Governance Group

May 23, 2008

Present: Steve Wooderson, Barb McClanahan, Janet Shoeman, Doug Keast, Norma Hohfield, Shan Sasser, Tammy Amsbaugh, Jennifer Steenblock, Kenda Jochimsen and Ruth Allison
MOA Support Team Report:
Evaluation from last year is completed and will be posted on the website.
Field visit is scheduled for June 11th to Ft. Dodge. The Support Team will cancel the regular meeting on the 13th of June due to their visit to Ft. Dodge

National Technical Assistance Research Center
Iowa applied for a grant from the National Technical Assistance Research Center that was focused on increasing employment and independence for individuals with disabilities; however our application was not accepted. As a result of our application, Iowa was asked to join a Peer Leader Network which is designed as a forum to connect with colleagues from other states. Center for Disabilities has encouraged MIG to get involved in this as well. It was agreed that involvement in the Peer Leader Network would be beneficial and there will be member representation at the first Webinar scheduled for June.
Earned Income Tax Credit

Disability Council is trying to increase knowledge for people with disabilities so more individuals can take advantage of it. One of the difficulties that has been identified is there is difficulty in getting paid tax preparers in assisting individuals in completing the forms necessary to receive this credit for people that do not file traditional taxes.

State Partnership Updates:

WIPA
It has been a year and half since implementation and approximately 1000 individuals have been served compared to 1518 over a five year period with BOP. Social Security has developed a new system that is very comprehensive, however it is limited who can enter information into the system. They are currently working with Social Security to see if there could be a second level security system to allow others, such as benefit liaisons, to enter information into the system. Further conversation will be held on capacity next week at the State Partners meeting.
 There is an upcoming Ticket Summit scheduled for July 22nd and partners are encouraged to send representatives as there is capacity for over 200 participants.

Navigator:

Today is the last day for the RFP for the Navigator positions. In Sioux City and Council Bluffs we have local RFP’s and on the state level there are three letters of intent to employee the navigators. There is an upcoming Partner meeting and proposals will be reviewed at that time. The proposals requested letters of supports but did not specify who the letters needed to be from. This is a tough time for the Navigators. There was a 30% reduction in funding so all the Navigators will not be retained. All Navigators interested in the new positions will need to apply.
Ticket to Work

A review of the Employment Network MOU needs to be revised to reflect the new Administrative Rules.

EDRN

A report was shared on number of hits on EDRN website. We are not getting a lot of job postings but are doing a lot of outreach to Business and Industry. Barb reported there are frequent questions from B/I on how to recruit and find people with disabilities. An Employer Survey that was developed in Wisconsin that focuses on the Business being Disability Friendly was shared. The EDRN is planning on sending this survey or something simliar to State Employers first because many state agencies are trying to recruit people with disabilities. This may assist State Employers in looking at ways to improve in making their environment more attractive to workers with disabilities.
Disability Specialist

The monitoring visits of the project sites will be completed by the end of July. The monitoring team is finding varying degrees of collaboration and understanding of the project, however consistently everyone in the field is very willing to make the project work. A plan of action is developed at the end of the site visit that outlines the next steps for the project and who is responsible for completing the different tasks. Follow-up activities will include a conference call with all staff involved to go over the findings of the site visit as well as training in the fall. Surveys are being finalized that will be used to help evaluate the project. Members were given copies of the surveys and were asked to send comments to Ruth by the end of May.
MIG

 June 17th from 1-4pm there will be a reception for Director Concannon who is retiring.
.
MIG will be providing money to help sponsor a Workforce Conference that is focused on employers. This is a follow-up to the Governor’s Workforce Summit. EDRN will be highlighted on the signage and booths will be paid from MIG fund for EDRN, WIPPA, DE/IVRS/DOB that will focus on training student for the workforce. The Conference is scheduled for October 1st and 2nd.
Posters were shared that were used at a recent conference in New Orleans that highlighted the work of the Governance Group as well as Iowa MIG and Iowa Workforce Development collaboration. Partners can use the information as well as the boards if they need to.
Agency Announcement/Reports

Department of Human Rights/Division of Persons with Disabilities
The Department is having an orientation next week for all the commissioners as well as for ex-officio members if their schedule allows them to attend. The Division of Native Americans is joining the Department. Gearing up for YLF and CLF and this is the first year individuals have been turned away because it is at full capacity. Client Assistance Program participated in a teleconference with Walgreens and a second conference call in July will focus on psychiatric issues. NAMI did a feature on Depression that was very well done and focused on how it impacts the workforce. You can view it on the IPTV website.

IVRS

IVRS staff recently went through strategic planning and every time we have a meeting we infuse the strategic plan into our activities. RSA is coming this fall, starting with a teleconference in Sept. and on-site visit in November

 Department for the Blind
On August 20th there will be a ribbon cutting for new library.

Staff will not have access to e-mail on May 30th

Summer transition program has begun and for the first time the YLF will be part of the summer program.
Next Meeting is August 15th at 8:30 am in the Starkweather Room.

.
s
