[image: C:\Documents and Settings\akfrancis\Local Settings\Temporary Internet Files\Content.Outlook\C0734W2I\PC 1in BW new seal 2400.jpg]STATE OF NEVADA
DEPARTMENT OF HEALTH AND HUMAN SERVICESRICHARD WHITLEY
Director

JANE GRUNER
Administrator

AGING AND DISABILITY SERVICES DIVISION

BRIAN SANDOVAL
Governor

Administrative Office
3416 Goni Road, D-132
Carson City, NV 89706
(775) 687-4210 Fax (775) 687-0574
adsd@adsd.nv.gov

[Type text]

MINUTES

Name of Organization:		Taskforce on Integrated Employment
					
Date and Time of Meeting:		May 13, 2015
					10:00pm - 3:00pm

Reno:					Dept. of Employment, Training and Rehabilitation
					1325 Corporate Boulevard
					Reno, NV 89502

Las Vegas:				DETR Stanley P. Jones Bldg.
					2800 East St. Louis Ave.
					Las Vegas, NV 89104

Elko:					JobConnect
					172 6th Street
					Elko, NV 89801

I. Jane Gruner called the meeting for the Taskforce on Integrated Employment to order at 10:00 pm.

Members Present: Jane Gruner, Mark Olson, Shelley Hendren, Jack Mayes, Louis Renshaw, Sherry Manning, Edward Guthrie, LaVonne Brooks, Brian Patchett, Kelly Wales, Joshua Baker, David Jickling, Mechelle Merrill, and Stephen Schumacher.

Members Absent: Kristine Minnich, Ken Rodriguez

Guests: Destiny Wright, Jim Kilgore, Lisa Bonie, Michele Ferrall, and Rosie Melarkey.

Facilitor: Kelly Marschall

Staff Present: Camala Foley

Jane Gruner welcomed new members to the Taskforce including Mechelle Merrill and Lenn White. Jane Gruner has been appointed Chair and LaVonne Brooks has been appointed Vice Chair.

A quorum was declared.

II. 	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)

South:
Alex a member of the public explained a recent development in the state policy for Integrated Employment that might provide another perspective for the Taskforce.
· [bookmark: _GoBack]New Hampshire Governors son signed a law to prohibit subminimum wages under the Fair Labors Standards Act. The Governor’s son identifies the law as generational progress, and hopes it will achieve greater economic independence. Because of the issues regarding wages and minimum wage or higher being a component of Competitive Integrated Employment and this is a fresh development that has currently not been discussed by the Taskforce. Maybe the Taskforce can benefit from investigating New Hampshire law.

North:
No public comment.

III. 	Approval of April 15, 2015 minutes. (For Possible Action)
					Jane Gruner

		Minute Updates:
· Public comment will remain as written.
· Roll call and guest member’s names will be updated with correct spelling.
· Jack Mayes and Shelley Hendren abstained.
· Language under Culture Shift and Community Awareness will be updated.
· Language under Discussion Points will be updated.
· The first bullet comment on page 15 will remain as written from the report. Comments are quoted from the written report.

Brian Patchett made a motion to approve April 15, 2015 meeting minutes with corrections. Sherry Manning seconded that motion. The minutes were approved.
					
		
IV. Discussion, revision and adoption of Goals for the Integrated Employment strategic plans (For Possible Action)
			Kelly Marschall
Kelly Marschall explained that the Taskforce will start finalizing the goals and strategies. Kelly Marschall commented the Taskforce will review and discuss strategies.

Comments are quoted from the written meeting report, Taskforce members’ homework, and Taskforce meeting.

Government as a Leader and Model Employer: Government can assume a leader’s role, act as a model employer for people with I/DD, and set the path for the business community in competitive integrated employment.
· Change wording: “Government as a leading employer of persons with I/DD: As the largest single employer in Nevada, government (state and local) can have an immediate and lasting impact on competitive, integrated employment rates for persons with I/DD, and concurrently demonstrate and develop best practices for employment in partnership with the private for-profit and non-profit sectors.
· Kelly Marschall explained Government as a Leader and Model Employer was taken from the research from other states.

Goals and Comments
· A minimum of 7% of those employed by the State of Nevada will include persons with I/DD with a target of 2% including individuals with I/DD.
· Change target percentage from “2% including individuals” to “4% of individuals.”
· Change word of I/DD to “disabilities.”
· Change wording of goal: “by FY 2017, the State of Nevada, including local governments and the publicly-funded university system, will achieve 7% or greater rate of new or replacement (FTE?) hires of persons with I/DD who remain in those positions a minimum of 12 months.”
· Target of 1/5% I/DD year 1
· “Target of 5% I/DD year 3
· Adjust the percentage
· Target of 4% I/DD year 3
· “Target of 5% I/SS year 3”
· Adjust the percentage

· The State of Nevada supports policies, regulations and practices that increase opportunities, foster innovation, reduce barriers, and promote choice.
· Wording change: “Increase opportunities for competitive integrated employment, foster innovation, reduce barriers, and promote choice of competitive integrated employment.”
· Wording change at the end: “and promote informed choice.”
· Clarification: “Basis for all services should be the person-centered service plan for each individual.”
· Change wording of goal: “By FY 2017, the employment policies, procedures, regulations and practices of the State of Nevada state and local governments, including the publicly-funded university system, will increase opportunities, foster innovation, reduce barriers, facilitate accommodations, and promote choice for persons with I/DD consistently across the state.”
· The Taskforce discussed changing the wording to include the goal and the wording in the bullet above to be more specific.
· LaVonne Brooks commented Nevada is responsible for agencies that support people with disabilities as a governing entity, which is different than Nevada as an employer.

· Comprehensive data systems are used to measure progress, benchmark performance, and document outcomes. Information is gathered on key indicators across employment and other related systems and is used to evaluate and track results, inform policy, and improve provider contracts and service agreements.
· Change wording of goal: “By FY2017, the State of Nevada will be collecting and reporting data about competitive, integrated employment for persons with I/DD.”
· The Taskforce discussed not having this goal for outcomes measurement. And comprehensive data systems as a strategy under multiple goals.
· Brian Pattchet commented a big challenge in Nevada is accurately tracking data on services for people with disabilities. The System for Intellectual Disabilities will be able to count data for persons with I/DD for a division. The Longitudinal Data System will track children from Early Intervention to VocRehab.

· There are measurable increases in employment of Nevadans with I/DD within the general workforce, earning minimum wage or higher with benefits
· Add wording: “There are measureable increases in competitive integrated employment.”
· The Taskforce discussed changing the language of this goal with the first goal. Then listing the measurements underneath the new goal. Kelly Marschall explained, “A goal that is acceptable for the state not the private sector.”

		Goals Revised

Government as a Leader and Model Employer: Government can assume a leader’s role, act as a model employer for people with I/DD, and serve as an example for competitive, integrated employment.

Goal: 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.

Goal: 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 persons with I/DD consistently across the state.

Goal: Information is gathered and reported annually on key indicators for competitive, integrated employment across education, employment and other related systems.

Employer Engagement, Development and Support: A steady supply of work-ready persons with I/DD is only half the equation in competitive, integrated employment. A steady, informed demand from private employers statewide is essential. For many private employers, the biggest barriers are lack of information about the benefits of hiring persons with I/DD, where to find and how to onboard qualified candidates, how to facilitate accommodations, assess liability, and change internal cultures.
· Comment: “To make Employer Engagement, Development and Support as its own section.”
· Mark Olson suggested to List Employer Engagement, Development and Support as a goal separate from Government as a Leader and Model Employer.
· Shelley Hendren commented on the gap in the goals for Employer Engagement, Development and Support. And agrees it should be listed as its own section.
· LaVonne Brooks commented “Employers want an employee with a good skill set to be successful. In multiply forums it is the same set of issues.”

Goals and Comments
· Nevada Companies have enough information about and access to persons with I/DD seeking employment to make informed business decisions to hire them.
· Sherry Manning commented that this goal is good and can be achievable.
· Shelley Hendren added “Statewide is going to be measuring employer engagement.”

· Nevada companies, in 10 years or less, hire enough persons with I/DD into competitive, integrated employment positions to bring the employment rate for persons with I/DD commensurate with the rate for persons without disabilities.
· Measure employer engagement and employer hiring.

Goals Revised

Employer Engagement, Development and Support: More large, small, and entrepreneurial business engagement is needed across the state. The state could play a tremendous leadership role by modeling approaches to setting goals and employing individuals with I/DD, and engaging employers in conversations about how the state overcomes barriers that employers are also likely to face.

Goal: Nevada companies have enough information about and access to persons with I/DD seeking employment to make informed business decisions to hire them.
		
Resource Development and Sustainability: Nevada doesn’t have sufficient resources to implement competitive, integrated employment and many are concerned that state and federal funds are not being utilized to their fullest potential. A lack of sufficient resources and the need for sustainable funding strategies threatens the success of any plan or system developed by Nevada. Funding, coupled with the need to overhaul the rate setting process is essential to the success of integrated employment in Nevada. Ensuring sufficient resources for the services that promote competitive, integrated employment is a critical issue to many stakeholders.
· Add wording in second to last sentence: “is essential to the success of competitive integrated employment.”

		Goals and Comments
· Systems within Nevada will increase resources and funding for competitive, integrated employment.
· Comment: funding should go towards competitive integrated employment first.
· Comment: “We need to assure that there are adequate resources in the system to support all requested in an individual’s person-centered plan. We also need to assure that there is a “safety net” so if an individual tries a community placement and the placement does not work, there’s a place to go back to.”

· Systems within Nevada will review, define, revise, implement and enforce a reimbursement structure for service providers that increases competitive, integrated employment of persons with I/DD.
· Comment: “I am not sure what we mean by “enforce”? All services should be driven by the choices of each individual as stated in their person-centered plan.
· Comment: “What timeframe will this increase in funding and systems of support? For sustainability, we feel that a defined timeframe is an essential component for success of sustainability.
· Add a goal: “systems within Nevada will promote the informed choice of competitive and integrated employment.”
· The Taskforce discussed a goal focused on the reimbursement structure and discussed language for the goal.
· Jane Gruner commented to add education. Education is not funded to do the transition plan.

		Goals Revised

Resource Development and Sustainability: Nevada doesn’t have sufficient resources to implement competitive, integrated employment and many are concerned that state and federal funds are not being utilized to their fullest potential. A lack of sufficient resources and the need for sustainable funding strategies threatens the success of any plan or system developed by Nevada. Funding, coupled with the need to overhaul the rate setting process is essential to the success of integrated employment in Nevada. Ensuring sufficient resources for the services that promote competitive, integrated employment is a critical issue to many stakeholders.

Goal: Education, employment and other related systems within Nevada have and maintain sufficient resources and funding for competitive, integrated employment.

Goal: Systems within Nevada implement a reimbursement structure for service providers that increase competitive, integrated employment of persons with I/DD.

Collaboration and Coordination: Collaboration and coordination is needed between schools and the state agencies serving individuals with I/DD in terms of resources, data sharing, eligibility processes, and transition planning and implementation.
· Comment: “We want to ensure that the collaboration does not encourage or support students and youth with disabilities going into subminimum wage and sheltered work.”
· Add wording: “needed between schools, businesses, service providers, nonprofits, and state agencies serving individuals.”
		
		Goals and Comments
· Nevada will develop effective partnerships to implement competitive, integrated employment State agencies, school districts and service providers collaborate effectively to implement competitive, integrated employment.
· Add wording to end: “as the first and preferred outcome”
· Condense wording: “State agencies, school districts and service providers collaborate effectively to implement competitive, integrated employment.”
· Jane Gruner commented that employers need to be collaborators.
· The Taskforce discussed language and combining goals. State agencies, school districts and service providers.
· Mark Olson suggested adding non-profits and individuals with I/DD.

		Goals Revised

Collaboration and Coordination: Collaboration and coordination is needed between school and the state agencies serving individuals with I/DD in terms of resources, data sharing, eligibility processes, and transition planning and implementation.

Goal: Nevada develops effective partnerships that include all stakeholders to implement competitive, integrated employment.

Workforce Development: Appropriate assistance is needed for both Direct Service Professionals (DSPs) and Job Developers to improve outcomes for job seekers with I/DD, including the use of best practices.
· Change wording: “Appropriate assistance is needed for both Employers and Direct Service Professionals (DSPs) and Job Developers to improve outcomes for job seekers with I/DD.”

		Goals and Comments
· Nevada invest in the funding, development, training, and maintenance of a strong, competent workforce, building the skills of job coaches and developers, supervisors, and key staff working with professionals that helps individuals with I/DD attain competitive, integrated employment.
· Comment: “Doesn’t Nevada already have access to training through San Diego State and RSA?” “What do we need that they do not provide?”
· Comment: “…helps individuals with I/DD attain competitive integrated employment” “is very difficult to measure and actually doesn’t specifically specific competitive integrated employment as an outcome.
· Change wording: “and key staff working with professionals that increase the outcome of competitive integrated employment and promotes outcomes of competitive integrated employment as the first and best option.”
· Add wording at the beginning: “Nevada will invest.”
· Add wording to end: “as the first and preferred outcome”
· Comment: Separate top goal to 2 parts. Second part to read: “Nevada will invest in building the skills of job coaches and job developers, supervisors, and key paraprofessional staff who work with individuals with I/DD to improve competitive, integrated employment outcomes.”
· Add goal: “Nevada will work with employers to demonstrate the benefits of hiring individuals with I/DD and to provide appropriate work-readiness training and workplace supports for employees with I/DD.”
· The Taskforce discussed employer engagement and development and to provide a goal about employer support.
· Robin Renshaw commented “replace helps with assists.”
· Edward Guthrie commented “replace workforce development with professional development.”
· The Taskforce discussed the language of this goal assisting individuals with I/DD, educating individuals, and building skills.

		Goals Revised

Professional Development: Appropriate assistance is needed for both Direct Service Professionals (DSPs) and Job Developers to improve outcomes for job seekers with I/DD, including the use of best practices.

Goal: Nevada has well-trained, competent professionals that educate and prepare individuals with I/DD to achieve competitive, integrated employment.

Early and Timely School Assessment and Planning for Transitions: Transition and career-readiness service for youth with I/DD should be provided from middle school on to begin shifting expectations toward work and a career. Commonly these services start at high school, but research suggest that starting earlier leads to better outcomes.
· Add wording: “shifting expectations toward competitive and integrated work and a career.”

		Goals and Comments
· Young people with I/DD have work experiences that are typical of other teenagers and young adults.\

· Every individual with I/DD attending a school in Nevada will participate in an assessment process to identify their interest and capacity, and be provided training supports and placement that match those attributes.
· Add wording at end: “attributes for the outcome of competitive integrated employment.”
· Wording change: Replace the word “Placement” with “employment outcomes.”
· Add goal: “The school districts and VR have to increase the number of different options to get work experiences for students to obtain competitive integrated employment.”
· Add goal: “Youth with disabilities will be taught self-advocacy skills and the value of competitive integrated employment.”
· Comment: “Research shows that the best predictor of getting and keeping a job after high school is to have two experiences while you are in High School.”
· Comment: “Work with students and their families to raise expectations and the best time to do that is when they are in middle school.”
· Comment: “The phrase match their attributes is very demeaning.”
· Comment: “The goal should be compared to Section 511 of WIOA and this may be a good discussion during Taskforce meeting.”
· Kelly Whales commented that every student that is eligible for special education including individuals with I/DD are required to have a transition assessment on a yearly basis.
· The Taskforce discussed vocational experience, community experience, and planning for transitions for individuals with I/DD in the goal.

		Goals Revised

Early and Timely School Assessment and Planning for Transitions: Transition and career-readiness services for youth with I/DD should be provided from middle school on to begin shifting expectations toward work and a career. Commonly these services start at high school, but research suggest that starting earlier leads to better outcomes.

Goal: Young people with I/DD have work experiences that are typical of their peers.

Goal: 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.

Transportation: Transportation to and from work, school, and doctor’s appointments is not widely available to individuals with I/DD, or difficult to navigate due to their condition. A number of barriers and needed improvements were identified as essential to support transportation for consumers to individual work places.
· Add wording: “Transportation to and from work, school, and doctor’s appointments is not widely available or reliable to individuals with I/DD.”
· Comment: The presentation at the last meeting appeared to show that the public transportation system will never be able to meet the needs for people with disabilities. Are there alternatives to the public transportation system (e.g. ride sharing or carpooling)? Can we incentivize people without disabilities to provide these rides?”

		Goals and Comments
· Expand and enhance transportation options for persons with I/DD in all regions of Nevada.
· Add goal: “Improve the reliability of all transportation options, while ensuring the affordability.”
· The Taskforce discussed the language of this goal combined with the suggested new goal to include affordability and reliability.
		
		Goals Revised

Transportation: Transportation to and from work, school, and doctor’s appointments is not widely available to individuals with I/DD, or difficult to navigate due to their condition. A number of barriers and needed improvements were identified as essential to support transportation for consumers to individual work places.

Goals: Individuals with I/DD have affordable and reliable transportation options across all regions of Nevada to participate in all aspects of life.

Taskforce Suggestions to Structure Goals and Strategic Plan

· LaVonne Brooks suggested taking all measurement criteria out of the goals and adding the measurement criteria to the goals once the goals have been adopted.
· Rewrite each goal to include timing: 3, 5, and 10 year timing.
· Robin Renshaw commented on language, “Employment is the first and preferred outcome should be in the document.” Kelly Marschall suggested adding language to the Nevada’s Strategic Philosophy.
· Nevada’s Strategic Philosophy: The prevailing philosophy that guides all aspects of this plan is that Nevada will be strengthened by promoting competitive, integrated employment where persons with intellectual and or developmental disabilities are employed at or above the state minimum wage.

		Kelly Marschall explained the Taskforce needs to validate timing for the goals.

V. Discussion, revision and adoption of Strategies, Timeline and Responsible Entities for the Integrated Employment strategic plans. (For Possible Action)
			Kelly Marschall

Agenda item will be discussed next Integrated Taskforce meeting on June 10, 2015.

VI. Selection of Taskforce Members’ Assignments, future Agenda Items and Future Meeting Dates.
		Jane Gruner

Next Meeting on Integrated Employment will be June 10, 2015. The next meeting will be in person meeting in the South.

Taskforce members will prioritize and rank the strategies.

 VII. Adjournment
		
The meeting was adjourned.

Aging and Disability Services Division
Administrative Office
3416 Goni Road, D-132
Carson City, NV 89706
(775) 687-4210 ~ (775) 687-0574
2

image1.jpeg

