[bookmark: _GoBack][image:]BRIAN SANDOVALRICHARD WHITLEY, MS
GovernorDirector
EDWARD ABLESER, Ph.D.
Adliiinistrator
DEPARTMENT OF HEALTH AND HUMAN SERVICES AGING AND DISABILITY SERVICES
3416 Goni Road, Suite D-132
Carson City, NV, 89706
Telephone (775) 687-4210 Fax (775) 687-0574 http://adsd.nv.gov DRAFT Minutes
	Name of Organization:
	Nevada Commission on Services for Persons with Disabilities (CSPD)

	Date and Time of Meeting:
	May 4, 2017 9:00 a.m.

	Videoconference Location:
	Aging and Disability Services Division
3416 Goni Rd. Suite D-132
Conference Room H
Carson City, NV 89706

	Videoconference Location:
	Desert Regional Center 1391 S. Jones Blvd

Training Room
Las Vegas, NV 89146
To join this meeting by phone dial 1-888-251-2909, then enter Access code 8985078 when prompted.
DRAFT Minutes
[image:]Welcome and Introductions
Brian Patchett, Commission Chairperson
Members Present: Brian Patchett, Shelly Hendren, Mark Olson, Cyndy Ortiz-Gustafson, Jim Osti, Jon Sasser, Nicole Schomberg, Karen Taycher, Dora Uchel
Guests: Lauri Faullet, Will Jensen, Gary Olsen, Lisa Watson, Dan Dinnel, Eli Schwartz, Becki (CART
Captioner), Courtney Horner (Interpreter), Whitney Hobbs (Interpreter), Linda Loman, Julie Slabaugh, Sherri Manning, Brenda Bledsoe
Staff: Rique Robb, Krystal Castro, Wendy Thornley, Betty Hammond, Christine Platt, Jill Berntson,
Cara Paoli, Homa Woodrum, Eddie Ableser, Alex Cherup, Dawn Lyons, Tamika Scott
ll. Public Comment (No action may be taken upon a matter raised under public comment period unless the matter itself has been specifically included on an agenda as an action item. Public comment at the beginning and end of the agenda may be limited to three minutes per person at the discretion of the chairperson. Members of the public may comment on matters not appearing on this agenda or may offer comment on specific agenda items. Comments may be discussed by the Board but no action may be taken. The matter may be placed on a future agenda for action)
Nevada Department ofHealth and Human Services
Helping People It's Who We Are And What We Do
Mark Olson stated he would like to recognize CSPD Board Member Monica Harrison who received the Tom Miller Advocacy Award, which recognizes an employee with a disability for demonstrating outstanding achievement.
Mark Olson also stated the Nevada State Transition plan is open for public comment. States are required to bring all their programs and regulations into compliance by March 2019. The latest version is on the DHCFP website and the deadline for submitting comment is May 19, 2017.
Mark Olson stated the ADSD Budget will be heard on Wednesday, May 10th (2017) at 8:00 am.
Jon Sasser stated he would like to bring clarification regarding the Open Meeting Law and asked Julie Slabaugh if a meeting would be able to continue if quorum was not present.
Julie Slabaugh stated a meeting would be able to continue if a quorum was not present and if there was absolutely no discussion or deliberation after an agendized item was presented.
Karen Taycher stated May 4th is Children's Mental Health Awareness day. There will be a press release with the winner of the Washoe County Children's consortia and it will be available on the DCFS website.
Linda Loman stated she is a former NEIS employee and around December 1 1, 2010, the building was sprayed with massive amounts of pesticides and insecticides, Linda stated that she became sick from this and has toxic encephalopathy. She has had cases go to federal court and states multiple documents have disappeared. Ms. Loman stated that she has been texting Donald Trump every few days and under Marcy's Law, she would like her items returned to her. Ms. Loman stated that she is asking for investigations, and any other help that she can get.
Ill. Approval of Meeting Minutes from March 30, 2017 (For Possible Action) Brian Patchett, Commission Chairperson
Cyndy made a motion to approve March 30, 2017 meeting minutes. Jon seconded. Motion carried.
	IV.	Report and Update on Nevada Early Intervention Services Budget, Discussion and Possible
Recommendations from Commission (For Possible Action)
Eddie Ableser, Administrator, Aging and Disability Services
Eddie stated he has been working in conjunction with Member Sasser regarding legislative issues. The entirety of the budget process for ADSD has been completed and will be heard on May 10, 2017 as previously mentioned. Eddie stated there has been a final rollout in regard to Early Intervention Services, and it is still within the governor's recommended budget. It would phase in the proposed model and change over the course of a year with very little substantial service change. One of the services would be moving all the children in the state underneath RDS's to have a conflict-free service coordination. The other change would be the move away from the state engaging in the direct therapy that the community can provide. Eddie stated the model change comes from a fiscal perspective and is an adjustment on how Medicaid billing can be drawn down.
Mark asked where he could view the most updated version of information for the budget and asked what the status is regarding waitlists.
Eddie stated the current version of the budget is available on NELIS and asked Mark for clarification regarding the waitlists.
Mark stated there was money set aside to eliminate waitlists and is asking if that funding will still be available.
Eddie stated he is going to address all caseloads and how caseloads are projected. The model that [image:] was used was a very simplistic formula for caseload. It was established from an internal perspective on a linear basic model. Agency proposals were then sent to the Director's office where Dr. Crecelius used a more refined model with variables and better projections. Eddie stated there are many factors, but he believes the best numbers to rely on are Dr. Crecelius and feels that it will meet the needs of the population and the perspective of avoiding waitlists.
Brian asked if there was any change in the original governor's recommended budget.
Eddie stated the governor's recommended budget is as it stands, unless LCB changes anything.
Karen asked if there has been enhancements supported for additional funds.
Eddie stated the agency is in support of the governor's recommended budget and members who are interested in enhancements going to other areas are incumbent on advocates and citizen lobbyists.
Karen stated not all stakeholders are happy with the conflict-free service-coordination and believe that the service coordination and the developmental service need to be done by the same person. Karen asked if any pushback was expected.
Eddie stated a developmental specialist is a class that the State of Nevada uses internally. Eddie stated [image:]ADSD is looking at unifying the totality as a state and moving towards depending on the developmental specialists to be the true conflict free service coordinator. The developmental specialists will be asked to incorporate more systems into the case management of their services and all developmental specialists are certified through the Department of Education with a licensing credential as a teacher to do specialized instruction for early intervention. Eddie stated there are only four essentials in the IDA Part C.
Karen asked where moving Part C under ADSD fits.
Eddie stated this is something that was in the original design of the reorganization as a division for quality assurance and feels that ADSD can unify practices to move IDA Part C to be incorporated	[image:]underneath the premise of that unit overseeing the practices and programs across the lifespan of services.
Karen stated she would like Eddie to work with Nevada PEP when moving IDA Part C to ADSD and asked if the maintenance of effort for Early Intervention Services has lower funds than last fiscal year.
Eddie stated nothing is legally binding and is finding ambiguity and feels as if ADSD is in accordance in observing the commingling code and regulations. Eddie stated he has submitted specific questions to the feds asking for interpretation. Eddie also stated the maintenance of effort is regarding services to children and ADSD is meeting maintenance of effort of the governor's recommended budget.
Karen asked if an official letter was sent.
Eddie stated an official letter was not submitted, but is working with technical assistance centers. Eddie stated when there is an official letter, it will be sent out to the Commission members.
	V.	Update on Caseload Evaluation Organization Numbers, Discussion and Possible
Recommendations from Commission (For Possible Action)
Jill Berntson, Deputy Administrator, ADSD
Jill stated she will report on the four programs as she previously did. As of March 2017, for ATAP there are 595 children waiting with the average wait time of 1 88 days. They are waiting because there are not enough providers. ATAP is budgeted to serve 800 kids and ADSD is currently serving 747 kids due to the cost per child. Jill stated for NEIS, there are 13 children who have been waiting for more than 30 days for services due to waiting for a provider, waiting to be scheduled, or waiting for special instruction. NEIS is budgeted to serve 3,280 and is currently serving 3,616. In the Aging and Physical Disability program for the frail and elderly, the total number of people waiting are 128 with an average wait time of 70 days with a budget to serve 2,051 individuals and currently serving 1 ,976. Jill stated for the physically disabled waiver program, the total number of people waiting are 70 with a wait time of 617 days due to waiting for a waiver slot and waiting for all waiver services. This program is budgeted to serve 787 and is currently serving 765. Developmental services currently have 747 individuals waiting with an average wait time of 649 days. This includes supported living with 227 people currently waiting with an average wait time of 294 days and jobs and days training with 265 people currently waiting with an average wait time of 380 days.
Brian stated his staff was told there are currently no waitlists for jobs and day training.
Jill stated there are no waitlists for Rural Regional Center or Sierra Regional Center, but there is a waitlist for Desert Regional Center. Jill stated some individuals are receiving services, but not others. They are budgeted to serve 2,117 and currently serving 2,104 with 65 individuals pending Medicaid approval. Supported living arrangements are budgeted to serve 2,361 and is currently serving 2,229. JDT is budgeted to serve 2,964 and is currently serving 2,577.
Brian asked why there are waiting lists if the programs are not at full capacity.
Jill stated it is due to staff vacancies, low provider rates and setting up qualified providers.
Mark asked for clarification regarding the 1B waiver relating to residential support and JDT.
Cara stated the unduplicated percent receiving report pertains to the individuals who receive both jobs and day training as well as supported living.
Brian asked why the waitlist for JDT states 270, but DRC is stating it is zero.
Cara stated they have authorized service for everybody on the waitlist and now it is a matter of trying to get service. Some require assessments due to WIOA and that is what is holding it up because it is back logged as they do not have enough providers.
Mark stated there are 265 slots available under DRC jurisdiction and is not sure where 265 individuals would be placed.
Cara stated they are aware of provider shortages.
Mark stated his daughter receives in home supported living arrangements and would like to know if that falls under the residential support category.
Cara stated yes.
VI. Update on Person Centered Training Initiative, Discussion and Possible Recommendations from Commission (For Possible Action)
Cara Paoli, Deputy Administrator, ADSD
Cara stated this effort was started in December 2014 when the contract was developed. There are seven certified trainers in the state with four in the south and three in the north. Person Centered Thinking (PCT) is practices allowing the person who is being served to lead what is happening with their team. Cara stated in 2015 a total of 366 people were trained. In 2016, 668 and in 2017 there were 137 with a total of 1,171 individuals who have been trained. Cara also stated ADSD is developing a strategic plan to reinforce practice and implementation of PCT. The Nevada Person Centered Training is an effort that governor's council and developmental disabilities provided grants and funding for. Cara stated there is going to be a certification program.
Karen stated she appreciates the direction, but the process is not being used.
Mark stated he agrees with Karen's comment.
[image:]Vil. Update on AB64- Revises Requirements for Receipt of a Standard High School Diploma for Pupils with Disabilities
Will Jensen, Education Programs Manager, NDE
Lindsay Anderson, Washoe County School District
Carlos Morales, Carson City School District
Will stated AB64 allows to take advantage of provisions in the Every Student Succeeds Act (ESSA) whereby the federal Department of Education has allowed an opportunity for students to receive something other than a standard diploma. Will stated the alternate diploma allows a student with significant cognitive disabilities the opportunity to graduate with an alternate diploma instead of an adjusted diploma.
Will also stated AB64 broadens the opportunities for students with disabilities to be able to graduate with a standard diploma. These students would be able to, through provisions of their IEP, engage in an end of course portfolio. The Department of Education will assess the way the student has been educated for their entire career in special education. Will also stated this will be retro-active.
Cyndy asked since the bill is retro-active, if all the kids that are on IEP's who passed the alternative assessment will be receiving an alternate diploma and also asked who is against this bill.
Will stated there is no discussion of anyone who is opposed to the bill and also stated the alternate diploma does not have retroactivity. The broadening of pathways for the standard diploma has retro activity.
Karen stated she would like to thank Will as he reached out to everybody and made changes to the bill based upon people's comments. [image:]
Shelly asked if employers would accept the alternate diploma and if it was up to par with the standard diploma for entry into college and federal financial aid.
Will stated the adjusted diploma is causing open and condoned discrimination against students with disabilities and does not anticipate employers or colleges would be allowed to continue with the alternate diploma.
Vill.	Report and Update on Legislative Issues, Discussion and Possible Recommendations from Commission [image:]
Jon Sasser, Subcommittee Chair
CSPD Legislative Subcommittee Update
Budgets for Discussion: Dept. of Health and Human Services
Dept. of Education
Vocational Rehabilitation
Bills Tracked:
AB20: Revises provisions relating to services to assist persons with disabilities in obtaining employment.
AB31: Revises provisions relating to the Specialist for the Rights of Elderly Persons and the Community Advocate for Elder Rights
SB27: Revises the definition of the term "mental illness" for purposes of provisions relating to criminal procedure, mental health and intellectual disabilities
SB28: Requires an annual review of certain rates paid by Medicaid in this State SB49: Revises provisions relating to funding for pupils with disabilities in public schools
SB97: Expands the authority of the Office of the State Long-Term Care Ombudsman
SB123: Revises provisions relating to the State Long-Term Care Ombudsman
AB128: Exempts certain unpaid individuals from the requirement to obtain licensure as a process server
	[image:]	SB50: Provides for advance directives governing the provision of psychiatric care
AB224: Revises provisions relating to persons with disabilities
AB192: Revises provisions governing the temporary limited appointment of persons with disabilities by state agencies
SBI 17: Revises provisions relating to election accessibility.
ABI 30: Revises various provisions relating to guardianships
SBI 58: Revises provisions governing guardianships
SB168: Establishes the Wards' Bill of Rights
AB63: Revises provisions relating to court interpreters
SB481 : Creates the Nevada Commission for Persons Who Are Deaf, Hard of Hearing or Speech Impaired.
SB443: Makes an appropriation for the transfer of contracted sign language interpreter positions to state employee positions.
(Provided by https://www.leg.state.nv.us/App/NELlS/REL/79th2017/Bifls/List)
Jon stated the budget closing for DHHS is Wednesday May 10, 2017. Jon stated he asked for, and received permission for limited public comment for the budget hearing on Medicaid and plans to do the same thing for the budget hearing on ADSD. Jon stated there are concerns of potential budget shortfalls for the ATAP budget and would like an update from Eddie.
Eddie stated ATAP is a new assistance for treatment program and that is what it has been intended to be all along. ADSD must hold true that certified and credentialed services should not be provided by an uncredentialled person. However, ADSD has been able to find other budget accounts that serve the same type of population and services and no stoppage in services will occur to any child. Eddie stated he is working with the Registered Behavioral Technicians (RBT's) to ensure they are credentialed and certified. Eddie clarified the ATAP program is going to sustain all kids and ADSD must maintain a high level of expectation upon credentialed services being delivered by credentialed people.
Jon stated the various notices that went out regarding the changes in services for budget reasons will not take effect until June 1, 2017 whether the insurance is Medicaid or private. Jon also stated the ATAP program is allowed interventionists to bill ATAP for services other than supervision of the BBA for six months while the RBT is achieving their credential.
Eddie stated service providers will not be paid for uncredentialled services by uncredentialled people.
Brian stated he believes the challenge is that not very many children are being served compared to what was initially projected.
Jon stated SB286 is sponsored by Senator Gansert in cooperation with the division administrator. The bill would remove the licensing and oversight of BCBA and RBTs and those who provide ABA services from psychological examiners. One of the reasons for this bill is to have interventionists be in charge of their own stuff. One of the problems with RBT's is Medicaid will not pay for the hours of an interventionist unless they have the RBT credential. The bill passed out of policy committee and questions were raised at the finance committee regarding the budgetary impact.
Karen asked if there is a potential fix.
Eddie stated Senator Gansert has incorporated an amendment to the bill that was presented.
Jon stated SB304 is a bill that came out of the Interim Committee on Healthcare. The bill changes the definition of autism to fit the federal definition. The amendment was offered and accepted by Senator Oscarson.
Eddie stated one in sixty children have Autism Spectrum Disorder and need services at the onset of 0 to 3 years of age to intervene. The State of Nevada incurs a tremendous cost that cannot be fulfilled for the entirety of services. The amendment will help draw down more money to provide the comprehensive services to families.
Karen asked if there are efforts for the State to develop decent billing systems in hopes of recovering some money.
Eddie stated, starting with NEIS, there is a much more aggressive method to mandate the expectation of billing that will be drawn down on a monthly basis. Eddie also stated he is excited about the team he is building and the efforts that are aggressively being taken to pursue a division that can truly draw down Medicaid in a substantial way.
Jon stated SB481 is to establish a new Commission for the Deaf, Hard of Hearing, or Speech Impaired. Jon stated the bill has come out of the Interim Committee on Seniors, Veterans and adults with special [image:] needs. The bill has passed the Senate and is moving to the Assembly floor. Jon stated Gary has conceptual amendments that he would like to add to the bill and wanted to run them by the commission.
Gary stated the intent is to clarify and add the following language in two specific areas in the conceptual amendment for SB481. The recommended changing of three deaf tell communication users to two, enabling a speech impaired person to serve on the Commission and the chair and vice-chair be allowed to serve two, one year-term limits with eligibility to run again after a three-year hiatus period.
Jon asked if the first hearing has passed through the Assembly.
Gary stated, to his understanding, yes.
Jon clarified the bill has passed the senate floor and was sent to the Assembly floor for Health and Human Services, but a hearing has not yet been scheduled. Jon asked if Gary has discussed proposing a friendly amendment with Senator Spearman.
Gary stated yes and also stated he will be discussing with SOCS to get their full support.
Brian asked why the proposed amendment has to be part of the bill, and not interpreted into the bylaws once the Commission is approved.
Gary stated he was concerned that the laws were not being complied and would like to see the Commission involving speech impaired as well.
Rique stated the other commissions and bodies that are represented through ADSD have terms listed in their by-laws.
Jon made a motion to support adding the first change regarding the language around the composition. Karen seconded. Motion carried.
Jon stated budget closings are coming up, with Medicaid budget being heard tomorrow (May 5, 2017). Jon stated there is a concern regarding mental health as the subcommittees rejected part of the proposals which will keep part of the mental health system in place. Jon also stated he is working with parents and autism groups to get public comment and ask for transparency in terms of where people are stuck in the pipeline, what is going on with providers, etc. Jon also stated he would like public comment on having some of the money restored into ATAP's budget.
Brian stated the overall concern is that in order to bill Medicaid properly, the Medicaid plan will have to change, which is a process that CMS is going through.
Jon asked what the legislative solution would be.
Brian stated add back dollars to give the state more time to make the adjustment.
[image:] Karen stated she feels there should be some provider comment on having a well thought out transparent plan for transitioning and feels it would lead to more probability of success.
Jon made a motion the commission write a letter to the chairs of the ways and means committee and senate finance committee asking before the divisions budgets are closed, they add back the $9 million dollars to the ATAP budget and $12 million dollars to the NEIS budget.
Karen suggested the letter also state the commission would like the money back in order for a smooth transition to ensure appropriate providers.
Brian stated he agreed.
Karen seconded the motion. Motion carried.
Shelley stated the budget closing for the rehabilitation division is scheduled May 10, 2017 at 8:00 am with the rest of DETR being scheduled for the following week.
Jon asked if there were going to be any budget cuts expected?
Shelley stated there are not any budget cuts that she is aware of and is hoping to get the upgrade to the case management system, which is over 13 years old and will help with the compliance of WIOA. Shelley also stated AB483 was discussed in the budget closing, which is the bill that moves oversight of the preferred purchase program from the rehab division to purchasing. [image:]
Karen stated she is not thrilled regarding the combining of the vision impaired and blind budget with the overall budget. Karen also stated when Shelley testified and stated she had reached out to Nevada PEP, she did not mention Nevada PEP was not supportive of her doing that.
Shelley stated the budgets are not being combined and there are still services to the blind bureau as well as dedicated staff in a separate budget account.
Brian asked if the proposal is to move counselors around.
Shelley stated yes and that twelve positions have been proposed to move to vocational rehab as those positions are already carrying vocational rehab caseloads.
Karen stated the positions have never been fulfilled and is tired of the blind community getting left out of every service system.
Shelley states she disagrees as they are meeting the needs of the consumers and are not struggling with serving consumers that are blind or visually impaired.
Brian stated he would like to see something creative to fill the positions and recommends that vocational rehab do more outreach} especially to the Spanish speaking community.
Dora stated the website for vocational rehab is not accessible as she is totally blind. Dora also stated she asked if vocational rehab would do a mobility training and was told no unless the person goes to school or work.
Shelley stated she is aware the website is not accessible and is currently working on that. Regarding the vocational rehab program, which is the same for the bureau of services to persons who are blind or visually impaired, both of those are employment focused. Shelley stated you do not have to be in school or working to apply, but you do have to have the goal of employment to be made eligible into the program.
Brian asked if there was a time restraint.
Shelley stated there is not a time limit as it does not have to be completed by a certain amount of time, but they do have to show progress towards the goal of employment.
	[image:]	Dora asked if it is necessary for the counselor to ask a client for their tax return and if so, why?
Shelley stated vocational rehab requires a financial needs test as some of the services require comparable benefits and that is the way to determine whether someone is financially able to participate.
	IX.	Report from the Subcommittee on Communication Services' (SOCS) Strategic Plan with
Discussion and Possible Recommendations From Commission (For Possible Action) Betty Hammond, Social Services Program Specialist, ADSD
Betty stated the SOCS has not met since CSPD's last meeting, therefore; she does not have any updates on the strategic plan.
	x.	SOCS Member Repon
Gary Olsen, SOCS Chairperson
Gary stated SOCS will be meeting next week and from there, they will develop a specific timeline to carry through the strategic plan.
Brian asked about SB443.
Rique stated SB443 makes the appropriation for the transfer of the contracted sign language interpreter positions to become full time state employee positions. The challenge with how the bill is written is that it appropriated general funds and those general funds did not actually need to be appropriated.
Brian asked if a hearing has been scheduled.
Rique stated there has not been a hearing scheduled at this point.
	Xl.	Presentations, Recommendations for Membership [image:]
[image:] SOCS Applicants Open Position — Parent of Child who is Deaf, Hard of Hearing or Speech Impaired o Shawn Hassell o Amy Swanson
Rique stated there were two candidates who were applying for this position. Both candidates withdrew their applications and the position is now vacant.
Xll. Report on Efforts Related to the Strategic Plan on Integrated Employment Lisa Watson, SEI
Lisa stated she is a client service manager with social entrepreneurs and has been helping facilitate the Subcommittee on Integrated Employment for People With Intellectual and Developmental Disabilities as they implement the strategic plan.
Lisa presented Nevada's Strategic Plan on Integrated Employment. Please see Attachment A.
Lisa stated the progress report has been updated, but the power point has not in regards to report. Lisa stated in state fiscal year 2015, VR placed 170 individuals with IDD into competitive employment at an average hourly rate of $9.33 per hour. In 2016, that increased to 203 individuals with an hourly rate of $9.52 per hour and to date, through state fiscal year 2017, VR has placed 172 individuals into competitive integrated employment with an hourly rate of $9.59 per hour.
Karen asked if there has been any change and if there is any baseline data.
Shelley stated she does not have that data and feels as if an opportunity was missed.
Karen asked if there is a way to track the data,
Shelley stated the 700-hour program comes from VR, so they are able to track that as far as statewide employment.
Brian asked if Shelley would share that information with the commission members.
Lisa stated AB224 would prohibit jobs and day training facilities from paying less than minimum wage.
Karen stated that is not correct. AB224 is a federal law relating to kids coming out of school in their transition period who cannot get paid minimum wage.
Lisa stated she will work with Cara and/or Shelley to get the updated information.
Lisa stated there are common performance measures that will be tracked directly out of WIOA starting in July 2017.
Karen asked who would track that information.
Shelley stated each of the core programs under WIOA will have to track and submit those to their federal oversight agency and vocational rehab will be tracking for their program.
Karen asked if VR is putting funding into Project Focus or if they are just collaborating with the program.
Lisa states the program is not associated with VR.
Shelley stated VR does put money into the program when appropriate.
Karen stated CSPD is not supporting SB49.
Karen asked Lisa if her involvement with this project is long-term.
Lisa stated she is contracted through ADSD with funding provided by the DD council to support facilitation over the first years, and with the progress report wrapping up, it seals their involvement.
Mark stated he does not believe this addresses adults with significant and challenging disabilities.
Karen stated she does not believe the program is that far off as WIOA and other movements are looking at quality of life programming for those with significant disabilities.
Jim made a motion to accept the progress report with the changes that were discussed. Mark seconded. Motion carried*
Xlll.	Report from Subcommittee on Integrated Employment
• Discussion and Possible Recommendations from Commission on Opportunity to Build [image:]Broad-Based Support for Integrated Employment Efforts (For Possible Action)
Brian Patchett, Subcommittee Chair for Integrated Employment
Brian stated at this point, there is no other money and one of the recommendations was to put together an employment summit.
Sherry stated the DD council is very committed to this and in the five-year plan, objective 3.2 is a minimum of ten strategies identified in the Nevada strategic plan for integrated employment, which will be implemented through collaboration with major stakeholders.
Karen asked who will be consistently collecting the data.
Brian stated we would have to rely on vocational rehab and ADSD to track the data.
Mark made a motion to receive the reports from vocational rehab and ADSD that follows the structure of the progress report and to accept the proposal to coordinate with DD council for the employment summit. Jim seconded. Motion carried.
XIV. Discussion and Possible Recommendation from the Commission on a State Plan for Individuals with Visual Impairments (For Possible Action).
Brian Patchett, Commission Chairperson
Brian stated there is not a commission that is related to blind services and would like to figure out how to get vocational rehab and people with visual disabilities together to make sure there is a clear understanding of what services are available and understand what barriers there are.
[image:]Shelley suggested having a town hall meeting or focus groups for individuals with visual disabilities.
Karen stated town hall meetings and focus groups have already been done.
XV.	Present Approved By-Laws Rique Robb, Chief of Disability Services
Rique stated the by-laws were approved at the January 30th meeting, and have been re-formatted. The current by-laws pertain to CSPD, SOCS, & AT Council and are posted to the ADSD website.
XVI.	Discussion and Possible Determination of Issues and Agenda Items to be Considered or
Deliberated at the Next Meeting (For Possible Action)
Brian Patchett, Commission Chairperson
[image:] Brian stated for the next meeting he would like to invite Brenda Bledsoe, have a wrap up from Eddie, discuss deaf issues and the deaf commission, accomplishments in legislative session, and an update on progress from the Taskforce on Integrated Employment.
[image:]Confirm Dates for Future Meeting (For Possible Action)
Brian Patchett, Commission Chairperson
The next meeting date is scheduled for August 10, 2017 (Annual) at 9:00 am.
XVIII.	Public Comment (May Include General Announcements by Commissioners) (No action may be taken
upon a matter raised under public comment period unless the matter itself has been specifically included on an agenda as an action item. Public comment at the beginning and end of the agenda may be limited to three minutes per person at the discretion of the chairperson. Members of the public may comment on matters not appearing on this agenda or may offer comment on specific agenda items. Comments may be discussed by the Board but no action may be taken. The matter may be placed on a future agenda for action)
Brenda Bledsoe stated the special education program visited the state in April. The process that OSEP put in place for differentiated monitoring and support decisions has five categories that they look and make a determination about what the needs are in terms of technical assistance. In October, OSEP had submitted a letter to the state giving us the status on the five categories. The results showed Nevada was deemed to need universal support such as targeted technical assistance. Brenda stated the reason that Nevada was given a targeted designation in results was because OSEP felt like Nevada needed to have greater progress with child outcomes. Brenda stated OSEP had also indicated Nevada had a designation of intensive technical assistance around implementation of our SSIP, which was the premise for their decision to make a visit to the state.
[image:]Brenda Bledsoe stated she was asked to get clarification around the MOE requirements and the status of federal regulation. Brenda sent four questions to OSEP and found out maintenance of effort is a requirement and a condition for receiving Part C federal funds. Brenda stated, if you're interested in referring to that application, it is located on section two, page 22, item 24, and discusses the assurances the state will provide. It does not use the term maintenance of effort, but it is a description of maintenance of effort.
Brian Patchett stated at the beginning of this legislative session, a letter was read to the legislators stating Nevada was one of six states that were the best of providing services in the country. Brian also stated he was told the maintenance of effort is a guideline, not a rule.
Karen Taycher stated there are two different things that are being referenced. The application for the funding is what Brenda is talking about and the federal fund is what was applied for ensuring Part C would be followed including the maintenance of effort. Karen states she did read the part in the 201 1 regs that said that maintenance of effort isn't final. However, in most of the IDEA related things if the new regs don't address a piece, then the old piece of the law that is left still applies.
Brenda Bledsoe stated the responses to her questions will be received in writing, but it has to go through the office of general council and it may be a significant amount of time before OSEP gets a letter back to the state.
Karen Taycher asked if CSPD can be provided with the questions that were submitted.
Brenda Bledsoe stated she will provide the questions to CSPD.
Gary Olson stated he would like the CSPD to focus on the deaf children and deaf issues.
XIX. Adjournment
Brian Patchett, Commission Chairperson
Mark made a motion to adjourns Jim seconded. Meeting adjourned at 1:38 p.m.
Commission on Services for Persons with Disabilities Members
Brian Patchett (Chair), Cyndy Ortiz-Gustafson, David Daviton, Dora Uchel, James Osti, Jon Sasser, Karen Taycher, Mark Olsont Nicole Schomberg, Shelley Hendren
NOTE: Agenda items may be taken out of order, combined for consideration, and/ or removed from the agenda at the Chairperson's discretion. The public body may combine two or more agenda items for consideration. The public body may remove an item from the agenda or delay discussion relating to an item on the agenda at any time. The public body may place reasonable restrictions on the time, place, and manner of public comments but may not restrict comments based upon viewpoint.

NOTE: We are pleased to make reasonable accommodations for members of the public who have disabilities and wish to attend the meeting. If special arrangements for the meeting are necessary, please notify Krystal Castro at (775) 687-0586 as soon as possible and at least five days in advance of the meeting. If you wish, you may e-mail her at KrystalCastro@adsd.nv.qov. Supporting materials for this meeting are available at: 3416 Goni Rd, D-132, Carson City, NV 89706 or by contacting Krystal Castro at (775) 687-0586 or by email at[image:]
NOTE: In an effort to provide a safe environment for Aging and Disability Services Division meetings, please refrain from wearing perfume, scented hairspray, cologne, essential oils, scented deodorant, aftershave or any other scented products when you attend.
Scented products contain chemicals which can cause migraines, nausea and even breathing problems for people with asthma, allergies, and environmental illness.
No Scents is Good Sense! If you are unsure if a product is safe to wear, a good rule of thumb is to just not wear it.
Agenda Posted at the Following Locations:
	1 .	Aging and Disability Services Division, Carson City Office, 3416 Goni Road, Suite D-132, Carson City, NV 89706
2. Aging and Disability Services Division, Las Vegas Office, 1860 East Sahara Avenue, Las Vegas, NV 89104
3. Aging and Disability Services Division, Reno Office, 445 Apple Street, Suite 104, Reno, NV 89502
4. Aging and Disability Services Division, Elko Office, 1010 Ruby Vista Drive, Suite 104, Elko, NV 89801
5. Nevada Community Enrichment Program, 6375 West Charleston Boulevard, Ste. L200 Las Vegas, NV 89146
6. Southern Nevada Center for Independent Living, 6039 El Dora Street H-8, Las Vegas, NV 89101
7. Disability Resource Center, So. E. Greg St., Suite 102 Sparks, NV 89431
8. Nevada State Library and Archives, 100 North Stewart Street, Carson City, NV 89706
9. Desert Regional Center, 1391 South Jones Boulevard, Las Vegas, NV 89146
1 0. Sierra Regional Center, 605 South 21 st Street, Reno, NV 89431
1 1 . Rural Regional Center, 1665 Old Hot Springs Road, Carson City, NV 89706
1 2. Northern Nevada Center for Independent Living, 999 Pyramid Way, Sparks, NV 89431
1 3. Dept. of Health and Human Services, 4126 Technology Way, Carson City, NV 89706
1 4. Early Intervention Services, 2667 Enterprise Road, Reno, NV 89512
Notice of this meeting was posted on the Internet at: http://www.adsd.nv.g0V/ and b.ttp.sd.LLQt.lge.LY.:ggy [image:]

August 9, 2017 Page 12
August 9, 2017 Page 13

8/9/2017
CSPD DRAFT Minutes 5.4.17
8/9/2017
CSPD DRAFT Minutes 5.4.17
	Nevada Governor's Council on Developmental Disabilities
	ATTACHMENT A

	NGCDD
	Nevada's Strategic Plan on

Integrated Employment

Strategic Plan for Integrated Employment Progress Report	Page 1
Strategic Plan for Integrated Employment Progress Report	Page 4
Strategic Plan for Integrated Employment Progress Report	Page 3
	
	Progress Re
Efforts efle o o e
	ort

	

	Mission and Values
Mission
Develop and implement a sustainable system for individuals with intellectual and developmental disabilities (I/DD) to achieve competitive, integrated employment in the setting of their choice.
Guldlng Principles
Nevada is making competitive, integrated employment happen by:
Changing Expectations: Everyone can contribute and participate in meaningful and competitive employment.
Strengthening Partnerships: Agencies and programs work toward the same outcome and work effectively with each other.
Promoting Choice: Individuals have the right to informed choice through community experience.
Embracing Diversity: Respect and support people of all color, gender, and disability.
Valuing Efficiency: Strive to meet the needs of our community, economy, employers, and workers.
Ensuring Quality: Continually monitor the education, training, employment services, and consumer satisfaction.

INTRODUCTION
On July 21 , 2014, through Executive Order 2014-16, the Governor's Taskforce on
Integrated Employment (herein referred as
"Taskforce") was established by Brian
Sandoval, Governor of Nevada. The Taskforce was responsible for examining and evaluating current employment programs, resources, funding, available training, and employment opportunities for people with intellectual/developmental disabilities (referred to throughout as I/DD), and for providing an annual progress report to the Governor.
From December 2014 to March 2015, the Taskforce on Integrated Employment guided a number of activities to understand the current situation in Nevada related to competitive, integrated employment for persons with intellectual and developmental disabilities (I/DD). This included research and outreach across the state to explore areas of strengths and weaknesses within the existing system as well as opportunities to strengthen service outcomes.
The Taskforce then developed a strategic plan
(2015-2025) with the intended result of "creating a more integrated workforce and expanding competitive employment opportunities for individuals with intellectual/developmental disabilities. "
|
GOALS
To achieve competitive, integrated employment in Nevada goals were identified and prioritized by the Taskforce. Goals include:
Resource Developmen and Sustainability
1. Education, employment and other related systems within Nevada have and maintain sufficient resources and funding for competitive, integrated employment.
2. Systems within Nevada implement a reimbursement structure for service providers that increases competitive, integrated employment for people with I/DD.
Collaboration and Coordinatio
3. Nevada develops effective partnerships that include all stakeholders to implement competitive, integrated employment.
Professional Development
4. Nevada has well-trained, competent professionals that educate and prepare people with I/DD to achieve competitive, integrated employment.
Transportation
5. People with I/DD have affordable and reliable transportation options across all regions of Nevada to participate in all aspects of life.
EmployerEngagement, Development and Support
6. Nevada provides ongoing training and support for employers and their employees with I/DD.
7. Nevada companies have enough information about and access to people with I/DD seeking employment to make informed business decisions to hire them.
Governmen as Leader and Model Employer
8. There are measurable increases in employment of Nevadans with I/DD within the State of Nevada, including local governments and the publicly-funded university system.
9. The State of Nevada, including the publicly-funded university system, is a model employer who supports policies, procedures, regulations and practices to increase opportunities, foster innovation, reduce barriers, facilitate accommodations and informed choice for competitive, integrated employment of people with I/DD consistently across the state.
10. Information is gathered and reported annually on key indicators for competitive, integrated employment across education, employment and other related systems.
	Ear	Ime y2School Assessment and Planning for Transitions
1 1 . Young people with I/DD have work experiences that are typical of their peers.
12. Every individual with I/DD in Nevada transitions to adulthood with vocational experiences and the education that will enable them to obtain competitive, integrated employment.
IMPLEMENTATION EFFORTS
Following the completion of the Integrated Employment Strategic Plan, the task force established by the
Governor to create the plan was dissolved. Governor Sandoval directed the Commission on Services for Persons with Disabilities (CSPD) to provide oversight for implementation of the strategic plan. The Commission responded by creating a subcommittee (herein referred to as '{subcommittee) to work on the implementation of the plan.
In 2016, the Nevada Governor's Council on Developmental Disabilities (NGCDD) provided funding to the
Nevada State Aging and Disability Services Division (ADSD) to assist with implementation efforts of the
Integrated Employment Strategic Plan by the subcommittee. ADSD secured the assistance of Social Entrepreneurs, Inc. (SEI) in facilitating the work of the subcommittee and their efforts to implement the Strategic Plan on Integrated Employment.
The subcommittee developed an implementation plan and documented progress made since the strategic plan was completed. This report reflects efforts made to realize a Nevada in which individuals with intellectual and developmental disabilities (I/DD) are able to achieve competitive, integrated employment in the setting of their choice.
2015-2016 PROGRESS
Nevada has made progress on a number of strategies, a summary of which is provided below:
[image:]
· Vocational Rehabilitation is restructuring how it builds its budget.
· Various State Departments are working together to create efficiencies.
· [image:]Supplemental funding opportunities are being tracked and applied for.
Third Party Cooperative Arrangements are drawing down additional Federal funds.
State Departments are enhancing the way they work together and collaborating to support integrated employment efforts.
[image:]ementatl
· Best practices are being researched and explored for implementation in Nevada.
· Training to support best practice implementation has been provided to state staff. [image:] The state is receiving technical assistance and participating in learning communities to enhance its ability to implement best practices. [image:]
Development of collaborative public-private partnerships to train for Work Readiness. Education of community-based employers and employer groups.
· Efforts to expand existing 700-Hour Program, requiring all State Departments utilize an employment list containing individuals with I/DD as a first round option to fill state positions.
[image:]Young adults with I/DD are receiving vocational supports to prepare for employment.
|

Detailed Progress by Goal
	cation employmen an other rela e s stemswlthin Nevada have and ai tain suffrdienfreso es and Sing—competitiver integrated

Progress has been made regarding funding on three particular fronts which include additional state and federal dollars, restructuring how the Department of Employment, Training, and Rehabilitation (DETR)'s Bureau of Vocational Rehabilitation (VR) structures its budget and the identification and tracking of supplemental funding opportunities. Additionally, there are partnerships and efficiencies that are being developed to support the best use of resources currently available. Each are summarized below.

Strategic Plan for Integrated Employment Progress Report
Page | 4
Strategic Plan for Integrated Employment Progress Report
Page | 6
Strategic Plan for Integrated Employment Progress Report
Page 7
Funding	Draw-down of Additional Federal Funding. Third Party Cooperative
Arrangements (TPCAs) are drawing down additional Federal funds,
[image:]Total Federal Funds earned and expended by TPCAs have increased 72 percent from SFY2015 to SFY 2016. 3 There was a federal review by the Rehabilitation Services Administration that mandated changes to these TPCAs in the manner in which match is generated. This caused VR to pause the establishment of any new TPCAs. Once the new process is established VR is open to developing additional third party cooperative arrangements, however, there are staffing considerations involved in the administration of any new arrangements formed.
Additional State Funds. In SFYs 2015 and 2016, VR received state grant funds from the Fund for a Healthy Nevada, which was nearly double the amount it received in SFYs 2013 and 2014.
Restructuring VR Budget. The existing budget process supplants general fund dollars with funding received through supplemental sources. This prevents VR from growing its budget over time in an effort to enhance its service spectrum. VR has restructured how it built its budget requesting over match dollars from its TPCAs be added to client service funds and will request an exception to the Appropriations Bill, Section 7, to carry forward federal grant funds into the second year that are matched in the first year.
Identification and Tracking of Supplemental Funding. The task force has connected with the Chief of Grant Procurement, Coordination, and Management who has agreed to make grant opportunity notifications available to everyone on the task force. All supplemental funding opportunities related to integrated employment being pursued by task force members are being reported on and tracked during monthly meetings.

	Partnerships
	VR has begun collaborative projects with:

· University of Nevada, Reno (UNR) and University of Nevada,
Las Vegas (UNLV)
· School districts and school sites
· Children's Cabinet and the juvenile justice system [image:] Mental health providers
These collaborative projects spread funding to other systems which support integrated employment efforts.
Efficiencies	Various State entities are working together to create efficiencies. The
Office of Workforce Innovation provides support to the Governor's Workforce Development Board, the Governor's Office, and Sector
Councils. The Executive Committee of the Governor's Workforce
Development Board works with Development Board and the Office of Workforce Innovation to make recommendations regarding workforce funding allocations.

[image:]
Progress has been made in three areas, which include efforts to revise the current rate and reimbursement structure within Nevada, aligning service and standards among service providers, and ensuring that integrated and competitive employment is represented in applicable state plans that are part of the Nevada system of care for people with I/DD. Each of these are summarized below.
Reimbursement	The Strategic Plan for Integrated Employment identified that current
[image:][image:][image:]Structure rates for Medicaid-funded providers of employment services are outdated and that the rate setting process as it currently exists is not adequate, and needs to be overhauled. To address this issue, there is interest in exploring studies of rate structures in other states to replicate in Nevada, with Oregon as a potential model.
Additionally, there are four bills being considered during the 2017 legislative session which address the reimbursement structure to include:
· SB 28 would require an annual review of certain rates paid by Medicaid.
· SB 95 would establish a cost study be conducted for personal care services.
· SB 96 would establish a cost study be conducted for all waiver services.
· AB 108 would require all rates be reviewed every 4 years, and make cost comparisons Nevada specific.
To view status of each bill} please go to:
https://www.leg.state.nv.us/Sessi on/79th2017/Reports/[image:]

Service and There are similar services being offered through various State agencies, however, the deployment and reimbursement structures for Standards Alignment
these services are not aligned. This can cause confusion and conflict [image:]for families accessing care as well as providers trying to deliver care. State agencies, such as VR and ADSD, are working together to develop alignment (through shared definitions of services) in an effort to streamline service delivery and create standardized rate structures.
In addition, ADSD has been an active member of the State Employment Leadership Network (SELN) since 2009. SELN is a membership-based network of state intellectual and developmental disabilities (IDD) agencies committed to improving employment outcomes and making changes in their service systems. SELN prepared a document titled: Funding Strategies Study
Recommendations for Nevada. This document summarizes suggestions to realign Nevada's funding strategy. The document provides a description of the features needed to support high rates of individual participation in integrated employment and recommendations for potential changes for the state.
	3. Nevada develops effective partnerships that include all stakeholders to implement competitive, integrated employment.

	Focus on Integrated
	Implementing integrated employment will require cross-agency efforts

	Employment in all
	that stretch beyond VR and throughout ADSD. For this reason, it is important that integrated employment is a priority throughout

	State Systems
	complimentary state plans. To date, 23 state plans include at least one

	Serving People with
	area of focus contained within the strategic plan for integrated

	IIDD.
	employment.

There are a number of efforts underway to develop effective partnerships that benefit integrated employment. State Departments have been building their capacity, agencies are strengthening relationships, and case management systems are being overhauled to support data sharing. Each of these are summarized below.
	Partnership
	Collaboration. ADSD and VR have revised their MOU, establishing a closer working relationship and providing a mechanism to share

	Strengthening
	who are tasked with

[image:]service providers between the two state agencies the bulk of services which support integrated employment. They are also leveraging their training and technical assistance resources for the benefit of both agencies. The collaboration is intended to ensure continuity of services and strengthened standards for service delivery.
Other collaborations that are occurring between State Departments to support integrated employment include:
· VR and the Department of Education work together to support pre-employment, transition, and other VR related services to students with disabilities. More on this can be found later in the document.
[image:] The Office of Workforce Innovation works with a number of stakeholders such as DETR, Nevada System of Higher Education (NSHE), local workforce development boards, and the Governor's Office of Economic Development.
· ADSD has a workgroup that is working on the implementation of Career Planning Services under the Home and CommunityBased Waiver for Persons with I/DD.

Partnership Extending Opportunities to Partner Effectively. VR continues to identify ways to extend its reach beyond the provision of direct support.
Strengthening
One example of this includes their contracting with the Workforce
(CONT) Innovation Technical Assistance Center (WINTAC) to develop plans for the provision of pre-employment transition services, to develop and implement plans to spend Federal funds more efficiently and to develop interagency agreements to implement elements of the Workforce Innovation and Opportunity Act (WIOA).
Technology Solutions A common issue identified in multiple state plans is the need to develop a data sharing system that allows State Departments to work better together. Individuals with I/DD seeking employment will access multiple state systems throughout their lifetime.
Having a shared data system will support these efforts significantly. VR has received federal grant funds to pilot a virtual assistant and data sharing software (SARA). They are developing an implementation plan for the system. VR is also requesting an upgrade to its case management system. This upgrade will facilitate better data sharing among agencies and efficiencies of staff time.
	4. Nevada has well-trained, competent professionals that educate and prepare people yvith I/DD to ac leve integrated employment

Efforts have been made to identify best practices and to increase the number of well-trained, competent professionals in their implementation of best practice service delivery. Other state plans have also identified this need and are working on implementation of this strategy.
[image:]Best Practices Research and Development There is an identified need to research, track and identify best practice approaches to ensuring integrated employment throughout the state. UNLV is compiling a research brief of best practice approaches the state can consider for customization and future implementation.
Implementation of Best Practices. The state has adopted a person-centered planning framework throughout ADSD. Training efforts are underway to support staff implementation of this best practice approach to service.
In addition, VR is working with the Workforce Innovation Technical Assistance Center (WINTAC) to support a standardized training curriculum for the State and other agencies to support customized employment.
The NGCDD received a Communities of Practice Technical Assistance grant from The Employment Learning Community; a project of the Institute for Community Inclusion at the University of Massachusetts Boston. Communities of Practice allows states within this grant who have common interests to come together to share their knowledge, provide solutions to problems, and develop
	Best Practices
	resources to be used more broadly within their own

	(CONT)
	Consortium/organization/agency.

ADSD is also an active member of SELN, as described earlier in the document. SELN also provides an active community of practice where members meet to connect, collaborate and share information and lessons learned across state lines and system boundaries. SELN provides ADSD with technical assistance which is customized to their unique needs geared towards improving outcomes. ADSD continues to work with SELN and other partner agencies to analyze key elements in the system and to improve integrated outcomes for individuals with I/DD.

Strategic Plan for Integrated Employment Progress Report
Page | 4
Strategic Plan for Integrated Employment Progress Report
Page | 16
Strategic Plan for Integrated Employment Progress Report
Page | 17
[image:]
Progress has been made in the areas of improving transportation for people with I/DD, and the distribution of information to support these efforts. Each of these are summarized below.
[image:]Transportation Transportation in Nevada is commonly noted as a barrier, particularly for people with I/DD, and those living in rural areas. In FY2014-15, the Nevada Governor's Council on Developmental Disabilities (NGCDD) provided funding to the Sierra Nevada Transportation system, They also helped establish a Village Project (Neighbor Network of Northern Nevada/N4) designed to facilitate neighborly connection with time banking, volunteer programs, social activities, and transportation support.
In addition to these efforts, NGCDD also supported the distribution of information about how to use public transportation effectively to ensure that people with I/DD were aware of public transportation options.
In the rural part of the state, the NGCDD awarded a grant to Elko County for the Nevada Rural Transit Association Project. This project created a web-based center where an association of transit providers could share information. This web-based project included an online knowledge center for the public as well as compliant materials for providers. The membership of this association was made up of transit providers and stakeholders. The ultimate goal of the association was to create connectivity between rural communities with metropolitan communities through coordination of services.
VR will soon be able to provide vouchers for consumers to utilize Uber, when appropriate.
Training employers on the benefits and supports available when hiring employees with I/DD is occurring through VR. Increased efforts are likely in the event that the 700-Hour Program is expanded. This is summarized below.
[image:]Employer Training To support integrated employment, VR has created Business Development Teams to foster relationships with businesses and to provide them outreach training on disability issues and discuss the benefits of hiring people with disabilities.
[image:]Overall, VR provided outreach to 23,225 individuals in SFY16.
	
	Additionally, a proposed expansion of the 700-Hour Program, which provides temporary limited appointment of individuals with disabilities into state employment not to exceed 700 hours, will include a training component for those state employers.

	Employee Supports
	The Business Development Teams have partnered with employers to create work-readiness, on-thejob training programs with Starbucks, PepsiCo, OfficeMax/ Office Depot and Zulily. They are in discussions with Walgreens, CVS Health, FedEx, and Jet.com to expand efforts.

	7, Nevada co a es ave enough information about and access to people with UDD see	e oymentto make informed business decisions to hire them.

Progress has been made to ensure companies have the information about and access to people with
I/DD who are seeking employment. Activities which have occurred are summarized below.
	Employer Outreach
	VR launched a public relations and marketing campaign in SFY 2015 with employers as its target audience. VR's employer webpage
(vrnevada.org) and YouTube success videos feature employers talking about their positive experiences in hiring individuals with disabilities.

	Employer Education
	In FY 2014-15, the NGCDD funded ADSD-driven education efforts directed to community-based employers and employer groups so that they are able to make informed business decisions to hire people with
I/DD.

	ze8. T erea eas ra lei creases:jn employment of Nevadans With I/DD within he Sta e of evadaänciüding zlocal governments and the publicly-funded n versity system

This goal has been discussed, with difficulty noted in how the state would measure an increase in employment of Nevadans with I/DD given that there is no current standardized mechanism to collect and compare this information over time. For that reason, the subcommittee has chosen to focus on how it would first collect information on a subsector of this population - the number of individuals with I/DD employed by state government - as a first step to measuring and later addressing this goal.
[image:]Employment Placements VR does collect information on the number of individual with a disability that are placed into competitive, integrated employment. [image:] In SFY 2015, VR placed 170 individuals with UDD into competitive, integrated employment with an average wage of $9.33/hour (out of 588 eligibilities.)
· In SFY 2016, VR placed 203 individuals with I/DD into competitive, integrated employment with an average wage of $9.52/hour (out of 685 eligibilities.)
· To date through SFY 2017, VR has placed 172 individuals with I/DD into competitive, integrated employment with an average wage of $9.59/hour (out of 559 eligibilities.)
As the statistics show, the number of individuals with I/DD being placed into competitive, integrated employment is increasing as is the average hourly wage.
	9. The Staten evada, including the publicly-funded university system, is a mode emplo e wh supports policies, procedures, regulations and practices to inc eas o unites, foster innovation, reduce barriers, facilitate acco O an Informed choice for competitive, integrated employment of peop consistently across the state.

The State of Nevada is exploring the expansion of the 700-Hour Program as a first step in becoming a model employer supporting policies and practices aimed at integrated employment.
700-Hour Program	A proposed 2017 bill draft request (ABI 92) expands the 700-Hour
Program throughout state employment. Expansion of the 700-Hour
Expansion
Program would require all State hiring authorities to utilize an employment list containing individuals with disabilities as a first round option to fill state positions. It also supports a mechanism to ensure individuals within state agencies have appropriate training on issues prevalent to people with disabilities in the workplace.
	[image:]	To view status of AB192, please go to:
htt s://www.le .state.nv.us/Session/79th2017/Re orts/
[image:]
The Office of Workforce Innovation has created Sector Councils tasked with issuing recommendations regarding regional information on short-term and long-term job growth.
During the 2017 legislative session, there is a bill (AB 224) which would prohibit jobs and day training facilities from paying less than minimum wage. This could significantly impact the opportunity for people with I/DD to have competitive, integrated employment. While amendments are expected, the proposed legislation will be tracked and monitored for implications to the system.
Core programs under WIOA will begin collecting and reporting on common performance measures starting July 1, 2017. These include:
1 . The percentage of program participants who are in unsubsidized employment during the second quarter after exit from the program.
2. The percentage of program participants who are in unsubsidized employment during the fourth quarter after exit from the program.
3. The median earnings of program participants who are in unsubsidized employment during the second quarter after exit from the program.
4. The percentage of program participants who obtain a recognized postsecondary credential or a secondary school diploma, during participation in or within 1 year after exiting from the program.
5. [image:]The percentage of program participants who, during a program year, are in an education or training program that leads to a recognized postsecondary credential or employment and who are achieving measurable skill gains toward such a credential or employment; and
6. Effectiveness in serving employers.
		11. Young eo	Ith I/DD have work experiences that are typical oftheir peers.

ADSD and VR have supported programs aimed at providing young people with I/DD work experience.

Efforts are summarized below.
Student Work Experience
[image:]

A Community Based Career Exploration Camp has been implemented, a collaborative effort among Washoe County School District, VR, NGCDD, and the Northern Nevada Center for Independent Living, designed to teach 52 students with I/DD realworld experience in the workplace through a week-long summer camp.4 Through this camp, students with I/DD are exposed to opportunities and employment options. They also develop selfadvocacy skills and work with community members in fields, such as culinary, industry, manufacturing, and retail.
Student Work Experience Project F.O.C.U.S. is a comprehensive post-secondary education program for college-aged students with I/DD. The
(CONT)
program provides an inclusive, accessible and productive career education program by incorporating evidence-based research and positive behavior supports that will promote self* determination, community partnerships, and job readiness skills in order to prepare individuals with I/DD for competitive paid employment in the INCLUSIVE community setting. The program, operated by University of Nevada, Las Vegas (UNLV), addresses the need to support individuals with I/DD in the Las Vegas Valley and local communities by providing a Post-Secondary Education program that focuses on inclusive Academics, Employment, and Independent Living.
The Path to Independence (P21) Program operated by
University of Nevada, Reno (UNR) is an inclusive, two-year, nondegree certificate program offering a college experience to students with I/DD. Each student participates in Person Centered Planning (PCP) each semester. The results of the plan determines the level and direction of academic involvement. The STAR (Students Transitioning to Adult Roles) planning process is used, which includes the areas of Academic Enrichment, Independent Living, Self-Determination, Campus & Community Engagement, and Career Development & Employment.
VR also supports student work experience through the following projects:
· Vocational Opportunities for Inclusive Career Education (VOICE), in collaboration with the Washoe County School District (WCSD).
· Careers, Recreation and Vocational Education (CRAVE), in collaboration with the UNLV.
· Project SEARCH Program, in collaboration with the Clark County School District (CCSD) and local businesses. [image:] Job Discovery Program, in collaboration with CCSD, Opportunity Village and Desert Regional Center.
· Pathway to Work, in collaboration with Opportunity Village and Desert Regional Center.
[image:] Job Exploration and Expectation Program (JEEP), in collaboration with CCSD.
· Career Development Academy, in collaboration with High Sierra Industries (HSI) and the Northern Nevada Regional Center.
· Various summer camps, including with Alpine Academy, Odyssey Charter School, Western Nevada College (WNC), Truckee Meadows Community College (TMCC), and Goodwill Industries of Southern Nevada [image:] Community-Based Assessments through local businesses.
[image:]
The State is receiving technical assistance to ensure individuals in Nevada transition into adulthood with the necessary skills and education to obtain competitive, integrated employment. Activities associated with this TA are summarized below.
Technical Assistance VR and the Workforce Innovation Technical Assistance Center
(WINTAC) entered into a technical assistance agreement so that VR

can support students with disabilities as they transition out of high school. The technical assistance will support VR in creating innovative programs that provide vocational experiences, work readiness training, self-advocacy training and vocational counseling to support transition age students to obtain competitive, integrated employment.
In addition, in early 2016, DETR published a booklet outlining the stages of transition for students with disabilities ages 14-22.
	Legislative Activities
	Two bills are being proposed in the 2017 session which would support this goal. These include:
· Assembly Bill (AB64) would revise the requirements for receipt of a standard high school diploma for people with disabilities.
· Senate Bill (SB49) would revise provisions relating to funding for pupils with disabilities in public schools.

	Coordination Efforts
	A new statement of stipulations has been developed and fully executed between VR and the Department of Education with the purpose of facilitating and coordinating the receipt of pre-employment transition

services, transition services and other Nevada VR services to students with disabilities in order to facilitate a smooth transition from school to post-school employment-related activities, and competitive integrated employment. This cooperation is a requirement under the Individuals with Disabilities Education Act (IDEA) and the Workforce Innovation and Opportunity Act WIOA).
NEXT STEPS
The subcommittee has established a detailed implementation plan to guide its efforts in realizing the goals established in the Strategic Plan for Integrated Employment. It will focus on the following issues in the coming year:
· Sustain and Grow Support for Integrated Employment: Support for Integrated Employment is required at multiple levels and mandates the need to continue to elevate the issue with key stakeholders. Over the next year, efforts will take place to celebrate accomplishments and extend support for continued progress.
· Enhance Funding Mechanisms: Efforts to enhance funding mechanisms will include the establishment of additional Third Party Cooperative Arrangements as well as revising the rates reimbursement structure for service providers. Additionally, efforts to implement recommendations contained in SELN Nevada Funding Strategy Study will take place.
· Deepen Partnerships: Efforts to deepen existing partnerships between ADSD and VR will continue to take place while cross-coordination with school systems will be strengthened,
	Brian Patchett, Chair
	Shelley Hendren
	Mark L. Olson

	Sherry Manning, Vice-Chair
	Tiffany Lewis
	James Osti

	Joshua Baker
	Jack Mayes
	Cara Paoli

	Mary Bryant
	Kate McCloskey
	Santa Perez

	Edward Guthrie
	Pat McCloskey
	Louis Renshaw

	Monica Harrison
	Rosie Melarkey
	Ken Rodriguez

· [image:]Implement Best Practices and Operational Efficiencies: Systems change efforts to position the state and community-based organizations to implement practices and operational efficiencies which support competitive integrated employment will continue to be a focus in the upcoming year.
PERSISTENT ISSUES
Despite progress made, persistent issues remain which pose barriers to the state in realizing competitive, integrated employment for all individuals. These issues include:
· Funding: Despite gains made by VR to draw down additional federal funding, there is still a significant amount of money that is being reverted back to the federal government (approximately 8 million per year).
· Workforce Issues: Without an investment in the necessary number and increased quality of staff to support the system, it will be difficult to achieve competitive, integrated employment.
· Cultural Shift: An ongoing need to support a cultural shift to employment first and personcentered care still needs to be a focus throughout state and public systems serving people with
UDD.
Commission on Services for Persons with Disabilities (CSPD)
Integrated Employment Subcommittee Members
image11.jpg

image12.jpg

image13.jpg

image14.jpg

image15.jpg
{(For Possible Action)

image16.jpg

image17.jpg

image18.jpg

image19.jpg

image20.jpg

image21.jpg
{For Possible Action)

image22.jpg

image23.jpg

image24.jpg

image25.jpg

image26.jpg

image27.jpg

image28.jpg
KrystalCastro@adsd.nv.gov

image29.jpg

image30.jpg
urce Development

image31.jpg

image32.jpg

image33.jpg

image34.jpg

image35.jpg
e VYoiina adiilte with 1/DD ara re¢

image36.jpg

image37.jpg

image38.jpg

image39.jpg

image40.jpg

image41.jpg

image42.jpg

image43.jpg

image44.jpg
s

<
- .
. =

=

image45.jpg

image46.jpg

image8.jpg

image47.jpg
.

.

¢

)

2

=

-

image48.jpg

image49.jpg

image50.jpg

image51.jpg

image52.jpg

image53.jpg

image54.jpg

image55.jpg

image56.jpg

image9.jpg

image57.jpg

image58.jpg

image59.jpg

image60.jpg

image61.jpg

image10.jpg

