	Report to OK DRS Commission	2016

[bookmark: _GoBack]November 14, 2016 OKDRS Regular Commission Meeting
Submitted by Noel Tyler, ODRS Interim Director

Agency Updates

Final Unified State Plan

· The Final Oklahoma Unified State Plan and the Final VR Services Portion of the Unified State Plan. This year’s state plan was different. Under the Workforce Innovation and Opportunity Act (WIOA), the VR Services Portion is for Title IV, Rehabilitation Act, Public VR.

· The Unified State Plan is for all titles, Common Elements, within WIOA. The state plan is now on a Program Year (July 1 – June 30) timeframe. It officially began July 1, 2016. There will be 2 year updates and 4 year full rewrite.

· The State Plan Team for DRS consisted of Renee Sansom (ORC Program Manager), Alisa Estes (VR Program Manager), Terry Goodson (VR Program Manager), and Melinda Fruendt (DRS State Plan Coordinator).

Oklahoma School for the Deaf (OSD)

· OSD won its homecoming football game against Missouri 84-20, and on October 15, won the football game against Arkansas 49-24 winning the "Traveling Trophy."

· The OSD Library Dedication took place on October 13. The new name is the "Sue Galloway - Clerc Library." Sue is the GGG granddaughter of Laurent Clerc who was the first teacher of the Deaf in America and is responsible for American Sign Language.

· Youth Leadership Murray County visited the OSD Museum for their class day and Thomas Thompson, OSD dean of students, presented them a history of schools in Murray County. Presently, Murray County has three schools (Davis, Sulphur, and the Oklahoma School for the Deaf). At one time, 32 schools were in Murray County.

Visual Services (VS)

· The ABLE (Adult Blind Living Experience) program was held at VS #90 in Shepherd Mall. This is a five-day program in which our rehab teachers teach adapted living skills to newly blind consumers who wish to remain independent or become employed.

· DRS staff participated in two White Cane Day Celebrations, one in Muskogee on October 11th and one in OKC at Penn Square Mall on October 15th. These observations were made in conjunction with other partners in the community including New View, OCB, Heartland Council of the Blind and OSB.

· Several VS staff attended the Deaf Blind Symposium on October 27th through 30th. This was an event that featured our local VS staff as well as some national figures in deaf-blindness. We also had several consumers who attended this event which was held at Sequoyah State Park at Hulbert, Oklahoma. Administrator McDermott was one of the speakers. Jeri Cooper, Tonya Puryear, Elaine Boykin, and Jay Doudna and five (5) interpreter were DRS staff who partnered with Cassandra Oakes, Founder and President of the Sight Hearing Encouragement Program (SHEP) on this event.

· Paul Adams, Noe Tyler and Teresa McDermott met with Rabih Dow from IRIS Network in regarding an exciting new Center for the Blind that he runs in Portland, Maine. VS is interested in pursuing a contract with this center for our consumers to improve their skills.

· Interviews have been conducted to fill the PM vacancies in Tulsa and Ada; a PM has been selected for VS #64 in Tulsa; no start date yet. The paperwork is being completed to recommend a PM for the position in Southeastern Oklahoma which will replace me.

· On October 13th, several VS staff toured New View, including the main facility on Douglas and the OKC low vision clinic on Wilshire.

· OLBPH now has a new studio technician which will facilitate more production of accessible reading materials and will also allow for smoother transitions when people begin to

BEP:
· Three new facilities have been secured and opened since August 31st. One is a very large facility and most likely will develop into an "A" facility.

· There are 4 new trainees starting the BEP training program with existing managers participating in their training.

· There also are possibly 2 good leads on new facilities.

Vocational Rehabilitation (VR)

· We are starting to see more referrals for youth 24 and under who are considering sub-minimum wage employment. Kim Osmani hosted a conference call to address the new requirements of WIOA Sec. 511, which addresses sub-minimum wage and requirements to work with the VR program. We have started to schedule times to meet with Sheltered Work Shop Employers to complete Sec. 511 requirements regarding adults 25 and over. We were informed that there are approximately 3000 employees working in the Sheltered Work Shops that we will be meeting with over the next 9 months.

· The new FLSA requirements are causing a bit of anxiety as this will be a challenge for many people who are not at the salary threshold to be an exempt employee starting December 1, 2016. This comes at a time in which WIOA is creating challenging circumstances, and caseloads are growing in many areas.

· Kay Crothers one of our great counselors in South OKC was recently honored by Oklahoma City Mayor Mick Cornett as she was awarded the Public Personnel of the Year Award!! We are extremely proud of Kay.

Agency or Cross-Agency or Community Partnerships

1. HHS Strategic Planning
2. Executive Council Meeting
3. OSDE
4. Governor’s Disability Employment Award of Excellence
5. Workforce McAlester Infrastructure Pilot
6. Staff Meetings @ McAlester Unit 18 and Chickasha
7. Oklahoma Commission on Children and Youth Commission
8. Iris Center
9. ABLE Tech Advisory Council Meeting
10. WIOA Discussion Group Meeting
11. Oklahoma Council Of Blind National
12. Federation of Blind
13. NewView
14. United We Ride Council Meeting

2 | Page

