will take place and the place where the advisory bodies will provide their advice to the department, of course in addition to information that we’re getting from the public forums.

When Congress enacted this new legislation, there’s been significant conversation around their intent and the message that they have given to WIOA across the country.

And essentially there are two key points that I’d like to share with you, and that is that vocational rehabilitation needs to modernize and become a relevant 21st century program that is meeting the needs of our consumers.

And that the end cuts - the competitive employment of individuals with disabilities needs to significant improve.

Innovation and opportunity are going to be necessary for us to achieve the intent, the purpose of the changes in the statue. And we simply need to look for new ways to do business. We need to think about things differently than we have over the last number of decades.

One of the things that we were asked to do - and I would in turn share with you, broadly here in California, is that we need to think about that the things that we do, whether it’s at the K12, post-secondary education, any of the training programs, impact what occurs to that individual downstream.

So partnering and working together is at the heart of what we need to be doing.

The changes that are being asked of us are not easy. There are regulations that will be enacted that will provide some additional guidance. But the regulations, although we thought they would be out in January, have now been delayed into spring. And it’s important that all of us, collectively across the state, be prepared to review and respond to those regulations when they are noticed.

I have said this before and I’ll continue to say it, that a good regulation has a balance between providing us with the clarity and the guidance that we need, and the flexibility so that we can meet the unique needs of communities and of individuals.

Of course once the federal regulations are promulgated, we will then be moving to align our state regulations with the changes both I the statue, as well as in the federal regulations.

This is probably the largest opportunity to influence our programs and services since the early 90s when the rehab amendments were enacted.

The WIOA emphasizes two very key points that we need to keep in mind as we have our conversations and as we move forward.

One is more individuals with disabilities going to work as I mentioned earlier. And two is an engagement with business. Obviously we all recognize that an individual with a disability achieving employment means there’s an employer who is both willing and able to provide him with an opportunity to go to work.

And in addition to that, many of you are going to be familiar with the President’s many initiatives that are focused on jobs driven efforts, broadly and of course more specifically, for individuals with disabilities.

So let me stop here and introduce you Juney Lee our Chief Deputy Director, to provide some more specific information around the call today. So, Juney.
Juney Lee:
Thank you Joe and good afternoon everyone. This public forum is the first of several the department will be hosting. Each forum will focus on a different program area and will include areas such as independent living, one-stop, employer engagement, supported employment and subminimum wage.

The department has established these forums to provide valuable information to the community and to also gather stakeholder input.

Today we’re going to provide an overview of WIOA provisions on services to youth, and we will have some focus on reemployment transition services. While WIOA - the changes in WIOA present tremendous new opportunity, this also brings challenges.

How we will align, how we want to prioritize, how we will identify the implementation will require careful planning and strategy. Additionally, there’s no new funding, so this brings with it big and unique challenges.

Collaboration is heart of all we do here at DOR. And successful implementation of WIOA requires robust engagement and candid conversations with our partners, our stakeholders, and our communities as well as our employers.

We want to hear your thoughts and we want to know where you believe the opportunities are for us to move forward, and the implementation of WIOA.

We appreciate your participation today and I’d like to now turn it over to Jeff - Deputy Director Jeff Riel.
Jeff Riel:
Well thank you Juney very much, and again well to everybody on the phone. We can actually see your names. And many of the individuals I’ve seen on this screen have been long-term partners of ours who really appreciate this opportunity to get together and begin to discuss the implementation of WIOA.

As Director Xavier noted, WIOA has placed a particular emphasis on serving students with disabilities. Congress noted that a high proportion of students with disabilities leave secondary education without being competitively employed or being enrolled in post-secondary education, and that these students need additional supports.

We want to take this opportunity to reach out to our students, families, local education agencies, independent living centers, regional centers, and community based organizations to seek your guidance.

After my brief presentation on WIOA and its impact on youth with disabilities, I’m asking you to respond to the following questions that will help us build a robust service delivery system.

These questions are - are there services that we’re currently providing that are more effective than others?

What new expanded services should DOR provide to students with disabilities in high school so that they can become more successful in achieving their vocational goals?

How can DOR strategically outreach to students and coordinate our services with schools and other partner agencies?

Are there additional strategies needed to serve under-served or unserved populations?

And what post-secondary support should DOR consider to ensure the success of our student consumers as they transition from high school to adult life?

WIOA emphasizes serving youth with disabilities by providing them with more opportunities to practice and improve their workplace skills. This includes participation and internship and apprenticeships, and promoting youth with disabilities participation in post-secondary education.

The Department of Rehabilitation is committed to providing opportunities for students with disabilities to obtain and advance in high demand jobs including science, technology, engineering, and mathematics careers.

WIOA requires that both Rehab local offices provide coordinated vocational services to students with disabilities through partnerships with schools, employers, and local workforce development programs to support transition activities.

As such right now, local DOR administrators are reaching out to local education agencies to coordinate transition activities in their community. These coordinated activities will include developing referral processes, utilizing existing documentation to expedite eligibility, and joint student planning.

DOR team members will participate in individual education program meetings for students with disabilities when invited. But please note that WIOA does not bring additional staff. We want to work with our local education agencies to make sure that we coordinate these meetings so that we can be there as necessary and when needed.

DOR is developing new individual plans for employment that will include specific transition related activities for those DOR students that we are sponsoring, similar to transition plans that are developed for students under Education’s Individual Education Plans.

It’s important to note that WIOA does not shift or reduce the obligation of special education to provide transition services required to ensure a free and appropriate public education.

As mandated partners to the one-stop delivery system, the Department of Rehabilitation administrators will work with state and local WIOA boards to ensure physical and programmatic access for youth with disabilities.

The Act recognizes that that many students benefit from opportunities to attend college and post-secondary training. To help meet this demand, DOR has proactively developed an expended innovative programs such as Transition Partnership Programs, our community college and university cooperative programs, college-to-career, and the Department of Education Promise Grant.

These programs provide academic support necessary to achieve all aspects of post-secondary success. And we look forward to developing additional post-secondary trainings and services.

For the first time the Act defines ages for youth -- I’m sorry. For the first time the Act defines ages of youth for different categorical services. WIOA adds the definition for youth with a disability as being an individual with a disability not younger than 14 nor older than 24.

Youth with disabilities may receive expanded services related to support and employment.

The Department of Rehabilitation will conduct a specific forum on the topic of supported employment and subminimum wage. For those interested in this discussion, this will be held on February 5, 2015, and we will send an email with the teleconference information. It will be a forum very similar to this one.

WIOA has a second definition for quote, students with a disability, unquote, as being a student from 16 to 21 years of age. Again, a student with a disability is defined as a student 16 to 21 years of age.

These students with disabilities are either receiving special education services or an individual with a disability for the purposes of Section 504, will be eligible for menu of DR services called pre-employment transition services or PETs.

And if you have no other takeaway from this phone call, please remember PETs, because we’re going to be discussing PET services for many years to come.

Specifically, adult rehab agencies must provide students the following pre-employment transition services or PETs which include job exploration counseling. Number two, work based learning experiences. Number three, counseling related to post-secondary opportunities. Number four, workplace readiness training, and number five, self-advocacy training.

Many of these services are already incorporated within our Transition Partnership Programs. We will be working with our local education partners to revise our agreements to affirmatively identify these services.

Please note that these revisions will not affect the day-to-day operations of our TPPs, nor will it change the budget amount for what we pay or what we match for services.

For our third party call out partners please note, the provisions for third party agreements are found in the regulations, not in the active WIOA. WIOA does not speak to third party arrangements, also known as TPPs, WorkAbility IIs, IIIs, and IVs, and are mental health costs.

When the regulations are released in early spring we will be reviewing them to see if there are any changes. And of course we’ll notify you if there are any changes that govern the operation of our third party partner programs.

So not only do we have these five main WIOA (unintelligible) services, there are additional services - optional services that the department can provide. The first of these optional services is implementing the effective strategies to increase the likelihood of independent living inclusion in communities and workplaces.

The second is to develop and improve strategies for individuals with intellectual disabilities and individuals with significant disabilities. The third is providing instruction to vocational rehab counselors and partner agency staff.

The fourth is disseminating information about innovative, effective, and efficient transition services. Number five is coordinating activities with transition services provided by special education. Number six is applying evidence based findings to improve training, policy, procedure, and practice.

Number seven is developing model transition demonstration projects. Number eight is establishing or supporting multistate or regional partnerships, and number nine and lastly, disseminating information and strategies to improve services to traditionally underserved and unserved populations.

These pre-employment transition services are to be provided to students with disabilities who are either DR consumers or potentially eligible for DR services. We are waiting for regulations to discover what exactly that means to be potentially eligible for DR services.

This may include 160,000 special education students in California who are 16 years of age or older, to be served by approximately 550 counselors in the state. So, you can see our dilemma.

There’s a lot of kids that need our services and we have no additional resources or funding or additional counselors to help meet this demand.

The act requires that 15% of the federal portion of the (unintelligible) rehabilitation budget be used for pre-employment transition services. So 15% of our federal drawdown must be dedicated to students with disabilities for those PET services.

There could be no state matched administrative costs or indirect costs to be counted versus mandated set aside costs. And again, there are no new federal funds allocated for these services.

WIOA represents a very dramatic change to the DR Service Delivery System for Youth. They anticipate serving many more students with disabilities who require DR vocational supports.

The Department of Rehabilitation is currently evaluating our current allocation of staff and resources so they can meet this service priority. The Department has establish a Student Transition Workgroup to begin to implement the act, and we welcome this community dialogue.

Over the course of the year the Department of Rehabilitation will be conducting a comprehensive statewide needs assessment for youth with disabilities and conferring with stakeholders so we can develop long-term strategies to meet the vocational and academic needs of our students. This comprehensive needs assessment will inform our state plan.

The state plan must provide assurances that we report the number of students that we serve at services. That we coordinate our services with employers, and that we identify effective strategies to serve both youth and students with disabilities - both those classifications.

While we have a year to prepare for the state plan, the WIOA provision of PETs was effective July 22, 2014. We are already in - the act has already begun and we already are beginning to provide these services.

The fact that WIOA was enacted so quickly necessitates DOR to explore short-term interim measures to ensure that we’re compliant with the act for the current year, even without regulatory guidance.

As an interim measure, the Department of Rehabilitation is exploring the possibility of working with our education agencies to fund work experience and internships for students with disabilities. This may be in addition to our Transition of Partnership Projects.

Studies have shown that high school work experience is one of the greatest indicators of post-secondary academic and vocational success. It is very likely that these school services would require state match to leverage federal funding. We will work with our schools to explore the feasibility of expanding work experience opportunities for youth.

The Department of Rehabilitation would also like to explore similar work experience or related pre-vocational support to students that are visually impaired or deaf. We will be reaching out to the California School for the Blind and the School for the Deaf to gauge their interest in these types of programs.

WIOA requires the Department of Rehabilitation to provide self-advocacy training and supports the students at PET services. California’s independent living centers provide self-advocacy and independent living skills to all Californians with disabilities needing those services.

In its interim phase the Department of Rehabilitation will work with the regional independent living centers to help coordinate and provide self-advocacy and independent living services to high school youth.

The Department of Rehabilitation is looking forward to expend our DR or partner HC in-service training opportunities to include working with students with autism, mental health disabilities, intellectual disabilities, and students who are visually impaired or deaf.

We are collaborating with our partner agencies to identify and establish transition services that best meet the needs of our students with disabilities. Our challenge is to implement these changes with our existing resources because as we all know, there are no new funding associated with WIOA.

Now is your opportunity to respond to the following questions that will help assist students and young adults achieve in their employment goals. I will repeat the series of questions that we have asked. And additionally we welcome any comment or concerns that you may have about the implementation of WIOA.

Again the questions are - are there services that we’re currently providing that are more effective than others? What new expanded services should the DOR provide to students with disabilities in high school so that they can become more successful?

How can DOR strategically outreach to students and coordinate our services with schools and other partner agencies? Are there additional strategies needed to serve under-served or unserved populations?

And finally, what post-secondary support should DOR consider to ensure the success of our student consumers? So with that I think we’re going to open up to the operator and we’ll take your comments, your concerns, and your questions and your observations about WIOA.
Coordinator:
Okay thank you. We’ll now begin a question and answer session. To ask a question please press star 1 on your touchtone phone. Unmute your phone and record your name and organization clearly when prompted as your name and organization will be required to introduce your question. To withdraw your question please press star 2.

One moment please for any incoming questions. And currently I’m showing that there are no questions. Again if you’d like to ask a question, please press star 1. One moment please for our first question.

And our first question is from Joan Elaine Anderson. Your line is open.
Joan Elaine Anderson:
Hi there. Yes, I’m -- excuse me -- the CEO of Empower Tech. And it’s not necessarily a question, however we have been working with post-secondary and transition students for decades now.

So one of my suggestions to the Department of Rehab is to reach out to those vendors that are already working with these students. We have been training on assisted technology for over 30 years now, and many of our students that have come through our doors through the Transitional program that we have set up, are now working and are independent.

So I guess my suggestion to the Department of Rehab is to look inward and reach out to those vendors that you already have that have been doing this for so long.

And also, since we are L.A. based and in L.A. County, I know for a fact that our local school systems right here have fantastic transitional programs. So I guess mine is more of a comment than it is a question.

And then also second, I do have a question actually. Sorry about that. The regional centers have been working in transitional programs for quite some time too with the developmentally disabled.

So is there going to be -- again I understand if there isn’t any more room in the budget -- but how is that going to work when we have requests for Department of Rehab and/or regional centers, or if we have one of our students that are kind of have open cases with both the regional center and Department of Rehab? How is that going to work moving forward?
Jeff Riel:
We’re currently in dialogue not only with our local regional centers but also with the Department of Developmental Services to address the needs of the regional center consumers that are transitioning from high school to post-secondary life.

We currently serve thousands of regional center students currently transitioning from high school. But that is definitely a population that we will continue to look at to address their very specific service needs.
Coordinator:
Thank you. Our next question is from -- excuse me -- (Ben Ridge) from West End (unintelligible). Your line is open.
(Ben Ridge):
Thank you, I have a question just clarifying. The impact of these issues with regard to funding for existing TPP programs and maybe even the role of existing TPP programs. Could you clarify the funding and role situation?
Jeff Riel:
So, right now as I stated, the Workforce Innovative and Opportunity - Innovation and Opportunity Act does not address the construct of co-ops. There’s no change in our ability to be able to partner in this fashion. And we see these as very powerful programs and we’ll continue to see these as very powerful programs, surveying 15,000 to 20,000 consumers annually.

Right now we do not see necessarily an impact that WIOA is having on our third party agreements other than this; I’m asking Cheryl Adams the Division Chief for Co-ops to look at the scope of work to make sure that it’s written in such a way as to really be responsive to what WIOA PET’s activities are.

Again we have to earmark our funds for PETs, and we feel that TPP programs and the costs in those programs are services that align themselves beautifully with the requirement under PETs. We just want to make sure our agreements are written in a fashion that they identify those services so there’s no question from any outside agency that our TPPs are providing that level of service.

For your other co-ops on line, WorkAbility IIs, IIIs, and IVs and mental health programs, we’re not anticipating necessarily changing your agreements for PETs related activities.

I think we’re predominantly right now focusing on our Transition Partnership Projects that are working with students that are 21 and younger.
Coordinator:
Thank you. Our next question is from Jackson Wheeler with Tri-County Regional Center. Sir, your line is open.
Jackson Wheeler:
Thank you. Yes, the - one of my questions has to do with the - will there be a change in the percentage of job coaching that needs to be in place for the regional center to take over the funding for long-term job coaching?
Bill Moore:
Hello, this is Bill Moore, Deputy Director of our Employment Division, and presently at this time we do not anticipate any change in the percentage of job coaching.
Jackson Wheeler:
Okay, thank you.
Bill Moore:
You’re welcome.
Coordinator:
Thank you. Our next question is from Thomas Gregory with the Center of Independent Living. Your line is open.
Thomas Gregory:
Hi. Yes, my question is about WIOA and its requirements of ILCs. The section of WIOA that talks about deinstitutional transitions as opposed to youth transitions -- I think it’s Section 404 -- explicitly says that in addition to getting people out of institutions our function is to prevent people from entering those institutions in the first place. In other words, diversion work.

My question is, when it comes to youth transitions, does the same principle apply? In other words will ILCs be responsible - will ILCs satisfy their obligations under WIOA by helping youth - transitioned aged youth stay in post-secondary education and stay in jobs that they’ve already got, as well as get new jobs and enroll in post-secondary schools?
Irene Walela:
Thank you Thomas for your question. This is Irene Walela for the Independent Living and Community Access Division. We are, just as a reminder, we are going to devote an entire call to those specific provisions affecting the ILs.

But to answer your question, at this point that piece of WIOA has not been clarified by regulations or by the ACL yet, to define exactly how those new functions in the new core service will be carried out.
Thomas Gregory:
Thank you.
Irene Walela:
Thank you.
Coordinator:
Thank you. Our next question is from Bob Hand with Resources for Independence, Central Valley. Your line is open sir.
Bob Hand:
Hi there. This again is a comment rather than question. But I think if we want to make any real difference down the road in changing the employment statistics for youth with disabilities, it’s got to be done through massive cooperative arrangements.

So in schools, there’s certain things they can do, and universities with their WorkAbility programs. But if you don’t get the community organizations involved I think you’re always going to have that dichotomy between school and community.

So I would like to really emphasize that I hope somewhere within the (unintelligible), there will be designs to encourage cooperative arrangements in each area.
Jeff Riel:
Yes, just to take you back on your comment -- thank you -- we absolutely agree that to be very effective with this population or with any population it takes collaboration among partner agencies.

As many of you on the phone know that we have very long standing agreements with our education agencies, our colleges, new programs like College-to-Career. We’re very proud of our association with our school districts, our community partners, the regional centers and independent living centers, but you’re absolutely right.

I think we have to expand those collaborative relationships. There are many school districts that we're not serving to the degree we would like to serve them, which is why right now we’re asking our district administrators to really outreach to schools to make sure that all schools and all students have access to DR services.
Coordinator:
Thank you. Our next question is from Ana Acton from FREED Center for Independent Living. Your line is open.
Ana Acton:
Thank you, good morning. So my question is - well first I’d like to just comment of the importance of coordinating existing resources, funded services, organizations, and those that the Department already provides technical assistance to for leveraging their skillsets and resources for the transition - for working around transition aged youth services.

So with that said, I’m wondering, you know, of course with the WIOA we have the new core service for independent living centers to do youth transition. And I’m wondering at this point, what specifically you’re envisioning the role of independent living centers, and being to support youth transitions, considering independent living centers are foundered under - out of the Department of Rehabilitation, as well as have a requirement for new core service of youth transition.
Irene Walela:
Thank you Ana, this is Irene again. I’m going to just comment briefly. Thank you for pointing out our opportunities for leveraging partnerships and services that are already in existence and hoping to build on those.

As I mentioned, we will spend another call entirely on the ILCs and specifically on this new core service for transition.

We have - Jeff and I have been beginning to look at ideas, and I think that he can offer some opportunities for ideas now. But we really want to hear from the ILs in that call about what you would envision for us.
Jeff Riel:
And this is Jeff Riel again. Yes, we see the ILs as being very critical in this partnership, especially with the PET service that identifies self-advocacy and independent living.

So I’ve been talking to Irene about perhaps having a forum, and we’ll discuss the next steps at the end of all the questions, but a forum specifically with the ILs on how we can collaborate better to provide specifically, independent living skills, as well as self-advocacy skills for students while they’re still in high school.
Coordinator:
Thank you. Our next question is from Michael Salemi from Toolworks. Your line is open.
Michael Salemi:
Hi, thank you. This is Michael Salemi. I’m the Vice President at Toolworks. We do primarily vocational services as well as independent living services for adults.

And my question is really regarding how the funding will potentially transition from adult services to an increased focus on youth services? And if there have been any discussions about whether that would cause a reduction in reimbursements or potentially less services being offered to adults with disabilities and/or deaf populations.
Jeff Riel:
Hi, this is Jeff Riel again. There is this dedicated earmarked dollar amount that needs to be carved out of the bulk Rehab budget for students with disabilities, 21 and younger.

We are currently looking on our existing resources, what are we currently spending on this population. Part of those costs can be our staff costs; our counselor costs, our team costs.

So we’re currently analyzing to what degree are we currently supporting this population with test related activities? At that point we’ll be looking at other options of providing youth support so that we achieve this 15% set aside.

Having said that, we are going to really attempt to sustain all our adult services as well. We don’t have any plans immediately to shift services from adult populations, but it’s going to take a very careful physical analysis to see where we are right now and what direction we have to go in the future.

And I think Director Xavier...
Joe Xavier:
So you know, thank you for your question. I think this is an opportune time, if you will recall, and this would be not just for you that asked the question, but for everybody on the phone, at the outset of the conversation I shared a number of both messages and opportunities that we’re all facing.

And I think it’s important - I think your question recognizes some of the basic challenges that we’re facing. And I think Jeff did a stellar job of explaining what we’re doing.

But to be sure we know that we have all these added requirements that have been added to us including dedicated budget line items for staff services.

So we’re going to work very closely with our advisory committees, with our State Rehabilitation Council, our advisory committee - Deaf and Hard of Hearing, and other advisory committees, and you the community.

So part of these conversations are to ensure that you inform us on both the opportunity and the challenge that you see. So, I appreciate that and I just wanted to take this opportunity to again remind us all of what Congress has put upon us and what we need to deal with.
Coordinator:
Thank you. And our next question is from Richard Rosenberg with Whittier High School District. Your line is open.
Richard Rosenberg:
Thank you. I think it’s an exciting opportunity. And as Jeff said, what do we have that’s working?

As a TPP and a WorkAbility project and a CalPromise, we just want to reinforce and thank the Department of Rehab for its leadership over the past number of years, to allow us to have these cooperatives, to allow us to work with young adults, as having employment as a high priority.

So having the relationship we have between CDE and WorkAbility I, to then be able to be a TPP project and work with the Department of Rehab, we were pleased to be with Bridges and linking with Social Security, and now with the CalPromise.

So I just - we enforced that all of those programs have met well for outcomes for young adults as we’ve navigated.

I think it’s also led us to other relationships locally, state, and nationally where we’ve had a good relationship with federal IDA partnerships and the Communities of Practice.

I was on a call this morning with the Communities of Practice nationwide and the discussion of WIOA and what are we doing is paramount throughout the country.

So I just am ecstatic that we have the dialogue. It’s neat to have 370 plus people having this interaction and having a voice with you all as you try to navigate this.

Three or four things that I see as real exciting, I love the fact that you’re going to have to talk about younger kids, 14, 15, 16 is real exciting. We have data that says work experience early helps. Work experience in high school helps.

I think the concept of inclusion and embracing individuals with intellectual disabilities and developmental disabilities to have jobs and to navigate is real exciting.

We’ve had a number of individuals we’ve navigated. Some of you know that, you know, I’ve trained for the state on the challenge of autism, and how it’s a different way of looking at an individual who’s entering an IPE; whose plan may take longer to get; may take longer to close, but they still could be closed.

I think one other or two other areas that are of real interest professionally and personally are the number of kids we’re identifying with mental health needs. And it’s scary and it’s overwhelming and I just appreciate that that’s on the radar for Department of Rehab and other partner agencies.

And the other area that I didn’t hear specifically addressed but I know the Department of Rehab does, what are we doing to increase our employer partners? What are we doing to really build a great cadre of local partners who work with us, state partners of employment? Those employer partners are crucial.

So I just want to answer what Jeff said. We do have success programs out there. We’ve got collaboration. We know it works and we’re real excited that we’re embracing WIOA as a collaborative and a partnership. Thank you.
Man:
Much.
Coordinator:
Thank you. Our next question is from Robin Butterworth with the Transition Partnership Program of Pajaro Valley. Your line is open.
Robin Butterworth:
Thank you. Thanks Jeff, and how do I follow Richard Rosenberg; I don’t know. I’m stunned.

Anyway, Jeff a question that you mentioned was the matching for the existing TPPs. Now I know we have a three year. Ours will be coming up - our new one will be ’16 - ’15 or ’16, ’17 I think.

So one question will be, how does this change existing contracts and line items? And then the other one was the WIOA Boards, and would they be part of us or would they be governing us in essence?

And then I’m excited about the college thing and the post-secondary because here we’re not really encouraged to really partner with our colleges because a lot of our consumers don’t make it. They don’t pass the CASI. They can’t - you know that’s one of their - our local determinations on them going.

But then we have teachers that are encouraging them to go. So we’re kind of playing a - you know kind of ball here.

I know that we did at one time, we were at the college. We had an eye at an office one day a week that really worked out well, and that was discouraged in my next contract or in my contract that I wrote a couple of years ago.

Let’s see, and then - I think that’s it. Is that enough?
Jeff Riel:
Yes, let me try to answer the one-stop WIOA Board question. There’s nothing in WIOA that is changing the relationship between schools and the one-stop system and the (unintelligible) Rehab Program.

There’s no different authority over the DR Program. We are members -- we being the Department of Rehabilitation -- are members of local Workforce Investment Boards, currently.

We take that role seriously, and WIOA does require that we advocate for our populations on that Board. So we’ll continue to do that.
Robin Butterworth:
Great; good.
Jeff Riel:
Secondarily on the TPP contracts, we do not see any change in scope, nor do we see a change in the budget that we are - that we currently have with our programs.

We may be tweaking the scope to better align it with PETs. But right now, before regulations, we don’t see any change to third party agreements.
Robin Butterworth:
Okay, perfect. So there’s no change in the - because we do the matching, so there would be no problem with keep doing that?
Jeff Riel:
As of right now, without regulation there is no change.
Robin Butterworth:
Okay, great.
Jeff Riel:
We would like to be looking at regulations to make sure that we communicate with you if there is any changes under regulations.
Robin Butterworth:
Okay. So for an average TPP program, listening to this today, what’s our next step Jeff?
Jeff Riel:
That’s a great question. Our next step - my Section Chief Cheryl Adams will be in communication with every TPP with regional meetings, talking about next steps.

We anticipate revising your scopes and perhaps looking at your budgets -- not to change your budgets, to make sure that we can identify what those direct costs are so that we can use them towards the PETs allocation of 15%.

Again, we do not anticipate changing the day-to-day operation of TPP, how it’s being administered, or what your goals are.
Robin Butterworth:
Okay, perfect. And the only other little caveat thing to all this that you’ve said is that California State is paying their classified people at the school districts more money now because there is more money in the budget for the school.

Yet the school districts - my school district is - still does not put any money, other than the match, into our program.

So I think when you study this and understand this that there’s got to be some sort of budgetary help that we have to have within this. But that’s all I’m going to say. Thank you very much.
Coordinator:
Thank you. And our next question is from -- excuse me if I say it wrong...
Robin Butterworth:
I had to be honest, right?
Coordinator:
...(Paraceta Inahosa) from Workforce Investment Board of Santa Cruz County. Your line is open.
(Paraceta Inahosa):
Hi, thank you very much. And you pronounced it perfectly. Actually this is a request not a question.

I wasn’t able to take notes fast enough, so is there a way to get a copy of some of the issues that came up; the presentation today?
Thomas Dempsey:
Yes, this is Tom Dempsey and we are going to have a transcript that we’ll post on our Web page. If you go to the main page which is DOR.ca.gov you’ll see a banner for WIOA. And on there we have a previous transcript from our November 3 call, and we’ll post this one too.
(Paraceta Inahosa):
Okay, thank you very much.
Coordinator:
Thank you very much. And our next question is from (Rod Wyzensky) from William S. Hart Union District High School. Your line is open.
(Rod Wyzensky):
Yes, hello Jeff and everybody else. Actually the call before just answered my question. I’m kind of speedwriting challenged and I could use a copy of this. So if they post it that will be great. I’d like to see the minutes from this.
Thomas Dempsey:
No problem. We’ll post those transcripts as soon as we have them.
(Rod Wyzensky):
Great, thanks.
Coordinator:
Thank you. And our next question is from Psychologist, Dr. Sarita Freedman. Your line is open.
Sarita Freedman:
Hi, thank you for taking my question. I have a few comments and recommendations.

I work with individuals with very high functioning autism, and one of the issues that I have encountered with my clients are accepted to the Department of Rehab is that the staff and the coaches that end up working with them, if they ultimately do end up getting placed in a job, don’t really quite understand the - you know, the nuances and details of working with high functioning individuals with autism.

So I was pleased to hear that you were going to be providing training for - staff training for better understanding of autism. And I’m hoping that you will include training from some of your partners who are working with the higher level student so that they can get placed into more appropriate positions.

For example I’ve had students that, you know, have been offered things like, you know, folding napkins or setting our placemats and silverware at various facilities. And it isn’t appropriate for their level of functioning, but that’s all that’s been available to them.

So I hope that that can change because I think we’re seeing a lot of individuals being diagnosed with high functioning autism who really have the capacity to become independent, taxpaying citizens who don’t rely ultimately on public services if they can get the right kinds of support.

Secondly and tied into that, the idea of partnering with organizations that can meet the needs of some of these high functioning individuals. So you know, organizations that would be willing to offer internships or employment related to some of the STEM types of careers and jobs that are available in the community or quality control for - you know, for software programs and that kind of thing.

More and more of these programs are becoming available and hopefully there will be some partnering with those.

And then finally, I have had several situations in the local high schools in my area where the high school - I suggest to the parent that they, you know, request that the Department of Rehab be present at the transition IEP.

And the high school is telling the parent one of two things. One is, Department of Rehab doesn’t attend these meetings or, in order for them to attend the meeting, you know, the parent has to be the one to extend the invitation.

So I’m just curious if you could address that issue in particular so that I know exactly what the protocol is for someone from Department of Rehab to attend an IEP or a transition IEP. And that’s it. Thank you so much again for taking my question.
Bill Moore:
Hi, this is Bill Moore, Deputy Director of the Employment Division and we thank you for your comments.

I want to say that first of all we share your views and your - and echo your calls in regards to competitive, integrated employment. You know that’s the mission of our department for all of our consumers who are - who apply for services here. Our focus is on employment, independence, and equality.

And in regards to training our staff, we work diligently with our core universities that provide Master’s Degrees in Rehabilitation Counseling. And our counselors are highly trained in providing services to persons - all of our consumers with most significant disabilities.

Autism, we certainly - we are - there’s a high, more significant consumers we’re serving in this population if you will. And we are providing training to our staff. We will continue to provide training to our staff.

You heard Jeff Riel earlier talk about innovative programs such as College-to-Career that we will be expanding.
Sarita Freedman:
That’s great.
Bill Moore:
We also have a program in our Bay Area that we refer to as SAP that has - that is reaching out to this population and providing some really good quality jobs for our consumers.

We have our Santa Barbara District working diligently in collaboration I should say, with the University of Santa Barbara, with a special program that they have at this particular University in working with individuals with autism.

So we are definitely on board in terms of continuing to provide more opportunities for high functioning individuals with autism. So we share your concerns.
Sarita Freedman:
Great, thank you.
Bill Moore:
Back to your comment in regards to meeting requests to participate I believe you said, in IEPs. You know I would encourage you to reach out to our local district administrations and make those requests to our local district administrators. And we will certainly do our best to collaborate and participate appropriate as our resources allow.
Sarita Freedman:
Okay, that’s a great suggestion. Thank you very much.
Coordinator:
Thank you very much. Our next question is from Sand Soliday from Alameda County. Your line is open.
Sandi Soliday:
Hi, thank you very much. Well one of my questions was answered; you’re going to post this on the Web site.

I too am challenged in capturing all the wonderful information that you gave out. But of course I’m with the Developmental Disabilities Council. I am in particular interested in employment opportunities for students and adults with intellectual and development disabilities.

And I know it’s going to take a year to just get this implemented, but do you have any direction you’re going in, in regards to employment opportunities for people with IDD?
Jeff Riel:
Hi, this is Jeff Riel again. As I stated earlier, there is going to be a special forum just for special education and subminimum wage - new rules around subminimum wage. And we’ll be discussing - I’m sorry, it’s for employment instead of minimum wage - which we’ll be discussing in length, services to both adults and youth receiving support employment services.

We see a responsibility to serve all populations as they exit high school, be they persons with intellectual disabilities or other disabilities.

So we will be working on all our transition strategies to make sure that all students that require our services receive our services in a timely manner, and they are being placed in jobs that are their career goal.
Sandi Soliday:
Thank you.
Coordinator:
Thank you. And our next question is from Joyce Montgomery from Vallejo TPP. Your line is open.
Joyce Montgomery:
Hi, good afternoon. I’m Joyce Montgomery with Vallejo Unified School District. I have more of a comment than a question, and I wanted to start by thanking you all for this opportunity for us to add our voice to this discussion about PETs.

As school district TPP programs, we understand the challenges of working with school districts to implement programs, especially new initiatives, particularly ones that are generated outside of the school system.

When most of us started working in TPP programs when they were developed around 20 years ago, we realized that Department of Rehab don’t speak the same language, including definitions for disabilities.

So it was a challenge for us to build that structure to be able to have conversations to be able to speak to each other about the importance of providing transition services for our youth with disabilities, to help them to become successful and independent.

And over time we have been able to accomplish that goal by bringing these entities together. And we’re providing quality, highly successful transition programs in California that lead to successful outcomes for students, not only by Department of Rehabilitation standards of successfully rehabilitated, but also our school district standards of having successful post-secondary outcomes for these students.

Some of the strategies we use in TPP that makes us so successful is vocational preparation opportunities using 21st century skills. We providing work experience to our students, partnering of course with our WorkAbility I program, as well as job shadowing and internships.

We continue to work with our students past graduation into post-secondary employment and education, by providing those supports that they need with our partners, whether it’s the one-stop that they need assistance with, the regional center, always with a person-centered person driven planning as our focus with each student to help them to achieve their successful outcome.

We really do see our TPP program as being in a very good place to continue to work with PETs, the pre-employment transition services for our youth in that age group.

We have a relationship with our students, our teachers, our parents, our administrators, and we have the capacity in our schools. We have the relationships to bring in those youth that were not currently being able to capture in TPP and get that service out them.

So we also have seen other models not be so successful coming in, working with schools, particularly in a partnership we’re working with, California Promise, the Promise initiative.

Some of our fellow states who haven’t been working with schools and are working with outside agencies have found themselves suffering with recruitment and engagement of students.

So we do encourage the Department of Rehabilitation to continue your pathway of working with our TPP programs to use a model that has already been proven and successful, for successful outcomes for our students. Thank you.
Jeff Riel:
Thank you.
Coordinator:
Thank you. Our next question is from Bill Pelter with Cerebral Palsy Center. Your line is open.
Bill Pelter:
Yes, thank you. It’s a comment on the Director’s mentioning partnering with other allied efforts -- he didn’t use that exact term.

I’m wondering how Employment First, which our Governor signed in 2013 that looks at many of these similar objectives, and also the California Community College System’s Career Technical Education Pathways initiatives, also is very similar to WIOA efforts as it applies to transition through K12 to post-secondary to work.

And I say that both as a positive and somewhat of a concern because as locally when we have talked to local school districts about these, we get blank stares.

And I think one of the things that might be really helpful, although understandably we need to focus on the students, I think an equal effort needs to be put into empowering and educating their parents on what they can be doing in an IEP setting.

So in short I’d like to hear about Employment First Career Pathways initiative, of course AB-86 is another one. And also working with parents to try to get better results from the school districts they’re in. Thank you.
Bill Moore:
Hi, this is Bill Moore, Deputy Director of our Vocational Rehabilitation Employment Division. Thank you for your comment.

I think it’s important to share with you that the Department of Rehabilitation - the directorate sits on the State Council on Developmental Disability and is also represented on the Employment First Committee.

And Employment First as I’m sure you are aware, focuses on employment first for persons with development disabilities or intellectual disabilities, competitive integrated employment regardless of significance of disability. And this really is in harmony with the Department’s mission in terms of our advocacy for employment, independence and equality.

And as you have heard my colleague Jeff Riels earlier talk about some of our innovative programs that we currently have in place to really reach out to this population to ensure that we have more options and opportunities for competitive, integrated employment.

Jeff Riel:
Yes, this is Jeff Riel. Just a real quick thought on Career Pathways. For those of you that don't know, Career Pathways is an education grant that was put out in conjunction with the One-Stops community colleges and high schools to really start developing pathways for students who have disabilities to different labor markets that are applicable to their areas.

We see that as a real exciting opportunity but we also are going to be working very closely with the high schools and colleges to ensure that students with disabilities are part of that program. I think that's our biggest concern is to making sure that students with disabilities are getting the very same benefits from Career Pathways as their nondisabled peers.

Coordinator:
Thank you. Our next question is from Adrienne Shepherd from Desert Mountain Selpa.

Adrienne Shepherd:
Hi. I just had a couple questions. Every year we - or should I say when we renew our contract we work diligently to make sure we have clean classes. Is there a creative way that we could possibly reach out to other students so that we could provide additional services to students? So I wonder whether or not that has been given some thought.

Jeff Riel:
This is Jeff Riel. For all the TPP-related questions -- especially around program design -- I'm going to ask everybody maybe to table those thoughts because we're going to have specific forums just on transition partnership projects (unintelligible) these programs in the future and some of the - we can start exploring different design features and different models that might work for you as schools.

So rather than taking time in this forum to discuss those very particular strategies I encourage you to work with our chief of co-op Cheryl Adams and I promise you for our co-op programs we're going to have continuous forums where we talk about what (unintelligible) represents to in regards to WIOA and maybe how we can fashion our contracts to better align with (unintelligible) as well as make sure they work for you and your administration.

Adrienne Shepherd:
Okay, that sounds great.

Coordinator:
Thank you. Our next question is from Ibrahim Saab from Disability Rights California. Your line is open.

Ibrahim Saab:
Yes. Thank you so much for taking my call. This has been a very informative call so thank you very much. I work with - I'm with Disability Rights California, the Office of Clients' Rights Advocacy and we work - you know, I work exclusively with regional center consumers.

And one of the questions I have is what efforts is the department working on in terms of developing new vendors? And the reason that I ask that is the particular (unintelligible) area that I serve, there are some - I don't want to say rural but it's the Antelope Valley which is in Southern California and it's not as urban as say, like the San Fernando Valley.

And my question is, what efforts are being taken by the department to start to develop more vendors and resources out there? Because that's been one of the challenges that I'm seeing when I'm dealing with my clients is that there are no vendors in that area so I wanted to see what efforts are being taken to develop new vendors.

Jeff Riel:
Hi. This is Jeff Riel again. Yes, finding vendors, sustaining vendors and having successful vendors is something very, very important to the department. We are constantly working with our district administrators, community resources division to help identify and establish service providers especially in underserved areas.

It takes not only our desire to have a vendor but also a vendor that would actually be able to operate in these more remote locations. So yes, we will constantly be out reaching out to our partner agencies or community based organizations to establish programs -- especially those underserved areas where we can set up services that are needed for our consumers.

We're also looking at alternative methods of providing services -- College to Career -- through our cooperative programs. There's additional resources outside of traditional support and employment services that we also are outreaching to, to make sure that we're serving every student as they exit high school, vendor or not.

Ibrahim Saab:
Just a follow-up question to that. You had mentioned that there are some alternate resources out there. Is it something - are there specific things that you're talking about or is it just more sort of general services?

I'm just wondering, you know, when somebody is faced with, you know, the possibility that there may not be sufficient vendors in a particular area, what recommendations or suggestions would you recommend the consumer then take to identify other options because that's sometimes a challenge?

Jeff Riel:
Yes, this is Jeff again. In those situations where we're having a hard time identifying a resource per se, we do have our qualified rehabilitation professional that is working with community partners to establish supports. And maybe supports can be natural supports. Many of the businesses that we work with are able and willing to provide the natural supports necessary for an individual with an intellectual disability to be successful on the job.

So there are additional (unintelligible) beyond just your traditional support employment provider agency in providing those supports. But again, we're constantly looking to make sure that we have the appropriate supports available to our consumers wherever they are and will continue to do that. I do encourage you again, to be on the phone call when we talk about support employment and subminimum wage which will be coming up in a couple weeks.

Bill Moore:
This is Bill Moore. If you haven't done so I would encourage you to reach out to the local district administrators in your area and discuss this need. District administrators are working in collaboration with our community resource specialists who assist our districts in helping to develop resources in their respective areas. So I would encourage you to do that.

Ibrahim Saab:
Great. Thank you so much for taking my question.

Man:
Bill?

((Crosstalk))
Man:
Susan are you there? (Unintelligible) connected.

Coordinator:
Yes, I'm still here. Our next question is from Maria Nicolacoudis. Your line is open, from Expandability.

Maria Nicolacoudis:
Hi. Thank you. this is Maria Nicolacoudis. And thanks for the presentation today. You guys are doing a lot and I really appreciate it and of course, everybody on the line as well.

So just some suggestions. And thanks so much for posting the notes on this. I really appreciate that. Just some possible suggestions.

I know there's an accelerated project right now that's looking at developing internships with local governments so perhaps looking at what they're doing, seeing how successful that is and seeing if we can replicate it for our students throughout the state. Also, partnering with the ILGs or talking to ILG -- Industry Liaison Group -- and the Business Leadership Network -- there's one in Southern California and one in Northern California -- about how we can work with their companies that participate in those groups to see if we can possibly figure out how to maybe create a program with them on hiring more transitional youth either from high school to high school in STEM careers or giving them work experience, internships or at least College to Career.

Also looking at the possibility of partnering locally (unintelligible) AB 86 initiative which is, I know, primarily for people who - for adult education and community college. But there is an emphasis on providing services for people with disabilities and it's all about providing the education that will push them forward towards employment. Also, how can we incorporate the Youth Leadership Forum with this? Either asking them for feedback or possibly is there a way to take this strategically to them about doing any kind of internships in the future?

And then learning from Promise. One of the great things about Promise is that we are recruiting, of course, age of 14 but looking at where are they coming from and as they're aging up into high school and turning 14, are we prepared for them? I think there's a lot that we can learn from Promise.

It's a great program. So how we can apply that on moving forward? We're also partnered with the local (unintelligible) the organization partnered on the SAP project doing Autism at Work. And I would just say with that we are placing primarily adults who are on the autism spectrum. And the biggest issue for a lot of those folks - and their skills are phenomenal, they're doing great on the job but frequently it's about the independent living skills and it's a wide variety of them.

So how do we learn from that and possibly inform that as we're working with students at a younger age. And then finally is there is a possibility of vendorizing service providers for youth employment along the same lines as they're vendorized for adult employment? And that's all I have. Thank you.

Mark Erlichman:
Hi Maria. This is Mark Erlichman. I'm the Assistant Deputy Director of Vocational Rehabilitation Support Branch. How are you doing?

Maria Nicolacoudis:
Thanks. I'm slowly losing my voice. I'm sorry but I'm doing fine.

Mark Erlichman:
You sound like you have a hoarse throat. So I'm glad you were able to join us. You know, you covered quite a few topics and we really appreciate your comments.

We really appreciate what you were stating. We do believe that we have a significant opportunity now with WIOA to look at internships and look at on the job training and other opportunities which are delineated as services to be provided by the department. We are involved in -- as you know -- with the Youth Leadership Forum.

(Unintelligible) provides support and has been involved for a significant period of time (unintelligible) we will continue to do that so we can leverage those efforts and get those youth with such potential - give them opportunities to be leaders in the future. In regard to the accelerated program with the Federal Government, those internships, we have a liaison with many of our Federal hiring agencies here in California through our work with the development section. And we continue to meet with them to see how we can leverage their efforts and get our consumers, our students with disabilities into those spots and we believe that is a wonderful opportunity.

So in regards to the AB 86 we do have a liaison and we communicate regularly with (unintelligible) college chancellor's office and, you know, we are seen as a resource for them as well as they a resource for us. So we will continue to work with them and ensure that those opportunities continue to exist for our consumers. And finally I think you mentioned taking a look at Youth Services and see if we can identify service providers like we do for our adult population to work with youth.

And I think that WIOA and everything we're talking about I think really is going to significantly address that need as we expand our services and we'll continue to look at the opportunities available through (unintelligible) delivery of services, through our vendors, through our schools and through our colleges and universities. Additionally WIOA offers us an opportunity to continue to expand our relationship with the ILCs and work with them to provide youth transition services. So we look at those partnerships to again, give us a wonderful opportunity to outreach to those youth that we want and (unintelligible) our future leaders.

Maria Nicolacoudis:
Thank you.

Coordinator:
Thank you. Our next question is from Norma Jean Vescovo from Independent Living Center of California. Your line is open ma'am.

Norma Jean Vescovo:
Thank you. I have a cold so I'm handling with that. I have several comments.

One of the things that - you listed all the things that the (unintelligible) and the other things that independent living centers do do. And of course, one of the real important services that we provide is peer support and that kind of answers some of the questions that some of the other people were asking about, the autistic group with autism, TBI and so on is because with the peer support we (unintelligible) advanced with those particular - that population within all those categories that you listed.

So we are in - also in Antelope Valley and I sorry that the gentleman that was before didn't know that that but we are up in Antelope Valley and work with the department of rehab. And we've just (unintelligible) working with them on the contract. And so I think that there are those other things. You mentioned 24, age 24 and I didn't hear that again. Where does the 24 come in, the age 24?

Jeff Riels:
Are you asking what the definition is for youth with disabilities? The definition is 14 to 24. And specifically the law carves out some unique services that this population may receive -- specifically around supported employment.

One is a provision for ongoing support after a case is closed and another supports around individuals that are contemplating going into subminimum wage kind of placements and some protections around that happening. And again, we'll be speaking more in detail around that on the supported employment phone call that's coming up in two weeks.

But (unintelligible) is identified separately from the (unintelligible) population, students with disabilities aged 16 to 21.

Mark Erlichman:
This is Mark Erlichman again. And I absolutely - we want to encourage our callers that may not be familiar with the independent living centers in their area to reach out because they are a wonderful resource that we utilize in the department as well as the general community as resources for individuals with disabilities to maintain in their independence. So it's great.

Very much appreciate you pointing that out and we encourage everyone to take a look at those resources that really provide such significant support to individuals with disabilities.

Norma Jean Vescovo:
Yes. And then I - that was one of the other things. Well, I was going to mention the parents.

I think that's really important because in our work with the young people -- and we do reach out and work with some of the young people -- and invariably the parents are into that issue. And since I'm a parent of two people that went to special education I've had a lot of experience with that. And my staff are very good about working with the people and their parents because that's a very important part of the process.

And the other thing I was going to mention is, you know, I'll invite you to visit us. I think you always should visit some of the places so that you'll know them, other than just what you hear on a piece of paper so - you see on a piece of paper. So I invite you to that and I'm sorry I've had kind of a grumble here for my voice but I would talk to you some other time. Thank you very much for your input. Thank you.

Coordinator:
Thank (unintelligible). Our next question is from Rob Schulenburg with Junior Blind of America. Your line is open.

Rob Schulenburg:
Good afternoon and thank you for taking my call. The lady who just spoke actually addressed one of my questions because my question is related to services and the age of enrollment. If I'm understanding things correctly and as we're putting the pieces together for what's a youth with a disability and what' s a youth in transition or a student with a disability. If we want them to be receiving services at age 16 isn't it practical to encourage people to be applying at age 15?

Even the IEP process says that goals must be in place before - at the time in which the student turns 16 which means the goals are already being discussed at the school level at age 15. In anticipation of receiving services, at what point should families be approaching DOR and saying, "We want to get ready for services"?

Mark Erlichman:
That's a very good question and it's very individualized to every student receiving services. We have some students that really don't want or require our services until they're ready to exit high school. We have other at-risk students that are very young and require our services because they may be dropping out of school or needing additional supports that we might be able to provide at a very young age.

So we really ask that we work with our education agencies to determine when it's best to invite us to the individual education plan and make sure that we can provide efficacious services to that student when requested to attend the IEP. But you're absolutely right. What we're finding is early intervention is a very good strategy to be successful with our students.

And I wanted to remind everybody we have a new program called Promise, CalPromise where we are actually outreaching to 14-year-olds to provide interventions and supports so that we can be successful with this population later in life. So I agree with you in principle that early intervention is a very strong strategy but I also will say with our limited resources we have to be strategic in how we approach every student to make sure we can provide the right services at the right time.

Rob Schulenburg:
But then what is said, were a family to approach DOR? Because I understand DOR needs to be strategic but if a family were to approach at age 15 or 16 should they be told, "Come back when you're 18" or, "We don't have services for you"? What's the best way to follow through with that?

Mark Erlichman:
Students are - any student can apply for our services. The Department of Rehabilitation has a proactive response when we take that application and begin to work with the student. Ideally we want to work in concert with the student, their family and the education agency to make sure that we are coordinating our services in an appropriate manner.

But we would never discourage any student that needs our service that's 16, 17, 18 years old from applying for our services. We take those applications every day.

Rob Schulenburg:
I appreciate that clarification. thank you.

Coordinator:
Thank you. Our next question is from Anjali Atkins of Long Beach School. Your line is open.

Anjali Atkins:
Hi everybody. Thank you for allowing me the time to talk and I, like many other people, am also not feeling that well. So my voice is a little raspy but I have some things I did want to share.

We are with the Youth Employment Network of Long Beach Unified School District and I've been overseeing the TPP grant for the past 10 years. And now we have California Promise. I'm also overseeing the WorkAbility and the greatest benefits to our students have been through the work experiences and the internships that they've received.

And when we're speaking about competitive, integrative employment the students are getting access to that in the school setting at an earlier age which allows them -- when they get to TPP -- to have greater access to direct hire employment and transferable skills. The other thing that we've benefited from and our students overall benefit from are the job development staff and supportive staff that we greatly need to be able to administer the work experience and direct hires and internships.

Another great benefit to the students have been interview clothing because the students have gotten interview clothing through (unintelligible) in order for them to be presentable and have access to jobs in the community. And also through our employment preparation activities. Some of the great successes and some of the new things we've been doing are informational interviews, financial literacy that goes along with the internships and the jobs.

We've had great success with engaging employers through mock interviews where we have actual employers come in and do individual , panel and group interviews with the students. It's a great way to get buy-in from employers in the community. And we also have individual and group job development events such an event that we call Interview Boot Camp.

Another great activity to do when we're doing self-advocacy is talking to youth about the services they get when they're in school and what it looks like when they're out of school. The last thing that we're doing most recently is develop the relationships with the apprenticeships and trades in the community and recently got a student a position with the laborer's union paying him $16 an hour. And it's one students, it's one small step but we are looking forward to creating more opportunities for students as we get more funding to get students into work experiences where they can gain these transferable skills.

A couple of - another great benefit we've received through the California Promise grant is that we're starting to look into resource mapping for the short-term certification and trades in the community. We often overlook some of the agencies in the community that provide skills training such as Goodwill Industries and Job Corps and adult schools that are not in our local area but maybe in a surrounding city that we're not aware of.

Two of the difficulties that we're facing in our Long Beach area are the competition in the area because we do have Linked Learning and our district has received a Pathways grant and we have lost a big partner. We used to have a partnership with Port of Long Beach and they have moved on to funding a smaller learning community at one of the high schools instead of funding us. And so we really need to engage more.

And what we're trying to do now is leverage the resources between the school districts and their work-based learning programs that they're developing and our local Pacific Gateway or America's Job Center and trying to work together as a team so that we still have access to those jobs and those employers in the community that we've been working with for so many years through our work-based learning grants and special ed. And now regular ed is moving towards work-based learning and if we don't work together we're going to lose those opportunities for the students.

The other competition or the issue is that a huge competitor to youth are the college students and as the minimum wage has gone up to $9 and will go up again in January to $10, employers are not willing to pay low-skill, young workers. And so we have to address that skills gap and that's one of the reasons we're doing the resource mapping is to figure out how can we work with our DOR counselors and get our students into at least a short-term certification or trade opportunity that's one year or less and then provide some mentorship while they're going through the process of getting into a short-term trade or certification program?

Because that in itself is a difficult process. And then job developing once they complete the certification and to find them a job that will pay them the wage because they have the skills to earn those wages. And so those are some of the things that we definitely need to address but I've heard some other people say that we have had some difficulty with our DOR counselors saying that they're willing to fund the education training opportunities for students. And I think that's something we need to work through.

And I do have one question. Could the DOR counselors possibly come to the college and career centers at the high schools possibly once a week and be able to intake the new students and counsel them on education training opportunities? And that would be it. Thank you.

Mark Erlichman:
(Unintelligible). I'm sorry can you very succinctly repeat that question? I did not hear your question.

Anjali Atkins:
Would the DOR counselors be able to come to the high school, college and career centers and actually physically, you know, work with the students, especially the high school seniors that are exiting? Especially second semester and maybe come once a week at the high schools and service the students in that manner and possibly counsel them on education training opportunities.

Bill Moore:
Hi. This is Bill Moore and you know, we encourage our districts located throughout the state to collaborate with our community partners. And what I would encourage you to do is to make contact with your local district administrator and have this discussion and make this request.

And I'm certain that the district administrator will cooperate and collaborate with you in terms of ensuring that the department is representative and it's able to respond appropriately to individuals who are interested in applying for services with the Department of Rehabilitation. So once again I would encourage you to have that discussion with the local district administrator.

Anjali Atkins:
Okay and one other question in regards to Linked Learning. I know if we don't collaborate that could be a big competitor for some of our districts where we have TPPs and WorkAbility with the limited amount of companies in some areas that are willing to do internships and work experiences. Have you reached out to them, to Linked Learning?

Jeff Riel:
Hi this is Jeff Riel. I have not personally reached out to Linked Learning. What I'm going to ask for you to do is if you could send an email to Cheryl Adams with the information around Linked Learning for us and we'll follow up weekly with you to see if there's some contact that we may need to make for you.

Anjali Atkins:
Sure. I can do that.

Jeff Riel:
Thank you.

Anjali Atkins:
Thank you.

Coordinator:
Thank you and our next question is from Jeannine Forslund with Santa Barbara Unified School District TPP. Your line is open.

Jeannine Forslund:
Good afternoon. Just a quick response to the previous caller. I just wanted to say that - mention that our TPP (unintelligible) counselors do come out to our school sites on a weekly basis to meet the students, do intake and so forth so...

Thomas Dempsey:
Jeannine? Jeannine this is Tom. You know, you're breaking up. It's actually very choppy. We can't quite make out what you're saying there.

Jeannine Forslund:
Oh dear. Okay is that any better?

Thomas Dempsey:
No.

Jeannine Forslund:
No. Okay. Let's see.

Woman:
She might be (unintelligible).

Jeannine Forslund:
All right. That's the other phone. Any better on this one?

Group:
Yes.

Jeannine Forslund:
Okay. I just was going to say - a lot of feedback. I was just going to say that our model for TPP in response to the prior caller was that we do have counselors that come out to our school sites to meet with our students, our DOR counselors once a week and it's been an excellent model in terms of really kind of bridging that gap between the two agencies. And I think that, you know, each program sort of establishes the model that works for them and this has just been one that's worked for us over the years.

What I really want to say was just briefly, I have a minor logistical request and it's piggybacking on the request for the transcript of the session and that was Jeff's initial questions that he posed at the beginning of the presentation was really very helpful. And I think it'd be great to have any questions for future forums ahead of time so in order just to kind of help guide participants in preparing for the discussion. You know, maybe they could be sent with the initial meeting invitation, some such, but I think it would help give people a chance to kind of focus prior to the discussion on the particular areas that are going to be addressed.

So that was just a thought. Anyway thank you very much for hosting me. It was an informative session and I really do appreciate your efforts to elicit our participation. Thank you.

Coordinator:
Thank you. Our next question is from Marcy Fernandez with the Independent Living Center of Southern California. Your line is open.

Marcy Hernandez:
Hi. Thank you. Good afternoon everyone. The last name is Hernandez, sorry.

One of the questions that you posed to us about what new or expanded services should DOR provide the students with disabilities in high school stood out to me. And it just kind of brought to mind something that we consider as very important at our agency and that's effective communication skills. And it paves the ground to leading to gained leadership skills and self -confidence and that in turn leads to self-advocacy skills.

And what we have done here at our agency, the route that we have chosen is to adopt (unintelligible) communication program and we've had great success with that with both with our clients and our staff. It has a made a tremendous difference over the years. And I don't know if there's any way - I don't know what type of training that students with disabilities are getting in that area in the high schools. I don't know if that's something that DOR could incorporate in some way or another.

But that was something that I thought was important because, I mean, if they're going to go out and look for employment they're going to have to sell themselves to the employers and their skills. And it's so important that people are able to communicate effectively. And I think that's about it. That is what I was wondering about. Thank you.

Irene Walela:
Thank you Marcy. This is Irene Walela responding briefly before Jeff chimes in. Those are great suggestions and thank you for sharing things that are working well in your center. Absolutely, self-advocacy is an area that works well with preparing for employment.

Jeff Riel:
Yes, and I really have nothing more to add other than you're absolutely right. Soft skills training -- especially for high school youth -- is critical so we're going to be looking both to ourselves and all our partner agencies to help ensure that those skill sets are being established very early with the students so they're successful when they start to interview and get their work experience and on the job training.

Coordinator:
Thank you. Our next question is from Carmen Varela from Disability Rights of California. Your line is open.

Carmen Varela:
Hi. This is Carmen Varela from Disability Rights California and the Client Assistance Program for Los Angeles County and South Bay. I just have a couple of comments. So we are really excited about the new regulations that have come out. And I think what I would like to see as a CAP advocate because part of what - or a lot of what I've done and have been doing is a lot of representation of transition-age youth which involves a multisystem advocacy approach. So I do advocacy on behalf of clients through the Department of Rehabilitation, Regional Center and the special education - and the special ed.

And so what I've come to see is that there's really a need for a blending of services from all of these different systems in order to better serve these transition-age youth and prepare them for post-high school. So my hope is that there will be some firm agreement or memorandums of understanding between all of these service agencies that will really help kind of clarify, I guess, where funding will be coming from for a variety of services that they'll need.

Because the way that I've seen - there's similar services that each agency might be able to provide and so to prevent the back and forth about who's going to fund what service, I think it would make sense to have some of these agreements. And with that said, I think the other thing I just wanted to touch on briefly was that we would really like to see more students -- transition-age youth -- come through the front door of the Department of Rehabilitation versus them having to be referred by the Regional Center or by special education. Although there is no requirement for them to be referred through special ed or through the regional center.

What we've found is that many students have unfortunately gotten turned away from the Department of Rehabilitation. These are transition-age students who were told, "You have to be referred by your Regional Center or by the school district in order to obtain any kind of transition services." So we're hoping to see a change in that arena. And those are my comments. Thank you.

Jeff Riels:
Thank you.

Coordinator:
Thank you and our next question is from Linda O'Neill from Irvine Unified School District. Your line is open.

Linda O'Neill:
Hi. I'm happy to be here this afternoon to talk with you guys. We here at Irvine and in Orange County, we're very lucky to be partners with the Department of Rehabilitation through our TPP grant and currently we're a CalPromise site as well.

In addition, we have WorkAbility and a WIA grant. And what I'd say is that collaboration is the key to all of this programming. I would say also that you folks up at the state level are masters at modeling collaboration techniques for all of us.

And I think that throughout a lot of the communities throughout California the collaboration efforts that you guys have undertaken for so many years are really taking hold at the community level. And that's really where it's all about, is the community needs to get together to support these programs because they are expensive. All of the money that you have can't go in any way to pay for all the people that need these kinds of programming services.

And the efforts at the community level need to focus on bringing together all the partners so that we can all work together and we can not only look at the different kinds of funding sources that are out there but identify any potential problems that we see and ask for help from all of the partnerships that you guys have set up in Sacramento. So I think that's really important is the community-wide effort. We need to get our families and parents involved in that because what we've seen is when the parents and families are involved in the programming the outcomes are much better.

In addition, the business partners are a critical piece to this. In order for our students to have work-based learning opportunities, we need to have business partners that are willing to let the students train out in the community, willing to pay our students when they're ready for employment. And looking at business advisory committees are a really good thing.

And just so you know our business advisory committee here in Orange County and our collaboration council were both started at the encouragement by Department of Rehabilitation staff. So it's really shown us how important not only our partnership with you is but our partnership with all the other agencies including the Regional Center of Orange County and now with the C2C programs.

And one of the other things that I think has been beneficial is the encouragement that you all gave us to start a Ticket to Work program. So that's something to be looked at as well. I would say that when you're looking at creativity you guys have also been very encouraging for all of us who were interested in trying out some new things and you’ve supported us not only at the state level but at the local level.

Things like having programs for students with intellectual disabilities and students who have mental health issues and students with autism. You guys helped us start a technology in the workplace program which has been very successful with our partnership with UCI.

We also have been given support from you guys by starting a Project SEARCH program which is at a new location. It's called Medtronic and it's the world's largest medical technology company. And in that program we're identifying some very interesting jobs.

And that's another key too. To make sure that we have jobs from a lot of different industry sectors so our students can really become engaged in preparing for their careers. So I guess if I was going to say some things about services needed I would say to continue the creative support that you guys have shown a lot of us and also maybe look at some of those really great programs around the state and see if we can share those with each other.

So I think there are some other programs that are probably out there that we here in Orange County would be interested in. The other thing is our students in order to access some of these services need travel training and we need to make sure that the students are safe in the community. The other thing we need to do is we need to do financial planning as some of the people have talked about on the call already.

We need to take a look at the new - the ABLE accounts that have just been signed by President Obama in December. Those ABLE accounts are going to let our students and young adults start savings accounts -- up to $100,000 -- to help them pay for employment preparation supports among many other things. But we should be looking at that in terms of helping our students and families.

The other thing that I think we need to take a look at is the individual training accounts that are available for young adults through our local One-Stops or American Job Centers. Those are some other resources that we can look at. So a lot of it is making sure that we know what the resources are out there and then making sure we know how to access them.

So I guess my - I have one question for you guys and that would be how can we best partner with our local Workforce Investment Board Youth Councils to make sure that we are working collaboratively with them? Because one of the problems that I think we're going to have is making sure - and I think Anjali Atkins kind of mentioned this in terms of making sure that we're using our business partners effectively. And a lot of these different programs -- whether it's AB 86 or the Pathways program or all of these programs -- are going to need the business partners and we need to make sure that we're effectively handling those business partnerships between either - not only the school districts but on a county-wide basis or a regional basis depending on where you live.

So I guess the question is how can we better make inroads in with our local WI Youth Councils to not only collaborate with them but to find out more about the services and programs they offer?

Jeff Riel:
Well first of all Linda you're hired. Wonderful phone call. We appreciate all the support you’ve given us over the years. We're going to be having a forum actually on One-Stops as well as employer engagement. This will be an open forum much like this one.

I'd also wanna say that even though Education is not a required and mandated WIOA partner on the One Stop it doesn't stop us from asking for your presence at the table. I think it should have been required that Education has a seat at that table because you provide so much support to the students that are exiting the school around vocation. So we will take that under advisement.

I think we do just have to start thinking about how to better engage with the One-Stops -- not only ourselves but also with our partner agencies. So thank you for that thought and we'll continue to start thinking about ways to improve our engagement with our partners in the One-Stop system.

Linda O'Neill:
Thank you.

Coordinator:
Thank you. Our next question is from Maura McDonough from Golden Gate Regional Center. Your line is open.

Maura McDonough:
Am I on the line?

Coordinator:
Yes, ma'am.

Maura McDonough:
Okay. I'm so sorry. Thank you. I'm trying to multitask a little too much here.

So I'm calling from a regional center which is a system that is also one woefully underfunded. And I kind of want to echo a little bit of what Linda said, that what collaboration means. The only way that we can make things happen is if we recognize the wheels that have already been invented and use those. And also share our expertise and to admit to our own weaknesses in our own systems.

So rather than - you know, we need to let go of any kind of, you know, defensiveness that we have where we say, "Oh, well, you know, we're doing this and we're doing that." And, you know, just all recognize that we as a whole system need to do something different. And so we all need to work together to do that.

And I'm really heartened by the variety of stakeholders on this call and really, really appreciate the opportunity to hear from DOR and have the opportunity to speak. And I know there's going to be a separate talk about the One-Stop centers but if I could ask -- if someone could take out a crystal ball and maybe prognosticate a little bit -- if they can envision the changes that will be coming, if any, in terms of partnering with them?

Mark Erlichman:
Let me talk at a very high level. WIO requires that we have an interagency agreement that we have to establish for the first time with the Department of Developmental Services. Additionally the department's required to have an interagency agreement with the California Department of Education. We think that state-level dialogue as well as the local dialogue between regional centers, local districts and local DOR offices will kind of help us through this process.

We see the necessity to collaborate and coordinate with that population because we all have either fixed budgets or (unintelligible) budgets with greater expectations so if we don't work together this is not going to work at all. So we're going to start working at the state level to start looking at our policies and procedures and services. And I would suspect that to also be happening at the local level very quickly. So I appreciate that thought. I look forward to seeing you at the next phone call (unintelligible).

(Joe):
Can I - this is Joe. Can I add a comment to the engagement with the One-Stops? We at the Department of Rehab are having a conversation around the impact from WIOA on us. Recall that there are also changes in Title I for the One-Stop systems and to the extent that you are not participating in those forums or linked into that information you certainly want to do so.

It would be very beneficial for those individuals who are participating on those calls to hear some of your concerns, hear some of your information and hear some of your recommendations. So please consider that as we move forward.

Maura McDonough:
I certainly will. Thank you.

Coordinator:
Thank you and our next question is from Manjit Dhillon, job coach in the TPP in the Fremont Unified. Your line is open.

Manjit Dhillon:
Good afternoon. Thank you for holding this forum. My question is in addition to what DOR is doing what is DOR doing to educate or reach out to the major businesses, companies statewide and getting your name out and, you know, getting them to understand what DOR does? That's an issue that we come across quite often, that they don't understand.

We have to explain to them then. It would be nice if they knew about who DOR is, you know, before we go in and approach them for partnerships.

Jeff Riel:
Absolutely. And those are all wonderful suggestions. And we have a Workforce Development Section that works closely with our External Affairs section here in the department as well as with our field offices to get out and communicate with and form relationships with employers, particularly large employers.

We have some very positive working relationships with large companies such as Hyatt and Walgreens although we are always - and in addition to with the state and Federal employers as well. But we are getting out. We're trying to get out the word as often and as frequently as possible.

We have a footprint now with social media. Our director has a Twitter account. We're on Facebook as well as other media plus we're putting together a marketing plan that includes getting materials out with our, you know, with our branding of who we are and what we have to offer. We also hold employer forums with large, statewide employers where we can listen to and hear the needs of our employers but WIOA gives us an opportunity to continue those efforts and partner with our local workforce investment areas who also have a very close connection with employers.

And we believe we're going to be able to leverage that as well as our current relationships. So we believe overall this is a positive step in our working more effectively and more closely with our employers and we have that they begin to see us as being able to meet their employment needs.

Manjit Dhillon:
Also, you know, they - employers they're willing to take on our clients, you know, for work experience, OJT but as soon as that period is over we find that they're not willing to hire them. So could you address this please?

Mark Erlichman:
Manjit this is Mark Erlichman again with our (unintelligible) support branch. We see that and we see that on occasion. We try to foster close working relationships with those employers and when they make a commitment to work with our consumers we're hoping that it results in a hire.

And we still see a lot of value in work experience and any type of employment experience is a positive for our consumers. But you're right. Our goal is permanent, long-term employment of our consumers in a career that helps them maintain their independence or gain their independence.

So we will continue to work with those employers that are hiring and retaining our consumers as well as outreaching to try to get more employers to look at us as a resource for their staffing needs. We definitely know that we have consumers that are looking for work and we definitely know that there are employers out there looking for employees that meet their needs. So we hope we can make that connection even more effectively in the future.

Manjit Dhillon:
Well thank you very much. Thanks for your time.

Mark Erlichman:
Thank you (Rosa).

Manjit Dhillon:
You're welcome.

Coordinator:
Thank you very much and again if you'd like to ask a question please press Star 1 and record your name and your organization at the prompt. Again Star 1 to ask a question.

Man:
(Unintelligible).

Coordinator:
I do have a couple more questions coming in. We have one from Janice Emerzian from State Center Community College District. Your line is open.

Janice Emerzian:
Yes. Thank you and hello and thank you so much everybody for offering this conference call to all of us. I've been driving so I apologize if there was any background noise. But I wanted to just ask one question that I wanted to just share with you.

Our pleasure working with DOR over the years in State Center with Fresno City College and Reedley College with our WorkAbility and our recent College to Career which we're excited about embarking on. And we've also seen some real positive things with the TPPs that have gone on throughout the county.

My question is is there going to be an opportunity in the new regs to allow us to offer Transition to College classes as a partner with DOR on the high school campuses? Because we have been doing that and maybe some of you are familiar with our model but we've kind of done it by the skin of our teeth, you know, who we can get to volunteer or who we can get to fund this piece or that piece.

But I really have seen that it's such a viable piece to transition because we even have a five-year data collection that we could share where we have shown 80% transition versus 40%. So my question again is do you see any potential of us being able to partner through the funding mechanisms to offer a consistent program like this throughout a variety of school districts?

Jeff Riel:
Hi Janice. This is Jeff Riel.

Janice Emerzian:
Hi Jeff.

Jeff Riel:
How are you?

Janice Emerzian:
Good thank you.

Jeff Riel:
Right now we're not necessarily committing on funding as much as ideas and so my takeaway from what you just said was - I agree with you that community college high school collaborations have been very effective in many different programs. This is where students may still be a special ed student but having access to community college classes and (unintelligible) campus of community colleges. So what we'll take away from your comment is to look and explore those types of collaboratives and...

Janice Emerzian:
Good.

Jeff Riel:
...see what we could send up but thank you for your thoughts on that.

Janice Emerzian:
Great. thank you so much. I do appreciate that.

Coordinator:
Thank you. Our next question is from Jackson Wheeler with Tri-Counties Regional Center. Sir your line is open. Please check your mute button.

Jackson Wheeler:
I'm going to check my - add my froggy voice to the other froggy voices. This is another - someone has asked earlier about the transcript. Now the transcript is going to be on the Department of Rehab's Web site?

Thomas Dempsey: Yes. This is Tom. Yes the transcript will be posted to our Web site which is at www.dor.ca.gov. There is a banner on there that says WIOA on the front page part of it and it will be posted on that page.

Jackson Wheeler:
Tom how soon will that be posted? Do you know?

Thomas Dempsey:Yes, no. Good question. It goes out to a service and we think it'll be probably a couple days, within a week (unintelligible) but we'll get it up as soon as we can.

Jackson Wheeler:
All right. Very good, thank you.

Thomas Dempsey:And our last question.

Coordinator:
Thank you. Our last question is from Mario Galdamez from C - excuse me, SCRS-IL. Your line is open.

Mario Galdamez:
Hello everybody. Thank you so much for all the important information. I wanted to ask in terms of referrals and interest for employment vendors. In the past if, you know, there was (unintelligible) work with the TPP program. Can you talk more about, you know, the role that direct placement vendors will have and will the referral process be very similar for some of the youth (unintelligible) that are going to be looking for work? I mean most of them already work with the TPP but I wanted to know more about, you know, those direct placement vendors and what kind of role will they have?

Jeff Riel:
Yes. This is Jeff Riel again. This is a community forum to get input around these types of relationship. So we're not coming forward with this with any preconceived notions with what these relationships need to look like or necessarily even what the most impactful services are.

So we actually want to establish these types of forums to get your input to see what - how you feel that the CRPs and other free agencies may be able to - what types of services you may be able to provide or what do the students need in order to be successful. Maybe this is a good segue way into our next steps if I can have you hang on Mario.

Mario Galdamez:
Yes. Thank you.

Jeff Riel:
This is only the beginning of our community dialogue. We're going to be doing a couple things to continue to have this conversation going forward including with the rehab programs. First of all we'll be expanding our Cooperative Program Advisory Committee to include representatives from the FAC, Fund Advisory Council, the (unintelligible) Advisory Council and (unintelligible) systems and invite you to let us know if there are other stakeholders that should be included on this statewide council.

We're going to be holding future forums to discuss the creation or expansion of new DOR youth services. Specifically we anticipate multiple meetings conducted with our local education partners to discuss potential third-party contract changes as well as establish conditional work experience programs for students.

Additionally we'll be meeting with the representatives of the independent living centers and other community partners to discuss the possibility of providing vocational, (unintelligible) advocacy and independent living services for students with disabilities. And before I pass this back off to Joe I just want to say again for our community rehab programs you're a vital link in this as well. We are going to be having discussions with you not only on youth services but employment services in general so we look forward to those conversations.

One last thought before I turn it over to our director. If you have any other questions or comments please feel free to send them to our WIOA mailbox. We have a mailbox established specifically provide us input. The address is wioa@dor.ca.gov. Again, that's wio@dor.ca.gov. And we will either respond to those questions or if it's just a comment we'll certainly take them under advisement and we very much appreciate this conversation today. And with that I'll turn it over to my director.

Joe Xavier:
Thank you Jeff. Let me thank everybody that took the time to be on this call, to share, to hear the conversation that took place. At one point we had over 440 lines on the call. And so that just speaks to the volumes of interest that the community has around this topic.

Keep in mind that there will be future topics so you will continue engagement with us around this implementation of the WIOA, identification of the issues and identification of the solutions is going to be key. The advisory bodies, we had a number of our advisory body members participating on the call. They listened, they heard your conversation firsthand. That's invaluable so that they can help us shape the right policy.

It's also invaluable for you to continue to participate with them as your schedules and opportunities permit so that you can continue to inform them and in turn inform us. So with that, keep your eye out for the notices for the future forums that we've talked about throughout and have a great afternoon, great evening and we'll see you at the next call. Thank you everyone.

Coordinator:
Thank you for participating in today's conference. That does conclude this call. Please disconnect your lines.

END
