[bookmark: _Toc16093438]SRC June 2019 Quarterly Meeting Minutes
Approved on August 14, 2019

California State Rehabilitation Council (SRC)
June 12 – 13, 2019 Quarterly Meeting
Department of Rehabilitation
721 Capitol Mall, Room 242
Sacramento, CA 95814

Draft Meeting Minutes

SRC Members in Attendance
Lesley Ann Gibbons (Chair), Marcus Williams (Vice-Chair), Kecia Weller, Jacqueline Jackson, Vicki Benson, Michael Thomas, LaQuita Wallace, Abby Snay, Nick Wavrin, Benjamin Aviles, Theresa Comstock, Eddie Zhang, Inez de Ocio (by phone).

Members of the Public in Attendance
Craig Rubenstein (by phone), Chris Fendrick (by phone), Cheryl Kasai, John Garrett, Isabel Aviles, Adrienne Akers.

DOR Staff in Attendance
Joe Xavier, Kelly Hargreaves, Kathi Mowers-Moore, Andi Mudryk, Kate Bjerke, Lisa Kessler, Nina Presmont, Alicia Lucas, Mark Erlichman, Cynthia Robinson.

Wednesday, June 12, 2019

Welcome and Introductions
SRC Chair, Lesley Ann Gibbons, welcomed members and guests to the meeting. A quorum was established.

Public Comment
None.

Approval of the February 2019 Quarterly Meeting Minutes
[bookmark: _GoBack]There was a motion/second (Weller/Comstock) to approve the February 20 – 21, 2019 SRC quarterly meeting minutes with a minor correction to the list of attendees (Yes – Gibbons, Williams, Weller, Benson, Thomas, Wallace, Wavrin, Aviles, Comstock, Zhang. Absent – Jackson, Snay).

Icebreaker
Members engaged in an icebreaker activity.

DOR Directorate Report
Joe Xavier, DOR Director, and Kelly Hargreaves, DOR Chief Deputy Director, reported on leadership and policy topics of interest. Director Xavier spoke about the importance of the relationship and information sharing between DOR and the SRC. Updates were provided on the following topics:
· June 22nd - Anniversary of the Olmstead Supreme Court Decision.
· Re-nomination of Mark Schultz for Rehabilitation Services Act (RSA) Commissioner.
· Updates from the Spring 2019 Council of State Administrators of Vocational Rehabilitation (CSAVR) conference and work groups.
· National level discussions taking place regarding:
· Systems alignment
· VR performance measures, data and trends
· Section 14(c) of the Fair Labor Standards Act
· California Health and Human Services (CHHS) appointments
· Dr. Mark Ghaly, Secretary
· Michelle Baass, Undersecretary
· Marko Mijio, Assistant Secretary of Fiscal Affairs
· Gabriel Ravel, Chief Council
· Four director positions for departments within CHHS are vacant.
· Establishment of a new California Workforce Department.
· Census count scheduled for April 1, 2020.
· Governor’s Executive Order regarding the California Master Plan on Aging.
· Department updates:
· DOR welcome the SRC’s thinking regarding hidden disabilities and how to promote a welcoming environment.
· Funding, rightsizing, order of selection.
· Field leadership structure and role of the new Regional Directors.
· Financial participation considerations.
· Appointment of Mark Erlichman, Deputy Director, VR Employment Division
· Appointment of Armel Biscocho, Deputy Director, Administrative Services
· Office of Civil Rights – Staff Services Manager II vacancy

Consumer Satisfaction Survey (CSS)
The SRC was joined by Chris Fendrick from the DOR Blind Advisory Committee and Craig Rubenstein from the DOR Deaf and Hard of Hearing Advisory Committee for an interactive discussion regarding the CSS. The scope, methodology, and goals of the survey were discussed.

The SRC identified the following updates, modifications and considerations for the 2020 CSS:
· Survey name: Rename the CSS to increase understanding and relatability. Example: Voice of the DOR Community.
· Cover letter: In the survey cover letter, expand the following statement by describing the types of support that are available, such as ASL interpretation of the survey, Braille copies, etc.
“Thank you in advance for participating in the enclosed survey. If you have any questions or need assistance, please contact Stanley Goodner…”
· Executive summary: Expand the data analysis in the CSS executive summary to include the following elements:
· Notable data trends, fluctuations and findings.
· Significant data increases and decreases.
· High and low satisfaction rates by District and disability.
· Programmatic interpretation of the data.
· When feasible, a multi-year analysis.
· Sample size: Standardize the sample size for each DOR District.
· Rating system: Update survey to utilize a seven-point rating system (example below).
[image: Photo of a seven point rating scale with 1 being not satisfied at all and 7 being extremely satisfied.]

· Demographics: Add demographic questions for the respondents.
· Age (Important now with the emphasis on DOR Student Services).
· City (This will help us determine if location was a barrier to services).
· Using a method identified by DORs researchers, modify the survey instrument so the survey results clearly indicate which consumers are receiving services through the Blind Field Services District.
· Question order: Reorder the survey questions so all questions pertaining to service providers are grouped together, and all questions pertaining to DOR services and counselors are grouped together.
· Question 3: “Overall, I am satisfied with the services directly provided by the DOR”.
· Expand this question to ask about satisfaction with the quality and timeliness of services, thereby aligning with the service provider satisfaction questions.
· Question 4: “I found the level of vocational guidance and quality of counseling received from my DOR adequate for my needs.”
· Correct grammatical error - change the word “my” to “the.”
· Question 9: “My counselor helped me understand my disability and how it may affect my work.”
· The role of the VR Counselor is to discuss job training and supports. Reframe this question so the focus is on “did your VR Counselor provide you with examples of employment success stories for individuals with similar types of disabilities.”
· Question 13: “My counselor and/or DOR team clearly explained all services available to me.”
· How would a consumer know if they had been informed about all available services? Reframe question so the focus is on “My counselor explained that other services (such as [list examples] were available.”
· Question 17: “My quality of life has improved because of DOR services.”
· Modify the question so it is more specific: What does “quality of life” mean?
· Question 22: “The services provided by DOR were instrumental in my becoming employed.”
· Move this question to immediately after the section break that reads “IF YOU ARE CURRENTLY EMPLOYED THROUGH THE EFFORTS OF DOR, PLEASE ANSWER THE STATEMENTS BELOW:”
· Add an option for consumers to specify (and comment on) if they obtained employment on their own, without the assistance of DOR.
· Question 23: “Check all the reasons below that prevented your ability to become employed”
· Add: “Not applicable, I’m currently a student” as an option.
· Add the following qualitative questions to the end of the survey:
· Can you tell us about your previous experiences with the DOR?
· For what purpose have you used the DOR services in the past? (maintaining employment, finding employment, advancing in your career, etc.)?
· Using language identified by DOR’s researchers, reword the survey questions in plain language to increase comprehension while retaining the original intention of the questions.
· Many DOR consumers do not differentiate between services received from providers and the Department. The SRC welcomes DOR’s recommendation(s) on how to clarify the survey questions accordingly.

SRC Logo
Updated logo design options were presented to the SRC. There was a motion/second (Comstock/Weller) to approve and adopt the navy and green SRC logo (Yes – Gibbons, Williams, Weller, Jackson, Benson, Thomas, Wallace, Snay, Wavrin, Aviles, Comstock, Zhang).

[image: SRC logo]

Office of Administrative Hearing (OAH) Decisions
Michael Thomas, SRC Client Assistance Program (CAP) representative, led a review of the OAH decisions from the past six months. The purpose of the review is to determine if there is need for additional study and/or recommendation development. Members discussed the following:
· There were twenty cases between October 2018 – March 2019.
· Thomas spoke about CAP’s role assisting DOR consumers.
· There were a variety of topics addressed at the hearings, including: paying for private education, out-of-state college, professional service fees, psychological evaluations, and case closures.
· The cases were spread out across the state, with San Francisco having the most cases.
· Potential changes in financial participation policies and increased caseloads could generate more hearings. What could proactively be done to mitigate this?
· CAP is updating their handbook to provide more technical assistance to clients.
· The majority of case decisions were a denial, which reflects positively on DOR. A factor in case denials could be a consumer education issue.
· There is some perception from consumers and advocacy groups that “going to hearing” is a form of advocacy.
· One theme identified from the hearings had to do with the Individualized Plan for Employment (IPE) - consumers not wanting to follow the IPE, amendments to the IPE, and related issues.

National Coalition of State Rehabilitation Councils (NCSRC)
Lesley Ann Gibbons, SRC Chair, provided a report out from the April 2019 NCSRC conference held in Maryland.
· Thirty states were represented at the NCSRC conference and a variety of topics were covered.
· Many states are contracting with San Diego State University for the Comprehensive Statewide Assessment.
· The Georgia SRC developed a timeline for reviewing their State’s VR policy changes.
· One SRC offers an annual VR State Agency employee award.
· SRC member reappointment process.
· RSA prior approval for travel.
· Student services and parental involvement.
· Examples of marketing and outreach for student services.
· Vocational versus medical rehabilitation model.
· RSA reached out to CSAVR in an effort to rethink performance and communicate outcomes in a meaningful way.
· SRCs should start discussions now regarding a future, potential reauthorization of the Rehabilitation Act.
· The next NCSRC conference will take place October 26 – 27, 2019.

Committee Meetings
The SRC’s Unified State Plan and Policy committees convened.

SRC Committee Chairs Report Out
Unified State Plan
SRC Member, Theresa Comstock, provided a report out. DOR’s VR Portion of the Unified State Plan (DOR State Plan) is informed by the Comprehensive Statewide Assessment (CSA). The focus of the Committee meeting was on the CSA and planning for key informant interviews. The Committee members and DOR Planning Unit identified organizations and providers to interview. The goal of the key informant interviews is to learn about under (and unserved) populations, issues and barriers to obtaining services, effective strategies, and feelings regarding VR services.

Policy Committee
Committee Chair Michael Thomas provided a report out. The Policy Committee addressed the following topics: 1) posting Client Assistance Program materials in local DOR offices, and 2) DOR informing job seekers, students and workers of the amount of money DOR has spent on their case. Preliminary, draft recommendation language was developed.

VR Employment Division Leadership Update
SRC members were joined by Mark Erlichman, the newly appointed Deputy Director for DOR’s VR Employment Division (VRED). The following topics were discussed:
· Innovation is enhanced by understanding and talking with people who have different perspectives.
· DOR faces a challenge of limited resources, additional requirements, no new funds, and having to redirect funds in a very specific way. This has impacted adult caseloads, and there is variation in case load averages amongst offices. DOR is working to address this and is thinking outside the box and across District lines.
· Ideally, each VR Service Delivery (VRSD) team should determine caseload distribution within the office.
· Upcoming bandwidth improvements in many DOR offices should increase the availability of video communication between DOR staff and consumers.
· DOR is looking into options for having out-stationed staff working remotely for DOR offices located in high cost of living areas like San Francisco.
· One SRC member mentioned that effective Team Managers can help to lower counselor caseloads by conducting quarterly reviews. The effectiveness of the Team Manager greatly impacts the overall performance of the VRSD Team.
· SRC members asked if there are expectations and service delivery standards that are set. At this time, DOR has the regulatory guidelines. It was asked what happens if (and when) DOR exceeds these timelines. Each District Administrator receives overdue eligibility reports to help with monitoring.
· Consumers need to feel like they are the most important person in their VR process. DOR is working for the individual and not the “system.”
· Consumers are often the most motivated the first time they visit a DOR office.

Recess until 9:00 a.m. on June 13, 2019

Thursday, June 13, 2019

Reconvene, Welcome and Introductions
SRC Chair Gibbons reconvened the meeting and welcomed members, DOR staff and guests.

Public Comment
[bookmark: _Hlk520212127]None.

Financial Participation Policy Proposal
[bookmark: _Hlk186130]Theresa Comstock, SRC Member
Andi Mudryk, DOR Chief Counsel
Kathi Mowers-Moore, Deputy Director, VR Policy and Resources Division
Nina Presmont, Staff Services Manager II, Program Policy Implementation

SRC members discussed the proposed changes to DOR’s financial participation policies and debriefed from the May 21, 2019 DOR and SRC joint public forum.

DOR representatives spoke about the following:
· Appreciated the opportunity to collaborate on this important issue. Getting input from the public was helpful.
· DOR would not be proposing changes if they were not necessary. DOR considered many options and alternatives. There is concern about a potential $10 million gap in funding for 2020. DOR has already implemented and exhausted alternatives. The question is: does DOR move forward with this proposal, or further order of selection?
· The proposal centers on two changes: updating the means test and adding financial participation to post-secondary education. The changes to the means test will be fairer to consumers and less of an administrative burden on DOR staff.
· The proposed means test is a sliding scale tied to the federal poverty guidelines.
· There are financial participation exceptions for particular consumers (examples: those receiving SSI/SSDI) and some services.
· Postsecondary education is one of DOR’s largest expenditures and is important to consumers. Postsecondary costs are expected to rise, and the demographics of DOR’s consumers have changed.
· An increase to order of selection and closing the doors to consumers who are “significantly disabled” would have many impacts, especially to the cooperative programs and this entire service delivery structure. It also impacts partners in the community like CRPs.

The following questions and topics were discussed:
· Ongoing analysis of DOR’s Order of Selection.
· The proposed changes to financial participation would have a cost mitigation of between $2 - $3 million. DOR would still need to address the $7 million gap through other cost mitigation strategies.
· Question regarding differentials for high cost-of-living areas.
· Clarification on if postsecondary costs includes tuition, books and supplies.
· Impact of financial participation on the decision-making process.
· Discussion of how the means test would impact a family of three versus a family of one.
· Clarification on what a means test is, and what a liquid asset is.
· Potential privacy concerns as it relates to tax documents.
· Assisting DOR consumers in pursuing scholarship money.

Public Comment
Chris Fendrick, Chair of the Blind Advisory Committee (BAC) stated that the BAC adopted a motion to oppose the proposed changes to DOR’s financial participation policy. He also noted that the California Council of the Blind passed a resolution opposing the proposal.

Next Steps: After DOR receives the SRC’s input, DOR will decide what to do. If DOR decides to move forward, the regulations would be in place by the end of 2019.

CA Assistive Technologies, Services, and Devices (Cal-ATSD) Supplier Directory
Cynthia Robinson, Chief, DOR Contracts and Procurement, provided SRC members with an update on 1) Cal-ATSD implementation, 2) the activities of the stakeholder advisory group, and 3) the status of updating the Rehabilitation Administrative Manual (RAM) chapter 9. The next stakeholder meeting will be held on July 26, 2019. Efforts continue to finalize the updates to RAM chapter 9.

SRC Adopt a District Reports
SRC members reported out from their recent Adopt a District meetings.

Informing the Next Reauthorization of the Rehabilitation Act
As a proactive effort, SRC members had an interactive discussion and brainstorming session on potential opportunities to inform the next reauthorization of the Rehabilitation Act. Members considered the following question: What does the long-term future of vocational rehabilitation and the CA Department of Rehabilitation look like? The following ideas and topics were discussed:
· Language changes. Examples:
· Eligibility determination – change from “has 60 days” to “up to 60 days.”
· The term “Rehabilitation” is often thought of as physical rehab, drug and alcohol abuse, and confusion with the Department of Corrections
· Suggestions:
· Disability Employment Act
· Department of Disability Employment
· California Disability Services Council
· California State Council of Disability Services
· Disability Employment and Training Act
· Update outdated terms (example: American Indian)
· Perhaps have an employment outcome as an element of eligibility.
· Weave in evidence-based practices and culturally competent services.
· Counselor qualifications.
· Include technical assistance funding for new programs to help mitigate unfunded mandate issues.
· Eligibility could take into consideration the onset of later in life disabilities.
· Even though employment is the ultimate goal, supporting transition periods for individuals with disabilities to learn about their disabilities is needed.
· Allow states to make decisions regarding the percentage of funding that the state allocates to student services.
· Focus more on employers in the Act.

Recommendations
The SRC briefly reviewed the DOR’s response to the SRC’s recommendations adopted on November 15, 2018. Then, a working session was held to draft recommendations, reflecting the Council’s efforts to review, analyze and advise DOR on the performance and effectiveness of California’s VR program.

It was moved/seconded (Comstock/Weller) to adopt SRC recommendations 2019.1, 2019.2, and the CSS feedback on pages 11 – 12. (Yes – Gibbons, Williams, Weller, Benson, Thomas, Wallace, Snay, Wavrin, Aviles, Comstock, Zhang. Absent – Jackson).

Recommendation 2019.1 - Client Assistance Program Materials
The SRC recommends that all local DOR offices consistently and prominently display Client Assistance Program materials in the reception areas. The Client Assistance Program will provide these materials free of charge to DOR.

Recommendation 2019.2 - Financial Participation
In light of DOR’s funding challenges, the SRC appreciates the communication and partnership to identify cost mitigation strategies. As a result, the SRC supports DOR’s proposed conceptual changes to the financial participation policy. The SRC would like to continue discussions with DOR regarding resulting policy changes and impacts.

Adjourn
The meeting was adjourned. The next SRC quarterly meeting will be held on August 14 – 15, 2019.
 	

Page 2

image1.png

image2.jpeg
@ STATE
(REHABILITATION
) COUNCIL

