

Slide 1:

CaPROMISE Logo is located in upper right hand corner of all slides in this presentation. Wrapped around the Logo are the words career development, benefits planning, employment.
CaPROMISE: California Promoting the Readiness of Minors in Supplemental Security Income. Disclaimer: CaPROMISE is funded through a cooperative agreement U.S. Department of Education, Office of Special Education Programs (OSEP) Grant #H418P130003. The contents of this document do not necessarily represent the policy of the U.S. Department of Education, and you should not assume endorsement by the Federal Government. www.CaPROMISE.org

Slide 2:

 Introductions

Slide 3:
Welcome
· Joe Xavier, Department of Rehabilitation Director
· Juney Lee, Department of Rehabilitation Chief Deputy Director; CaPROMISE Project Director
· Secretary Diana Dooley or Designee, Health and Human Services Agency

[bookmark: _GoBack]Slide 4:

Office of Special Education and Rehabilitation services (OSERS) CaPromise Project Officers services
· Greg Knollman
· Shedeh Hajghassemali

Slide 5:

CaPROMISE Overview
Jeff Riel, Department of Rehabilitation Deputy Director, Vocational Rehabilitation Policy and Resources Division; CaPROMISE Project Manager

Slide 6:

CaPROMISE Presentation Agenda
· CaPROMISE Overview
· Outreach/Recruitment Efforts and Demographics
· Interventions Using Person Centered Planning
· Collaboration at the Local Level/Capacity Building
· Question and Answer
· Meet and Greet

Slide 7:

CaPROMISE Agency PARTNERS
· Department of Rehabilitation (DOR)
· Department of Education (CDE)
· Department of Developmental Services (DDS)
· Department of Health Care Services (DHCS)
· Employment Development Department (EDD)
· Department of Social Services (DSS)

Slide 8:

CaPROMISE Overview
· Model demonstration project that serve 14-16 year old child SSI recipients who have a:
· Significant Disability
· Limited Resources, and
· Limited Income
· Family members are fully involved and may receive services

Slide 9:

CaPROMISE Overview: Challenges Addressed by CaPROMISE
· Low expectations about working and self-sufficiency
· Lack of access to effective employment services
· Gaps in school-based services
· Engagement of family members in services
· Concerns about health and social services
· Lack of knowledge of work incentives and how “paid work” affects benefits
Slide 10:

CaPROMISE Overview: Enrollment
· At least 3,078 14 to 16 year old child SSI recipients and their families
· Recipients are randomly assigned
· ½ CaPROMISE Services Group
· ½ Usual Services Group
· Enrollment began at the beginning of August and will continue through April 2016
Slide 11

CaPROMISE Overview, Structure for CaPROMISE
This slide has a diagram with a box for each partner and illustrating how all the Partners work with each other:
· CaPROMISE CDOR (California Department of Rehabilitation sponsors, Joe Xavier, Sponsor and Juney Lee, Project Director work with:
· CaPROMISE Interagency Council:
· Departments of:
· Education
· Health Care Services
· Employment Development
· Developmental Services
· Social Services
· CaPROMISE-CDOR Project Managers:
· Jeff Riel
· Sylvia Hoggatt
· National Evaluator
· CaPROMISE-CDOR Project Managers:	Jeff Riel and Sylvia Hoggatt work with :
· Interwork Institute SDSU
· Regional Managers Four LEA Educators
· National Evaluator National Evaluator works with:
· Interwork Institute SDSU
· CaPROMISE CDOR Sponsors
· Regional Managers of the four LEA Educators work with:
· Participating Local Education Agencies
· Participating Local Education Agencies work with:
· SSI Child Recipients and their families

Slide 12:

21 Local Areas throughout California
· Northern California Regional Manager Joyce Montgomery 21 Districts and Organizational Units
· Vallejo City USD
· Oakland USD
· Vallejo City USD
· Solano COE
· West Contra Costa USD
· Elk Grove USD
· Lodi USD
· East Side Union HSD
· Expandability Consortium
· Santa Clara USD
· Milpitas USD
· Santa Clara COE
· Greater Los Angeles Regional Manager Richard Rosenberg
· 4 Districts and Organizational Units
· Whittier Union HSD
· Los Angeles USD
· Whittier Area Special Education Program Cooperative (WACSEP)
· El Rancho Unified School District Greater Inland Empire
· Regional Manager Lynn Smith
· 49 Districts and Organizational Units
· Riverside COE
· Desert Mountain SELPA
· San Bernardino USD
· West End SELPA
· Southern Costal
· Regional Manager Linda O’Neal
· 15 Districts and Organizational Units
· Orange County Consortium/Irvine USD
· Centinela Valley UHSD
· Compton USD
· Long Beach USD
· San Diego USD
Slide 13:

Role of Interagency Council

· Provide statewide input regarding systems and policies in implementation and execution of grant activities.
· Review progress of the CaPROMISE grant in meeting its goals and objectives.
· Address specific issues on grant implementation, execution, and coordination.
· Encourage collaboration among partners at the local level.

Slide 14:

Outreach and recruitment
Lynn Smith, CaPROMISE Regional Manager, Greater Inland Empire; Vocational Education Coordinator, Riverside County of Education

Slide 15:

Outreach and Recruitment: Checklist to Receive SSA Enrollment List
· Federal/State:
· IRB Federal Approval
· MOU(Memorandum of Understanding) signed DOR,DHCS,SSA
· SSI Participant list sent to SDSU
· LEA/Service Area:
· Mathematica Webinar
· Suitability Clearance by SSA
· Laptops/Workstations meet security requirements
· Managers and CSCs sign Acceptable Use Policy related to Security

Slide 16:

Outreach and Recruitment: Outreach Efforts Begin
· First Step: Enrollment List
· Managers view on DMS
· Assign Student to CSC with security clearance
· Second Step: Outreach letters
· Address Outreach letters to Student/Parent
· Print Letters on CaPROMISE letterhead
· Third Step: Disseminate Letter
· Mail
· In Person

Slide 17:

 Outreach and Recruitment:
 Follow-Up Contacts with SSI participants
· First Step: Contact Student/Parent
· Phone
· In Person
· Second Step: Schedule Meetings
· With Parent(s) and/or student
· Third Step: Documents Prior to Meeting, available on DMS
· Assent Form
· Consent Form
· Participant Bill of Rights

Slide 18:

Outreach and Recruitment:
Outreach CaPROMISE Outreach Letter
On the slide there is an image of example outreach letter

Slide 19:
 Outreach and Recruitment
· Outreach Response
· Letters – Small Response
· Telephone Calls – Better Response
· Home Visits – Excellent Response
· Credibility of School District
· Motivation by Goals for Young Person

Slide 20:
 Outreach and Recruitment
To Reduce Usual Service Group Disappointment
There is an image on this slide of the Resource Guide titled for Youth and Families.

Slide 21:

Demographics of Potential Enrollees
Dr. Fred McFarlane, San Diego State University- Interwork Institute, CaPROMISE Project Coordinator; Professor Emeritus

Slide 22:

Demographics of Potential Enrollees
Based on the first Social Security Administration (SSA) Data set, there are:
· 14,010 Child SSI participants between 14 and 16 in the areas covered by the Local Education Agencies (LEAs)
· 32.8% are female and 67.2% are male
· 99.5% have a residential address in California
· 33.1% did not have a residential address but have a mailing/banking location

Slide 23:

Demographics of Potential Enrollees
The following is the relationship between the recipient and the designated payee:
· 66.9% designate the natural or adoptive mother
· 18.7% designate another relative or other
· 8.2% designate the natural or adoptive father
· 4.5% designate the grandparent
· 1.1% designate a social service agency
· Less than 1% represent a multitude of others
Slide 24:

Demographics of Potential Enrollees
The identified languages spoken by the participants are:
· 69.1% have the primary language of English
· 24.5% have the first language as Spanish
· Less than 1% use sign language
· 4.5% did not identify a primary language
· There are 22 other languages, other than English, that are less than half of 1%

Slide 25:

 Demographics of Potential Enrollees
The identified primary disabilities by the potential participants include the following:
· 16.5% have a Developmental Disability
· 15.8% have an Intellectual Disability
· 13.5% have an Autism related Disability
· 10.4% have a Mental Health Disability
· 21.7% have an Unidentified Disability/Disorder
· Multiple other Disabilities are less than 1%

Slide 26:

Demographics of Potential Enrollees
Observations from the initial SSA Data set:
· The disability/disorder diagnoses are medically based and quite broad – will need to link to other classifications used by Schools and DOR
· The percentage of boys is higher than expected
· 1/5 of the disability/disorder codes are not identified
· While there are multiple languages spoken, the small numbers were surprising
· Understanding the relationships with family is critical

Slide 27:

 Facilitation Questions
· To State Departments: As we outreach and recruit, how can we ensure a consistent message among the five Departments?
· To Stakeholders: What is the best way to get information to you on CaPROMISE

Slide 28:

Person Centered Planning
Dr. Richard Rosenberg, CaPROMISE Regional Manager, Los Angeles Region; Lead Vocational Coordinator, Whittier Unified High School District

Slide 29:

Person Centered Planning
· Ensures Individual Focus and Family Commitment to Transition and Navigating Benefits and Supports
· An ongoing problem-solving process used to help people with disabilities plan for their future
· Groups of people focus on an individual and that person's vision of what they would like to do in the future
Slide 30:
Person Centered Planning
· Team meets to identify opportunities for student to:
· develop personal relationships
· participate in community
· increase control over their own lives
· develop skills and abilities needed to achieve goals

Slide 31:

Person Centered Planning
Diagram with the word “Person” in the middle of the slide with the following phrases surrounding the work “Person:
· My gifts and talents
· My likes and dislikes
· My life story
· People in my life
· How I interact with others
· Choices I make
· How I communicate
· My health and wellness
· Places I go
· My greatest challenges
· What works and doesn’t work

Slide 32:

Person Centered Planning
What is a Map?
· Shared commitment to help person move toward their dream and away from their nightmare
· A person’s past can be used to shape their future

Slide 33:
Person Centered Planning
A Picture of a white board with drawings with the Title at the top that reads Dreams with various illustrations and the following words:
· Prom
· Community Playhouse
· Choir
· Vacation to Hawaii or Las Vegas
· Pink RV
· CSULB
· Townhouse
· Boyfriend then Marriage
· Two Daughters
· Job
With these statements:
When independent will still visit dad everyday
Be on her own have a family
Be Happy
Being around costumes and shows
Stay calm; deal with anger
Getting job she wants
Slide 34:

Person Centered Planning Tool
This slide shows three examples of worksheets labeled:
· History
· Places
· Participants

Slide 35:

John Bihr’s Person Centered Meeting
Transition Life Skills/Career Option:
Computers: Data fact finding, creative design, critic world
Travel: International Affairs
· Movies: Reviewer/ Editor
· Architecture: Landscape, Measure Pipe
· Dietician: Promote Health, First Aid
· Entertainment Industry: Theatre, Opera
· Math: Lab Results
· Swimming: Ocean Beach
· Cooking: Chef

Transition Skill Development:
· Self-Advocacy
· Individualized Transition Plan (ITP)
· Money Management Knowledge
· Independent Living Skills
· Stranger Training: employment, physical, financial
Dreams:
· Mobility
· Health and Safety
· Landscaping
· Always look good
· Movies
· College

Travel:
· New York
· Los Angeles
· London
· India
· Paris
· China
La Serna High:
Graduation: June 2010
Walking=Pictures…..>Smile
Diploma?
Certificate?
Pass CAHSEE
Future Supports:
· Adult Services (DDS/DOR)
· Personal Self Care Assistance
· SSA $ at age 18
· Pass IRWE
Fears and Anxiety:
· Ghosts
· Thunder
· Being taken advantage of
· Bugs
· Monsters
· Earthquakes
Words/Ideas related to Johns Life:
· Family
· Glad/happy
· Freedom
· Lots of stuff
· Opportunity
· Concern
· Hopeful
· Trepidation
· Optimistic
· Support
· Relief
· Hard work
· Tears/Cry
· Fulfillment
· Bright Future

Slide 36:

Interventions Using Person-Centered Planning
Joyce Montgomery, CaPROMISE Regional Manager, Northern California District; Transition Program Supervisor, Vallejo City USD

Slide 37:

Interventions Using Person-Centered Planning
Core Interventions for CaPROMISE
· Case Management
· Financial Planning/Benefits Management
· Career and Work based Learning Experiences
· Parent Training and Information
· Other services and Supports
· Youth Development
· Extended and Experiential Learning Opportunities
· Employer Engagement
· Health, Behavioral Management and Wellness Services
· Training in the use of Technology and Assistive Technology
· Independent Living Activities

Slide 38:

Interventions Using Person-Centered Planning
Core Interventions for CaPROMISE
Case Management:
· Identifying locating and arranging for needed services
· Coordinating services
· Transition Planning
Slide 39:

Interventions Using Person-Centered Planning
Core Interventions for CaPROMISE
· Financial Planning/Benefits Management
· Benefits Counseling
· Wage reporting
· Work incentives
Slide 40:

Interventions Using Person-Centered Planning
Core Interventions for CaPROMISE
Career and Work Based Learning Experiences
· School Based Activities
· Volunteer work/Unpaid Work Experience-One required
· Paid Work Experience-One required
· Work-based Learning Experience
Slide 41:

Interventions Using Person-Centered Planning
Core Interventions for CaPROMISE
Parent Training and Information:
· Referral Information
· Coaching-group and individualized
· Family Resource Center Support
Slide 42:

Interventions Using Person-Centered Planning
Core Interventions for CaPROMISE
· Other Services and Supports
· Youth Development Activities
· Extended and Experiential Learning Opportunities
· Employer Engagement
· Health, Behavioral Management and Wellness Services
· Training in the Use of Technology and Assistive Technology
· Independent Living Activities
Slide 43:

Collaboration at the Local Level/Capacity Building
· Linda O’Neal, CaPROMISE regional Manager, Southern Coastal Region; Transition Specialist, Irvine Unified School District

· Jeff Riel, CaPROMISE Project Manager; Deputy Director, Department of Rehabilitation
Slide 44:

Partnerships Are Essential/Organization Cannot Afford to Provide All Services Needed by Clients
· Increase your organizations ability to access funding and/or services
· Helps to eliminate duplication of services
· Provides an opportunity for you to become familiar with the organizational priorities and requirements of partner agencies
· Promotes and improved service delivery system in your community
Collaboration helps to promote comprehensive services for students/clients/consumers
Slide 45:

Collaboration Strategies
State Interagency Teams
· Interagency agreements focused on cooperative efforts
· Identification & improvement in systems issues
· Enhanced funding streams
· Data Collection & Evaluation
· Technical assistance

Slide 46:

Collaboration Strategies
State interagency Teams
· Connected to Local Interagency Teams
· Outcome focused
· Identify, create and maintain services & supports
· Flexible in including new team members
· Multi-agency service delivery system
Slide 47:

Orange County Adult Transition Task Force
Service Agencies/Stakeholders
· Department of Rehabilitation
· Regional Center
· Health Care Agency/Department of Mental Health
· Disability rights California
· Team of Advocates for Special Kids
· Independent Living Centers
· City of Irvine/Disability Services
· Parents
· Students
· Young Adults with Disabilities
Slide 48:

Orange County Adult Transition Task Force

· Community Agencies:
· Adult Service Providers
· Easter Seals
· United Cerebral Palsy
· Autism Related Agencies
· Family Autism Network
· Educational Agencies:
· School Districts
· County Office of Education
· Non-Public Schools
· Post-Secondary Education

Slide 49:
Orange County CaPROMISE Program
Funding
· Workability I, CDE
· Transition Partnership Project, DOR
· CA Employment Consortium for Youth, UCLA
· Workforce Investment Act Youth Program, WIA/WIOA
· Ticket to Work Program, SSA
· Potential future funding
· AB86, CDE & Ca Community College Chancellors Office
Slide 50

Regional Center of Orange County
Business Partners
Dayle McIntosh Disability Resource Center, Ca Independent Living Center
City Of Irvine TRIPS Transportation Program
Jewish Federation & Family Services
Regional Occupational Programs
America’s Job Center of California
University of California, Irvine Technology in the Workplace Program
Orange County Health Care Agency
Local Community Colleges/ Local Universities
UCLA California Consortium for Youth, CECY
Comfort Connection Family Resource Center
Slide 51:

Services BEFORE Collaboration:

Illustration with the word Student in the Center with the following words surrounding it:
· Workability 1
· Job Coaching
· Work Experience
· Employer
· Benefits
· SSA
· OCTA
· Community access
· Certificate of Completion/Diploma
· School District
· Job Coaching
· TPP/DOR
Slide 52:

The Power of Collaboration & Partnerships
The words Student and Family in the center with the following agencies and all the services they provide:
· Workability 1
· DOR
· RCOC
· Bridges Grant
· HUD Housing
· Financial Institutions
· Ticket to Work
· Judicial
· Families Forward
· Employer
· Employment Agency
· WorkForce Investment Act
· ILS Support Adult Service Agency
· One Stop
· America’s Job center
· OCTA
· ROP
· Business Partners
· Medicare
· Medi Cal
· SSA
· TPP/DOR

Slide 53:

Facilitation Question
· To State Departments: How Can we better build capacity at the local level?
· To Stake Holders: What are your ideas on how to better build capacity at the local level?

Slide 54:

Questions
Slide 55:

· Jeff Riel –CaPROMISE Project Manager, Deputy Director, Department of Rehabilitation Jeff.Riel@dor.ca.gov
· Sylvia Hoggatt – SSM I CaPROMISE Unit, Department of Rehabilitation Sylvia.Hoggatt@dor.ca.gov
· Fred McFarlane – CaPROMISE Project Coordinator, San Diego State – Interwork Institute fmcfarla@mail.sdsu.edu
· Lynn Smith – CaPROMISE Regional Manager, Riverside County Office of Education lsmith@rcoe.us
· Joyce Montgomery – CaPROMISE Regional Manager, Vallejo City USD JMontgomery@vallejo.k12.ca.us
· Richard Rosenberg – CaPROMISE Regional Manager, Whittier Unified High School District Richard Rosenberg (richard.rosenberg@wuhsd.k12.ca.us)
· Linda O’Neal – CaPROMISE Regional Manager, Irvine Unified School District lindaoneal@iusd.org

Slide 56
Meet and Greet
On slide is an illustration of three people sitting around a table having a conversation.

 g-group and individualized
nce-One required

