[image: image1.jpg]

Effective Practices Transcript
July 16, 2013

>> Good afternoon, my name is Shelly and I will being your conference operator today. At this time I would like to welcome everyone to the Ticket to Work conference. All lines have been placed on mute to prevent any back ground noise. After the speakers' remarks there will be a question and answer session. If you would like to ask a question during this time, simply press star and the number 1 on your telephone key pad.

>> Donna De Julius, Operations Support Manager: Welcome everyone to the last presentation in this Effective Practices series. Today's topic is “Supporting youth in transition in achieving employment and self-sufficiency.” Unfortunately Bob Williams was unable to be here with us today so on behalf of Bob, welcome to everyone. We hope that you have received a lot of information throughout this whole series and we hope that you enjoy today's presentation.

I would like to remind everyone that there is an evaluation. We would like to have that back. As Shelly mentioned, there will be a Q&A at the end of the session, so please give our presenters all the questions you have about serving youth in transition.

Today's presenters include David Leon, the Ticket to Work coordinator at Virginia DARs; Richard Kriner, who is the autism research coordinator with Virginia DARs; then we also have Richard Kriner with DARS; and Richard Rosenberg with Whittier Union High School. They have their teams that will be presenting with them so we will go ahead and begin. We also have the chat feature that is available. If you would like to use the chat feature for questions we will be monitoring that as well.

Now I will turn the presentation over to David Leon and Richard Kriner. Hello, gentlemen.

>> Hello, Donna, thanks everyone for participating today and I hope you enjoy our part of the presentation. I wanted to start by going over our learning objectives.They are the use of an EN partnership to increase service capacity within the context of a project search site or similar public private transition models. In Virginia we have a couple of other sites that are not quote unquote “Project SEARCH,” but are run in the exact same way minus the milestone participation from DARS. But it is a great way to help folks go into work out of school, getting off the ground running.
The other two are the value of the EN partnership in funding services and support. This has resulted in enhanced outcome for DARS clients and the potential programmatic challenges which should be avoided and characteristics of a successful EN partnership with a Project SEARCH program.

And those are our learning objectives. Richard Kriner, who is presenting with me from DARS, is going to talk a little bit about the specifics of Project SEARCH and how it works. We did not know how many people on the call would be familiar with Project SEARCH as a model and with that I’m going to turn it over to Richard Kriner.
>> Richard Kriner: Hi, everybody. Real quickly before I get into this slide I do want to give you a heads up that today we're not going to be able to get into a whole lot of detail and cover everything about Project SEARCH, how to set up the model and exactly what it is. Instead I’m going to give you a very macro overview of the model.

In addition, in terms of the autism support that we will talk about a little bit today, I’m not going to be able to get into a whole lot regarding effective employment practices, again just limitations of time and things about those projects that could be unique and a unique presentation of itself but I will be able to give you a taste of what we're doing and what we feel would be of value to other states.

Starting off with Project SEARCH, real basic project description. This is a year-long community-based school to work program. It has a goal of employment so the folks who are screened in and enrolled in the program come to us with a basic readiness for employment and a desire for employment.

The program is highly structured and collaborative in that there are partnerships between the State VR agency, our local education agencies, a community business or the host business site, and to another extent a structured and collaborative relationship with the individual students who enroll in the project and their families who are involved in supporting them.

The way the project is set up is students who are enrolled and become interns have an opportunity to participate in three different internship rotations. Additionally, there is daily classroom instruction scheduled.

There is also embedded at the host business site job coaching and classroom instructor supports. So in terms of the client perspective, what does this mean, it means that these students who become interns at the host business have an opportunity for complete immersion in a community business site. They have an opportunity to observe, interact and be a part of that business culture.

As a result of the internships they participate in, there are continued opportunities for career exploration. Students have a chance to learn about job opportunities that previously they weren't aware of existing. They also get a chance to learn more about their strengths and their preferences and how does that translate into jobs that exist within that host business site and within other industries across the labor market.

To that same extent, the support team that's working with those students as they go through each internship are continually doing assessment and looking at that individual's strength and their skills and their support needs and they are customizing those things as they go through each of those different internships.

It's also a process of continued service and employment planning. So as the individual goes through the 9-month program that runs parallel to the school year their support team, which would include the job coach, the instructor from the local education agency
and their VR counselor, aren't only making decisions about what's going to be the next and most appropriate internship site, they are also looking at employment opportunities and thinking what we can do as this individual is moving through the program to set them up for a transition into a job.

And this lends itself to a very customized approach to job development and support.

So what I just gave you was a basic understanding that is a general characteristic shared by all Project SEARCH sites. Just a side note, some of the numbers I had recently looked at, there's about 209 project search sites, replication sites, around the country right now. This is an international model so it's also in places like Australia, Scotland and England. In Virginia we have a total of 11 Project SEARCH sites.

The Project SEARCH site that we chose to work with for this EN partnership model is unique in that, it's the only site that focuses specifically on supporting transition-aged youth with autism but it's also a grant demonstration project that's exploring the two different approaches, a project search model and a business as usual or a community-based supported employment model to look at the impact on employment outcomes for individuals with autism spectrum disorders.

Now, this plan that I laid out for you is a description of the services and supports that go above and beyond what is available in a traditional project search site. And I pulled these from a presentation that VC, ROTC and DARS did at a national APSE conference and General Ster McDonald, who is the project manager for this research grant, describes these supports as follows meanot behavior consultation with a behavior analyst, addressing the behavior challenges by defining social skills like appropriate conversations for the workplace or what it means to be professional. Providing visual support, increased implementation of strategies using things like the ipod touch or coping cards that somebody can go in and look at as a cue for how to respond when they are feeling stressed. Using self-monitoring checklists and different reinforcement programs to promote folks using positive work skills and positive communication strategies, providing role play opportunities to practice appropriate social skills and work behaviors and on-going intensive instruction to monitor that student and ultimate employee when they get jobs at that site.

On this next slide what I wanted to do is kind of paint the picture as to why this is an attractive opportunity for other states who might be looking at developing an EN model. What you will see here is some of the outcomes that we had for our initial Project SEARCH replication site, which is on Rico St.Mary's Balsicore hospital for 2009-2011. Below that you will see some national level information on what VR agencies are seeing. What we were seeing for two years was a 100 percent placement rate and folks were retaining those jobs even after a 3-month review with an average wage of 9.53. When you compare that to some of the data below where we are looking at 33 percent of youth participating in a VR program with average wages of $196 weekly, that really kind of creates an argument why this might be an appropriate program model to look at for these types of EN partnership.

Lastly, I do want to point out if you look at the job tenure and the trajectory we are seeing with youth with autism being served by the VR programs within that traditional model, it doesn't get you real excited when you look at that 10 years on the job you are not seeing a whole lot of increase in those wages and certainly not a level of earnings that would set somebody up for self-sufficiency.

I’m going to switch back over to Mr. Leon.
>> Thank you, Richard.
And a couple more things just to get back on where Richard was. In Virginia the Project SEARCH movement really started gaining traction in 2008 and it was the result of a collaborative partnership between the Virginia Department of Education, DARS, Virginia Commonwealth University’s rehab, research and training center, all working together; and as Richard showed you on that last slide, when you compared through 2011 clients who were in the project search site versus clients we've served with ASD, not just in Virginia but cross the country, it was such a big difference we felt that this would be a natural way to try to bring more resources to a pilot where the clients specifically have higher support needs that are likely to be ongoing.
And with that I’m going to talk to you a little bit about the specific pilot we have and what it entailed. The first part is that in this case our agency – DARS - is acting as the administrative EN in the plus. We have two sites that are very close to each other - both supported by VCU -that are for students with Autism Spectrum Disorder (ASD). We started the pilot in 2011 and the goal was to address some systems level gap with covering the cost of high intensity long-term supports and we also wanted to gauge the effectiveness of utilizing ticket revenue to pay for long-term employment supports.

Some of our rationale behind this is to try to do this where we would act as the administrative EN - that our costs as an agency for someone in a project search site are right around $6,000 per student in direct costs. The way we've set up our administrative EN pilot we are splitting 50/50 all of Phase I and Phase II with our partner group. They are using that money as needed for specific services that come up.

Part of where that goes is one of the things State VR agencies often have to do - think about the difference between cost reimbursement, which is something that State VR's are entitled to pursue once clients successfully maintain employment above SGA for nine months, or go after the EN payment.
In these cases we felt it was important enough to try to demonstrate this effectiveness long-term that we would rather get maybe a little bit less of the revenue but do what we could so these students have the supports needed.

So, again, we're the EN of record. Unfortunately we're working with VCU who was an Employment Network. However, they were forced to end their EN status when they got an overpayment issue. The attorneys of VCU did not like the overpayment letters and again we thought this was an option due to the low costs associated with Project SEARCH.

So, with that, the other thing that you have to think about and that's a big piece of what we're doing is the first year of this pilot that we'll talk about later, we've had one student totally good off benefits and is doing fantastic. So part of what was cool about that is we actually get to see what we would have received through state VR versus what we're going to receive back from the ticket. And the money we get back is still going back into services, much like it always does.

But our outcomes to date are pretty good. We do have some other issues that are specifically because we are a state VR agency. When we are serving a transition-aged student often times they do not, they don't come into the radar of being picked to go to a project search site until they are 21 years old and in their last year of high school. Some of these students may have been in a plan with our agency for 2 or 3 years and there is what's called a 90 day rule from when we assign someone to ticket in use to determine if we're going to switch it to milestone outcomes.

So because of that rule, there are a lot of students we have had that were not eligible to be a part of the pilot. We're not going to just base who goes into this had on who we can put in the ticket program, so it's kind of a piece we're learning to work with and actively trying to see if we can make some changes to that rule, especially if we have not filed a cost reimbursement plan.

So, to that end, where we're at today. We have had 3 students in our first year that was the students that graduated in June of 2011. All 3 students are still working. Two are in outcome payments and one is 5 hours — 5 to 10 hours total a month away from being over SGA and he's working towards it. So those kids are doing great, they are now in, they have been working 18 months and doing fantastic.
In 2012 we had five students enrolled, all working above trial work and we are in the process of submitting our phase I milestone requests for all 5 of those students. A few of them took some time off and they didn't — it's not like people graduate June 12 and are hired June 13th but they are all working and doing well and our 2013 students that just graduated less than a month ago, all have been offered jobs.

So, again, we are seeing 100 percent of the students we're able to put in this pilot with successful outcomes. We believe we will continue to see their success grow because not only are they getting good jobs but they are getting jobs that have the potential to increase in hours, increase in wages, transferable skills that can go to other places.

In addition, we have a third site coming on for this next school year that will also continue the research study, again just students with ASD, and it looks like we are in the process of enrolling 16 for our next year. So I’m keeping my fingers crossed that they all are assignable and we can put into the pilot and then in terms of dollars and cents, at this point over $15,000 has gone back to each of our groups, DARS and VCU's RRTC.

This would have been higher but part of what we've learned is how to function as an EN and two of our folks from the first year got to outcome before we were paid for phase I and Phase II Milestones so we are excitedly looking forward to some very large reconciliation payments down the road.

One of the things that Richard mentioned briefly is one of the big benefits of the pilot is at these particular sites one of the strategies has been to use hand held technology, ipod touches. When we had a student who lost their device they were able to use ticket revenue to replace their device. So they have been able to use this money that's coming in for just in time services. And so again the benefits of the pilot are all the clients in this pilot require long-term support. The ticket revenue is allowing our partner agency to provide these services as they need and in exactly the fashion needed so it's allowed VCU's group to focus on employment for people with autism.

Some benefits for DARS specifically in the past these students if they needed support after the case was closed we would open those cases in post employment services so it's been really nice to see these students get the continuity of the services they need to maintain and grow in their roles without those unnecessary lag times created by a bureaucratic system. We're not as nimble as we would like to be and unfortunately when support needs are identified after closure it's not like, boom, the next day we can just start getting things in place to correct or address a problem. We're pretty quick but not as quick with these cases where the ticket revenue is coming in.

So in addition to that, again, revenue is coming in to both DARS and VCU's RRTC to continue to support these folks.

With that we're going on to the next slide and Richard is going to talk to you about a case study that is one of the students from the first year and before he begins, I do want to add one thing and that is in Virginia we really promote and utilize work incentive services. And this was during the first year of the program. Unfortunately the initial work incentive services didn't happen as early as we would have liked and this particular student ended up in an overpayment which had the family decide to cut his hours and for a while we had to work to address the overpayment, fix that, but I just wanted to highlight that it's a piece — and we'll talk about it more lately — it's a piece that is incredibly crucial not just for the — not as important for the EN to be able to bill, more important for the client to maintain their success and grow in their position.

>> Okay, so I’m going to give you an example of an individual who is going through this project to help demonstrate what we talked about as the value of creating that capacity for a vendor to be able to work with a population that requires a higher intensity of services, a wider variety of interventions than your traditional VR client, and more intensive long-term supports.

Some of you guys may be asking if this project search site is doing specific supports above and beyond the traditional model, how do we address that with funding? And what I would say to you is despite the fact that this population we have found benefits from that wider variety and more intensive service approach, there is no difference in the way we fund this project search site and the way we fund other project search sites.

Currently because this is a demonstrate project that has some grant funding going to it with the extra EN funds that we have been able to generate and those grant funds, this vendor has been able to provide the supports that are needed to produce these quality employment outcomes that we're seeing.

Now, once they transition out of the phase where they are receiving these grant dollars I think that's really going to be tough and will tell us just how valuable the dollars we're generating in this EN partnership are towards this capacity. 91 the less I think it's critical where we fill that gap where we can't address that extra staff time, that longer follow along that we're asking of a vendor to create this positive employment outcome.

Again, let me illustrate that with a case example. This is David. David was hired on 7-1-11 after he completed his program through the project search host business, balsicor saint mary's. David was hired as a mail clerk and is involved in things like mail delivery, doing some copying and binding. David's strength, he has a great work ethic.

In a 2010 journal article published by dr. Carol shah she makes a point to note folks on the spectrum typically have a divergent profile in that they have great work skills but it's the social skill challenges and behavior challenges that most frequently result in them not being able to either find or maintain a job. And I think I can illustrate that with this example.

So David has, despite the fact that he has great work skills, he's a very curious, bright and intelligent young man with a good work ethic, he has a hard time accepting criticism and frequently because he has difficulty identifying and managing his emotions he would have episodes of intense anger outbursts which could include aggression.

So what the team over there at the Project SEARCH site was able to do was work with David and address those challenges to ensure that they did not become a barrier to him maintaining his job. The extra supports they provided included things like developing a positive behavior support plan for David which included addressing those functional skills deficit in the area of coping with his frustration, identifying his emotions and expressing himself in appropriate way that would be acceptable for a community business site.

Some of the things that were put in place to assist David included the use of hand held technology with visual prompts. For example, there were cue cards that told David what to do when he was feeling frustrated. Ask for a break, use his relaxation strategy. Once he felt like he was cool, go back and return to the task at hand. There were also cue cards that had examples for him for specific challenges that he had run across in the work site related to communication with females.

So what I want you to see is that we're kind of, the package of supports is much more holistic in what we're doing and the intensity of supports provided up front and ongoing to help David were very critical to his success.
Other things that were important that were put in place was the job coach was aware it would be very important to monitor David while he was on the job and to make sure that if any changes were going to happen in terms of coworkers or supervisors or other things that might occur in the home that we were aware of that ahead of time and we planned for those transitions so we could prime David and walk him through those changes and make sure it was not an event that resulted in emotional meltdown. To the extent there was a lot of communication in the supports that were provided to the family and that was facilitated through team meetings and through communication and supports with his grandmother throughout the process. And that additionally David talked a little bit about this, we brought in work incentives counseling to make sure that as David started to earn an income that they were aware what they needed to do to make sure they didn't need to go into an overpayment and if there were work incentives they were able to take advantage of, they would be able to use those things.

All right, back to David.

>> Great, thank you Richard.
So where is this ticket now? David is currently in outcome payments. Because he started earning below SGA but above TWL, we were able to receive all of his phase I payments. He then did switch to outcome payments because he got extra hours. He continued to receive on-going services and has successfully maintained employment for almost two years. He did receive an overpayment so family reduced his hours for a while and we have had that addressed and as soon as he has the opportunity to work more again, the family is back on board and he will continue to grow in his job and that's where we are in terms of his ticket.

And then our next steps in terms of this pilot, we're really excited about. Again it's been tremendously valuable process, there's a lot of potential. We have changed some things about our work incentives services as a direct result of this, of what we've learned in this.

One thing we have now done is that it is a part of every student who goes through project search in Virginia, it's now built into their services they receive in the first few months they are going through their rotation, we are working on creating a very similar pilot. However, we're going to do this where we are not the EN of record and that should help us deal with the 90 day rule so we are very excited about that. We believe that if an EN that we already work with is the EN of record we can just take all of those cases out of in use status and allow the group we're working with to do the administrative part.

And those are our next steps. One other thing I didn't put on the slide but that we've also added which goes live in a few weeks our work world analysis. Work world is specific to Virginia that is going to give somebody exactly what's going to happen based on what-if scenarios to their benefits and point out potential protections available. It's a service in Virginia that we vend so there's qualified folks who can provide work incentive services. One of the changes we made is that starting very shortly every work world analysis is going to require one what-if scenario if the person we're working with were off of cash benefits. And part of the reason for that is we want people to not only see this is a potential but we want to add that as an expectation that down the road you should be able to get to this kind of place.

That doesn't mean 100 percent of people will actually do that, but what it does mean is that hopefully more people will think about that as a possibility and when they are given the opportunity for raises or more hours or a change in duties that would pay them more they are in a position to say yes and see what will happen.

So that's kind of where we're going with this. I wanted to point out one other thing. Our contact information for both Richard Kriner and I is on the next slide. We're happy to answer questions, talk to anyone about what we're doing, and then the very last slide for us is two links if people want to learn more about project search in general or if people are interested in learning more about the specific VCU-ASD career links themselves. And last thing I will say because it's not on the slide, my co-worker Richard Kriner is a fantastic resource. He could have done an entire presentation about various apps available to help people with ASD on the job. If anybody is interested in that kind of information, please reach out to Richard. He is a fantastic resource.

And with that I will turn it back over to Donna. Thank you very much for listening.

>> Well, thank you, David, and thank you, Richard. We did have a couple questions through the chat feature I would like to throw out to you so everyone can hear your response.

Does search stand for something? Is it an acronym, the word search?

>> Great question. Not that I’m aware of but that would certainly be something if you go to their main web site there might be more history on that.

>> All right. And is project search only for autism spectrum disorder?

>> Not at all. In fact, at most project search sites are not specific to ASD, I would say what we are doing in Virginia is again as part of — we're the only one according to Richard Kriner. If you go to the project search web site you can see all sorts of ways it's used and different populations it's used for. But it is not specific to ASD

>> Great. So if there are organizations out there that would like to become a part of project search, they can access that information from that web site that you provided.

>> That's correct.

>> Oh, great.

Shelly, do we have any questions queued up from the audience, please?

>>There are no telephone questions.

>>If you do have questions please remember I think it's star 1 to get in the queue to ask our presenters any questions. You can also ask them through the chat and then I can ask them for you towards the end of the presentation.

David, Richard, we do greatly appreciate and we hope people do use your contact information and use you as a kind of a mentor as they may begin working with youth in transition with some of these tips and techniques that you have provided.

Our next presenter is Richard Rosenberg from Career Connection Whittier Union High School, will be presenting on again youth in transition and Richard we'd like to go ahead and turn over to you at this point.

>>Thank you very much. Whittier union high school district is a high school district that since the mid-80's has had employment for individuals with disabilities as a high passion. In the room with me is Julie Johnson, who is a CWIC who has been with us through the bridges project and the Ticket to Work program. Terry has also been participating in the project and the Ticket to Work. So I’m real excited to kind of share and if you good to the next slide a little bit about who we are, where we've come from and what we do as an organization. But as a person who has been blessed with a totally cool job at Whittier union I also do local, state and national training. Anyone on the call who wants to know more about project search, there's a great book that Erim Reel and her team produced, Paul brooks is the publishing house and it's called high school transition that works and project search, search doesn't mean anything, it's a process, it's a way of doing things. Erin created it out of children's hospital of Cincinnati when it was frustrating when thee tried to do a good thing as an ER nurse and support people with disabilities and got inundated with lots of different programs and agencies and she wanted to streamline it. I suggest if you go to high school transition that works, Paul Brooks publishing publication and she has great stories in there, personal and professional. It's really neat to complement Virginia VCU, we've worked with Richmond and the team out there and a lot of the story line you are going to hear from us is very similar. We really believe we are here to provided casual support. We'll do anything to help an individual get a job and maintain a job.

We also believe that the power of self-advocacy, empowerment, mentoring is crucial. Money management and the SSA benefits consulting as you already said is so important because we are desperately trying to minimize the myth that I just live on Social Security the rest of my life, I’m not going to have to go to work and if I go to work I’ll lose my benefits which we know is so wrong, so untrue and partially how and why we've gotten into the Ticket to Work and the program as a model transition program in the state of California many years ago I was asked to go listen to a presentation about Ticket to Work, I went and we submitted and I signed the 51 signatures that were necessary and we became an EN in 2003.
So we are a school district. I am a school district employee. But we have always seen the value of transition to adult life, transition to adult services, how do individuals make the link as they leave the school district and go into the adult world.

So just some basics, if you go to the next slide, we are a high school district, we are part of a cooperative, there are 7 school districts. We also have a working relationship with our DARS , our California department of voc rehab. We are a work ability 2 site which means we link our ROT, regional occupational therapy adult school and high school through our transition partnership program. So we've been related to and working and memos of understanding with the state department of rehab since 1987.

For about the past 5 or 6 years we have housed two councilors on the high school district office where my office is and that has hugely led to a great relationship with the department of rehab knowing our students, knowing our staff, we know them and we really blended together nicely as we make these transitions occur.

We have also been part of the state department of education work ability 1 project which started in 1982 which was to give high school students with disabilities an opportunity to have a job experience. And we have incentive wages and we really make that happen.

At this point we support about 1,200 students with IEP's in our cooperative as they are navigating and moving forward.

You can just get a flavor, I’m not going to go through it all, you can read it when you get a copy of the power point. But we have the advantage in that we have vocational counseling, job development, work skills. We also have a district that is responsive and receptive to grants, we are a training grant for the department of rehab where we train on job development, we train on transition issues for individuals with mental health needs. We have issues of autism and the spectrum so that's been real exciting.

We also are a middle school work ability site which I’ll talk about in a minute. We became a Ticket to Work in 2003. Over the life of our ticket just anyone who is interested, it took us a couple years before we got any payments and now we have about 85 tickets. We have been compensated for 40 individuals. Julie will share with you some of our dilemmas as far as who we get compensated for and who we don't, but as a school district where our dollars all go to personnel, the Ticket to Work program has given us a great opportunity for more training materials, more public relation materials, to be able to support a student who may need to get a shirt for work or shoes, things that don't fit under normal contracts, we've been able to use which is real exciting.

We do collaborate as it says with the department of rehab, Social Security, work incentives regional center, which is our center for people with developmental disabilities and the city of Whittier which we partner with their disability expo every year and make it happen. It takes partnership and a lot of communication as we navigate and work the different systems for the family and for the young adult we work with.

We talk about transition. These are three young women that I supported a number of years ago from Whittier high school, which is one of our high schools. And when they got the job at old navy they thought that was really cool and it was part of our work incentive and then one of them got on the payroll, but it's like the power of the job site, the power of the real world, the power of them having headsets to deal with their communication skills was all really huge.

In addition we look at the ultimate goal is competitive employment and reducing their dependency on benefits. We also look at partnering with an adult agency and we value volunteer work as we navigate and move forward building self-he is steam and pay back in the community.

This is talking about the relationship with the department of education, which is a state project, and the work ability where we really take data, we have a web-based data base system that looks at how many individuals we have go into classrooms and talk about job prep, resume' writing, et cetera, and then how many individuals are employed through the incentive wages and then how many individuals are competitively employed.

As I do present on transition and I share the where and when does transition start, to me it starts at the ob-gyn or it starts at the 93 oh natal center. It starts prebirth and at birth but we haven't been able to convince the state and the feds that that's really where it starts, but we were able when Ida started at 14, our work ability project was able to get a middle school grant where we can go into middle school classrooms and start raising awareness of what work looks like, what jobs look like and what possibilities are out there.
We bring the real world to the kids but we also take them out for tours at different job sites from wal-mart to the heliport to the post office to Edison field, one of our ball diamonds, to the movie theater. We have really tied middle school job experience as a huge calm so — component so I hope as I have been doing this many years, you went into a classroom with kids with disabilities, oh, I want to be a nurse, I want to be a teacher, I want to be a bus driver because that's all they knew. We have some data that shows we have really opened the door which is real exciting.

Work skills is an opportunity where I have two vocational specialists supporting 7 high schools where they go out and take some young adults in small groups out into the community during their junior and senior year. These individuals may not be coming to our traditional transition program of 18 to 22, but again we believe in the real world opening the door, raising awareness.

We also have established over the years some microenterprises for the high school district that's been really exciting for training opportunities.

This talks about our relationship with the department of voc rehab and the transition partnership project, which is linking high school age kids to get them into VR before we go from there.

Then what I’d like to do is look at the next slide and ask Julie BBechtel to share how did we get connected with Ticket to Work at Whittier union and what does it look like.
>> I was on SSA for about 10 years when it became time for me to think about going back to work. At the time we got tickets in the mail so I had received one and knew a little bit about the program and started to research it, made lots and lots of calls to MAXIMUS and Social Security before I was comfortable enough to go ahead and start making phone calls to en's. I received a list of en's from Social Security and started calling around. A lot of them hadn't figured out how to fund the program, they were just setting up, they didn't know really how they would operate and then I called (inaudible) career connection and was able to talk to someone at career connection, which I felt very comfortable with. I was scared to death to go back to work after not working for many years, we did some interviews so they could get to know me and what I was looking for and started the process of assigning my ticket to career connection and went through the process of reporting earnings and I was then, they told me about a couple jobs they thought I might be interested in and wasn't really what I was looking for then she called me about a tutoring position here at career connection and I thought that sounded great.

Then I was able to start back to work at, like I said, after over 10 years.

>> Anyway, I was able to start working two hours a day, five days a week, I think it was five days a week, which was perfect because I just was not sure if I could still work, if I still knew what to do in an office in a work situation. And apparently I did okay because they offered me more hours, which I accepted and gradually I increased my hours as they became available and I felt comfortable until a position became available to coordinate a new mentoring program we had gotten a grant for and I applied and received that and I’ve been there ever since. It's benign years now, I’ve been off benefits for a long time, it's been a good journey and I plan to stay here until retirement.

>> What's powerful about Jenny's story is that we have a superintendent that sees the school district as a community resource. If we were just a mentality of K-12 we wouldn't be able to have the rich staff that we have and the relationships we have done and I think Jenny telling the story of relationship, compassion, individuality, being flexible, we didn't need to get her off benefits right away, that wasn't our agenda at all and it became a huge win-win which kind of reflects00 as an employment network and a school district what do we see? We see many motivated participants. Our young adults want to go to college, they want to have a job, they want to have a life.

The other piece that was a huge aha for us is families. Because of the Social Security project, because of Ticket to Work, families have to be the partners with us. We do a parent education night. We try to ways educate the families to understand Social Security, the reporting, and what that looks like. And we have found it to be hugely beneficial to start going once a year at the middle school back to school night or the parent meeting for middle school work ability so families can understand what they are getting into, what they are going to as they move forward, which is really exciting. So participation of family, I can't say enough of how Ticket to Work would not live if we didn't have family involvement.

We involve the school staff and the teachers, both Julie and Terry go to IEP meetings and help families understand especially 16, 17, talking about turning 18, applying for Social Security on their own, not being scared of the process, helping them over the process, being able to know what they can ask for as far as their work incentives, their SDIP, I’m old and I’ve been doing this a long time, do they still job coach me, student earn income exclusion.
We also do job development and technology, I pads, I phones, it's huge connection. We have a project with Irvine School district and UCI using technology for our guys that's been great to the point where department of voc rehab has seen it as a great (inaudible) to help individuals toward their successful rehab 26.

I shared this a little bit, but the bigger picture for our young adults is going to work like everyone else, earning money, paying their own way, dating, socializing, understanding their eligibility, what is due, et cetera, et cetera. Little did we know Julie and Terry would also be wedding planners for one of the young men we've been working with but he wants to, the model we have at career connection is whatever it takes. We live that, we walk that and that makes it exciting.

There are some dilemmas of the real world and the school district and what that looks like and I would like Julie to share the next couple slides.

>> Working with, as Richard said, with the family is very important. I typically do, we have a young student that is very interested and I can tell they want to work, even in addition to their training hours here at school they are wanting to work more. We talk with the family and the student because the first thing I mean most of these people are possibly 18 years old, maybe a little older, then when I tell them I’d like to assign them into the Ticket to Work program and let them know that the goal of the Ticket to Work program is to help individuals work their way off their benefits completely, you can imagine how terrifying that is when an 18-year-old just became eligible for benefits as an adult.

But what we do is because we are here on campus talking with them, here answering every question, we make sure that when I decide, yes, this person would be a good ticket participant I make sure to let them know about all of the work incentives. We always talk about the Social Security part first. That's very important.

Plus the good thing is all of our young adults are attending school, they are eligible for the student earned income exclusion so none of them typically will lose a benefit or their benefit even be reduced because they are not earning enough at this point. So that really gets the students wanting to work, the parents because the kids love to work and once they start working they will not go back to not working at all. They absolutely have to work.

I get these young adults, get them in working, student earned income exclusion, part-time employment they are not earning enough money, they are not meeting the summary progress guidelines so far as the ticket, meeting the ticket goals, they don't always meet those. But in our eyes they are a huge success and in their life they are so much happier, they are so proud of themselves.

So in that sense we will definitely assign a ticket because I know it's going to take them longer but it is well worth it.

Because we've been working with them, I knew them in middle school, knew them in high school, know the families so well, a lot of times we've been working on resume's but we update them because they have new volunteer experiences or their work training experiences, we update the resume', we practice interviewing, very important because a lot of the kids don't look up, they don't shake a hand and we get them very comfortable with that sort of thing and proud they are learning these skills that are going to help them be successful.

If they don't have an email account, which most of them do, we'll open one. We'll teach them about wearing the proper clothing, to be clean, have good breath, all of that stuff. Sometimes maybe they are not aware. And once again the most important thing I would say we do first of all is always Social Security benefit planning, a student earned income exclusion, explaining about recording their benefits, all of that's so important and then we just continue those supports.
.

>> One of the things is with our department of rehab we have had a memo of understanding with the department of rehab and when we initially had a project where there was an issue of TTP, which is transition partnership funded to the school district funded by the department and then we became a Ticket to Work EN, there was an issue of did we split the payments and what that looks like.

Over the years, and Julie may help me with this, we work with the department, we also work with individuals who may not be in the department of rehab, if they are in the department of rehab we help them get job development, placed, they get phase I milestone and we will get everything after 26, successfully rehabbed.

We have been working over the years where in the beginning it was, like, if I know correctly, Ticket to Work was supposed to be an alternative if the department of rehab wasn't giving them what they want and then it became how did we marry together to make it work. We are a living example where you can be partners and have both entities have a win-win situation and to me that's been really exciting and successful.

Motivated participants, as we've said, enthusiasm, positive attitude, family support and involvement. If the family stays with the old headset every other weekend we go to Vegas and we only do laundry once a week and the kid needs to have clean khaki plants — pants and a blue shirt every day we need to work closely with the family and what it looks like and we have the issue of the attitude, we have the issue of the attitude of the child as well as the family. I’m not going to do toilets or I’m not going to work evenings or weekends, that's my time. I think youth in transition and then the issue of Social Security has been huge.

Transportation, even though we're in major la county, transportation is an issue, reliable transportation. We supported a couple of individuals with physical disabilities who have it navigate accessible transportation and sometimes that's been challenges and I love VCU saying the young man, I think it was David, able to accept criticism has been a challenge and then establishing appropriate behaviors, individual behavior support plans, we walk the talk with you and it's crucial. But it's comprehensive and it's exciting.

And as we talk about exciting, I’m going to have Julie share two stories of Arnold and Miguel.

>> Arnold and Miguel, both have graduated. Arnold is 25 and Miguel is 27 but we've known them since before they were 18. Both of them have significant disabilities but are overachievers. Both of these young men, I mean all they want to do is work. They absolutely love work. Both of their families were terrified. Once they started working, though, they would not let the parents talk them into, you only want to work limited hours. Absolutely not. These young men wanted to work, they loved it.

Not only that, they were super responsible and good workers.

Arnold worked at a pizza parlor, he makes the dough, makes the pizzas. When he first started, both of these young men we assigned their ticket. He was working back in 2009, he started at $8.25 an hour, he's now up to $8.75. He works between 20 and 40 hours a week and actually does work some overtime, so he was earning over SGA quite a bit so we did receive a couple of phase I milestones and then he went straight to outcomes. When he works over SGA and he doesn't get a benefit he will get an outcome. He doesn't did that all the time, but Arnold is, calls us constantly, his family is so supportive, they come in, they just want to talk constantly. They are so, so supportive, help him with transportation occasionally.

Miguel, another young man with disabilities, he has gone from didn't want to talk to anyone to now you can't stop him from talking. He loves his job, he's learning everything about his job. He works at McDonald’s at the counter, he is excellent. I drove through the drive through the other day and who gave me my coffee but Miguel. He loves McDonald’s. He's out, he's been the employee of the month several times due to his own record. He is excellent. He started at McDonald’s back in 20012, February, earned $8 an hour. He's now up to $8.25, just got the raise, 10 to 20 hours. At first he started a little slow. He's now up to 30 hours plus, they are giving him more so he's making quite a bit of money, earning over trial work amount but not over SGA quite yet so we are expecting payments for Miguel but he hasn't quite delivered yet.

Miguel is also, he works with the department of rehab so he's a partnership plus student for us, been working quite a long time, doing a great job. Both of these people are the exact type of young adult that we would want to have in our ticket program because we can help them even if we're not making a lot of money, their lives are so much more improved.

>> I think before you go to the next slide, which Julie wants you to do, I knew Miguel when he was a freshman at Whittier high school and he would not talk. When he went out with one of the team members he was in a small group but he would not talk. Then he came to transition and he was able to get a job at Togo’s we supported, he comes in once a month to make a copy of his check to take to Social Security, he can tell you anything and everything about the A's, he's just a huge social person and Terry is going to share what she had to deal with, with his father because we almost lost Terry as an employee over an exclusion.
>> When we first got Miguel working his dad said he didn't want him to work. I said this is the perfect job for him. And he goes, no, I want him not to work. I said it won't affect his benefits at all and he said all right.

So Miguel went to work and the first — like the third month dad walked in, he's not a big man but he's scary and he threw papers on my desk and he said, fix this. And I said, oh, it's just a mistake with Social Security and we fixed it and he became friends after that.

Whenever Miguel comes into our office, though, he walks in pretty self-confident and he calls himself and (inaudible).

>> And you almost lost it because during the first year there was a certain limit on the student earned exclusion and Terry was freaking out during the last month because there was going to be an impact on his Social Security and because of the relationship they were accepting it, it really went on which is really cool.

Miguel earned over the yearly maximum, which was fantastic, but to dad, they don't understand, they didn't understand. But by that point Miguel was so happy the father was very happy with it.

Okay, this is the Arnolds family and that's me. His family came in the other day, his mom and dad, they brought in all his pay stubs. Usually Arnold would do that but for whatever reason, I think Arnold was at camp or something and they brought it in and we just talked. His parents are critical in helping these young adults because the students are looking to the parents for guidance and then the parents are looking to Terry and me for guidance. They are not, they just are terrified of Social Security, they get a letter, they bring it in for us to read and try to explain it to them. A lot of times they won't even open the letter so it's so important, the relationship that we have with them, that they will trust us to steer them in the right direction and make everything, even if he does have an overpayment we can explain it and they understand what's going on.

So Arnold's parents have come in, Arnold comes in, they all help provide transportation if they have to. They make sure he reports his earnings to Social Security, which is always the first thing. Arnold typically calls me every other week and I ask how he's doing and what fun things he is doing, he's still attending a community college, and I always say, are you recording your earnings to Social Security and he gets confused but he says, yes, I am and my mom is so we know someone is reporting his earnings there on top of him and we also have a wonderful relationship with our Whittier office because our students report because we're just so adamant about it that they go in constantly, they really take it seriously. So we have a great relationship with our Whittier office and they can call us if they need.

Actually I got an email today that they needed earnings because they didn't have something for someone so they knew they could count on us as well as us counting on them. When we work with the parents we explain what the goal of Ticket to Work is and I said, the goal is to work them off their benefits completely, but not immediately. That's scary for parents.

I make sure they know we are here to help them and when they earn a certain amount of money or they are successful enough. Both Arnold and Miguel have worked enough that they are earning SSDI on their own benefit and they are working enough they don't receive a SSA benefit so they are doing great.

Because both Terry and I are CWICs we're here at any time to answer any emergency question which is great, people are coming in constantly. We do require that the family and the participant come to our trainings where we'll do one training on SSI, explain everything because it is very confusing. If we do have some young adults occasionally that are receiving SSDI we will explain that as well at another time so how do, when you turn 18 then you are an adult and all those different things are really important for families to understand and the participants.
>> We do a dance and we all put each other in check. Are we enabling, are we codependent, is the person really learning to do this on their own, what are the consequences of doing that. I think it's important because of our relationship with the young adults, with the family members and the Social Security office it's ended up being a win-win situation. But sitting here I want to make sure everyone knows our goal is that the young man or woman does it himself. The benefits planning we do.

>> I think Terry and I both feel we are so proactive. At the IEP in high school we're telling them if you go to work you are eligible for these work incentives. You need to report your earnings. You need to tell them the value of work.

Middle school, we've been to middle school and done it and we give them our cards and the parents will turn back when the kids turn 18 and say, I remember you telling me this, can we talk to you now. How much it is better to go to work, that is probably our biggest message we try to get through so we assist them with paperwork, we read the letters, we help them report their earnings, the student earned income exclusion or anything else they may be eligible for. We review the letters, we will look over appeals, see what we can do, and we attend those IEPs for the students when they are at school or here in transition.

We have training where we explain about the Ticket to Work goals. Understanding your benefit, we just really try to help parents and the young adults understand the benefit that working — what happens when you work and you are still receiving your benefit. Everything you are eligible for, why it's so good, everything that is going to happen. SSDI, childhood disability beneficiary, reporting wages to Social Security, they can come in every month and we'll do it together so that they know how to do it in and on time and we tell them, we suggest that they go in and report. I know sometimes that's a big ordeal but then they get their pay stubs stamped so if there's any problems they can always show I was in here, here's the stamp, that's what we try to get them to do.

If that's not something they can, we mail it in with a letter where it says their Social Security number, you know, everything that they need to do. We help them with work incentives and we also have a job club so we can help it hone some of those skills and give them practice.

We're going to wrap up and entertain questions.

We have seen the value of family involvement which Julie really articulated and Terry. Teacher involvement is just as important because teachers set the tone. Oh, you can go to college, you can get any job you want, you don't have to worry about your benefits, it's the mentality. So it's important we work with the teachers, the instructional aides, we work with students with significant disabilities, we work with individuals with limited disabilities, we also work with individuals, school age mothers and the alternative school where we have social issues and foster care so what we have learned over the years with understanding Social Security benefits planning, et cetera, it really covers a large number of our young adults and that's been really powerful as we navigate and we move forward.

We have figured out a way to keep the two CWICs through creative funding and grants and partially through the Ticket to Work but also as department of rehab sees it as an important continuation.

Continuation of services, as I said, we've gotten it from the department of rehab to be able to increase our transition partnership project a little bit and then through the Ticket to Work revenue and through other grants and contracts that we were able to do it.

The other thing that's important is Terry and Jolly do not work a traditional school day 9:00 to 3:00, they are out of here. They are willing to work flexibility schedules, early morning or evening and that's been really important as we navigate and move forward.

The last slide before we open to questions is technology. I am a geek, you don't want to know how many computers are going right now in this room with the presentation on it, but the QR code on the lower left can get you to career connections using Facebook, twitter, link in, it's exciting. Our partner agency with UCI and Irvine, they have done a great job of giving us some models for video resume's, using I phones, I pads and then posting it on you tube so a young man who you may look at him and say, wow, his communication or her communication, how could we work at the Hyatt hotel but you may have some video streaming where you can see how she really can do that work. So we really love technology, we can do a whole another seminar or webinar on technology.

And the last slide is just saying thank you for your patience, participation, how to get a hold of us and we will entertain any and all comments, questions, some of my team members have been coaching me as far as what you've been saying but thank you very much to Donna and Social Security and the team.

If anyone was on the earlier webinar working with an EN after VR services, the different material that's out there from Ticket to Work and the resources was really great too that you may want to know.

>> Well, thank you so much. Hopefully people are queuing up questions. I do have a couple for you.

For organizations that were listening to these presentations today and they are interested in becoming involved with youth in transition, how would any of you, any of the presenters that spoke today, how would you recommend that an organization establish a relationship with the local schools to begin providing youth in transition services and kind of along with that, do you recommend starting at the middle school level initially or would they start at the high school to establish relationships? What would your recommendations be?

>> You want me to go first and then Virginia?

>> Sure.

>> I think the — if you are an employment network as an entity you would want to look at what are they doing at the school district for transition-age youth. What are they doing for youth over 18 as they are exiting and may have their ticket oh they may want to go to a transition fair or open house for that 18 to 22-year-old that's there. You want to capture those 18 and up because if you are a clean EN, employment network, you've got to be at least 18 to navigate the system and then kind of, as Julie talked about the dilemma, professionally and personally I would love adult agencies to have relationships with school districts starting in middle school so families know their support when the school district is done with the IEP at graduation or 22.
>> Great.

>> Anybody else want to add to that?

>> Yeah, Donna, this is David in Virginia. One of the things, and my background prior to coming to work for DARS was in supportive employment, I would go often and have a table at transition fairs that were for the students and their family and it's a matter of being willing to take the time to find out who the right person is at a specific skill or within a district and again there are a lot of students with a lot of different needs. You may not get 50 referrals the first, second or third time, but if you establish that relationship and develop it over time you are going to see results. You never know when someone is going to come and you are going to be able to answer their questions and student and family says, I want to keep working with you. So I think just finding out who the right people are in your area if you are just a local EN, I don't know for groups that are national how easy that would be, but I used to go to transition fairs at 5 high schools in the county I worked in and it generated a lot of referrals and was a very valuable piece of what I did and I’d go to an average of two a year for each of those schools, they would do one in the fall and one in the spring.

>> It kind of actually goes along with marketing your services, I would think.

>> Exactly. That's exactly what it is. Then in terms of partnership you would have to work with probably different people at the school, but those options become easier to manage as you develop a presence within that locality.

>> Great. Do we have any questions in the queue?

>> If you'd like to ask a question at this time, please press star and the number 1 on your telephone key pad. There are no questions at this point.

>> I do have one more just for myself, I’m sure others can benefit from the information as well.

It seems that a lot of times we hear from the employment networks that they at times have trouble with the ticket holders being cooperative with what the services that the EN is trying to provide and both groups of presenters made it a very significant point that the support of the family is key in working with youth in transition. So in those situations where you don't get the support of the family do you assign the ticket anyway?

>> Because Richard has trouble saying no and allowing Julie and Terry not to, I think there's a future and I’ve been to one where the families come around with support, with nurturing, with role models. I don't know a reason not to unless some other EN is going to really have a passion or a connection with a specific employment, we might as well be optimistic down the road.

>> So the families kind of come around after they see what services you have been able to provide?

>> Yes.

>> How you work and establish the relationship with the youth, I would think, right?

>> That's right.

>> Okay, great.

Anyone in the queue, Shelly?

>> No, there are no telephone questions.

>> Gentlemen and all the presenters on the call today, that means you did such a wonderful job that everything is crystal clear to all of our listeners.

Does anyone have any closing comments?

>> One person at a time, it makes a difference.

>> And I would agree with that. Thank you all very much for listening and we're happy to help any time. So feel free to email.

>> Great. Thank you all.

>> Thank you, Donna.
>> Thank you for presenting and thank you, all of you that have been on the line and listening and in the chat room. We do look forward again to receiving your evaluations so please make sure and send those in and please be on the lookout for the call for the next round of effective practices.

Thank you and have a good afternoon.

>> This concludes today's conference call, you may now disconnect.
[image: image2.png]

