MINUTES

STATE REHABILITATION COUNCIL
February 28, 2011
Attendees: Mari Reynolds, Joan Bindel, Jeff Mikkelsen, Barb Guy, Daniel Hoffman-Zinnel, John Mikelson, Mark Plutschak, Jackie Wipperman, Dwight Carlson
Absent: Craig Cretsinger, Angela Gandrud, Christine Urish, Vivian Ver Huel
IVRS Staff: Matthew Coulter, Kenda Jochimsen, Lee Ann Russo, Jane McCord
Other Attendees: Frank Strong, Jr., Russell Parkhurst Tilley
The February 28, 2011 State Rehabilitation Council (SRC) meeting was called to order by Chair Mari Reynolds at 10:30 a.m. Introductions followed.
Approval of December 2010 Meeting Minutes: Joan Bindel moved the December 1, 2010 SRC Minutes be approved, as submitted; Jackie Wipperman seconded motion; motion passed unanimously.

Public Comment: There were two people present from the Central Iowa Center for Independent Living (CICIL) - Frank Strong, Jr. and Russell Parkhurst Tilley. They delivered a letter written to SRC members from the Executive Director of CICIL, Robert Jeppesen. They also handed out a CICIL brochure regarding a computer program they have available.
Question was asked as to whether Council should prepare a response to the letter from CICIL. Dwight Carlson stated this particular issue does not require a response from the SRC. This is a two-year issue which attorneys are working to resolve.

Administrator’s Report: The Administrator’s Report was handed out by Dwight Carlson (attached). After introducing Kelley Rice, IVRS Staff Attorney, Dwight continued with reviewing items contained in the Administrator’s Report.
Financial Overview: Matt Coulter reviewed the financial portion of the report. Governor Branstad has recommended additional budget cuts. At the beginning of SFY 2009, our appropriation was around 25% more than it is currently. This has been seen across state government.
Discussion continued with review of the graphs. The blue line in the IVRS sustainability graph represents total cash available and the red line represents total expenditures. The gap between the two is narrowing and should come together in FFY 2013.
Bottom chart on this same page shows the current waiting list. Looking to the right side of the graph, you will see the waiting list grew very rapidly during 2010. As of this morning, February 28, there were 3,476 people on the waiting list.
Dwight Carlson and Matt Coulter made a presentation to the Education Appropriations Subcommittee on January 26, 2011. Matt provided handouts (attached) of this presentation and provided an overview of the material. The subcommittee seemed very interested in impact of non-federal match deficits presented on page 6 and commented that it is a mistake the State does not provide more funds for a program such as this. By the end of April we should know what our appropriation will be.
RSB Update: Lee Ann Russo reviewed handouts provided (attached). Three areas of the state are targeted for expansion of TAPs - Waterloo, Mt. Ayr, and Galva Holstein.
There were quite a few applications from RSB staff to participate in the leadership initiative. Applications were screened by staff and those successful will have their first meeting March 22. The new Director of the Department of Education will join them at this meeting. The group consists of 28 RSB staff.

A Coordinating Council has been put in place which takes on some functions of several previously eliminated committees. This council will address staff concerns and work toward making sure everyone is on the same page. Subcommittees will be created at times to work on various initiatives.

Kenda reported on listening tours that have taken place in offices throughout the state. Some issues are unique to the area office. There will be a meeting with mangers to go over results of the listening tours, and each area office will be given a report so they can identify issues specific to their office and identify solutions for those issues. These listening tours are done about every three years.

State Plan FFY 2011: A webinar with information on preparing state plans was made available to everyone by RSA. This webinar highlighted information that needs to be included in the State Plan. Lee Ann provided several handouts (attached), one of which listed State Plan goals for FFY 2012. Strategies used to obtain the goals were reviewed; new strategies are in red.
All area offices have logic models in place and have diversity issues and strategies unique to their office to work on. A meeting was held in early December to discuss expanded rehab efforts to specific populations such as Deaf and Hard of Hearing and individuals with Autism Spectrum Disorder.
In review of Goal 5, it was stated the Ticket To Work (TTW) milestones are considered comparable services. More and more CRPs will be bypassing VR in order to get the milestone payments. If they can deliver the service without needing us, we can use those dollars in another area. If we’re spending money on CRP services and not getting money back, we are taking a hit. There were 125 individuals closed last year in Supported Employment. This number typically runs at 1-2% of our caseload.
Comprehensive Statewide Needs Assessment (CSNA): Another handout reviewed by Lee Ann was Timeframe/CSNA. There have been six meetings of this subgroup. The handout lists tangible things that have come out of these meetings. A draft report has been completed on the CSNA and will be shared with the SRC when completed. The Table of Contents was shared.
Client Survey Discussion: It was determined we would find another way to complete surveys that didn’t involve the amount of money being paid to Human Futures. Barbara Dickerson, who works in the Administrator’s Office, will continue to send surveys out and Jeff Haight will interpret the data. The survey is the responsibility of the SRC. Lee Ann asked members to review the 20 questions on the survey provided to see if they are all still necessary and to provide feedback on revisions needed. This will be an agenda item for the June 1 meeting. Please provide any feedback you may have to Lee Ann at Leeann.russo@iowa.gov. We’ll continue to use questions as they are until the next meeting and go from there. The survey is currently sent to consumers that are closed successfully.

Discussion followed regarding issue of the needs assessment. Public meetings have not been successful in the past. Question was raised as to what exactly is required of us, and several avenues were suggested to obtain input. The State Plan will need to be put out for public comment and should be ready for posting sometime in May. We want to send to broad audience and still have time to get through responses. Kelley Rice will review regulations and parameters to see legally what options are available to us. She will send information and options out to Council by e-mail. A conference call will then be scheduled to get steps down on paper.
Committee Reports: The Planning and Evaluation report was presented by Mari. Vicki Carrington sent newsletter to the Iowa Legislature from the SRC in January. The SRC will need to work with Vicki to provide input for the next newsletter. These were to go out monthly through April.

IVRS provided a Biennial Report to the Governor’s Office in December. In the past this was combined with the SRC report and done annually. After reviewing the Code of Iowa more thoroughly, we discovered this report should be done by the Agency biennially. IVRS will now be doing this every other year.
The Outreach Committee report was presented by Joan Bindel. Donations were taken to cover the cost of each bag to be handed out at the reception. Cost of the bags was around $1.84 each. A paragraph from a letter written by the father of an IVRS client was secured to the front of the bags and other materials put in the bags, along with water and food items.
Legislative Reception Overview: Reception will be held Tuesday, March 1, 2011 from 7 – 9 a.m. in the West Wing of the State Capitol Building. Each legislator was sent an invitation. Bags were prepared for 60 legislators. The parents who wrote the letter will be attending the SRC reception. The father is a teacher and took time off to attend reception.
Matt Coulter reviewed talking points and the SRC Position Paper (attached), which shows how our State appropriation is used. State employees cannot lobby for money, but SRC members can.
Meeting adjourned.

NOTE: Listing of legislators attending March 1 reception is attached.
Next SRC meeting is scheduled for Wednesday, June 1, 2011, here in Des Moines at the Jessie Parker Building, Knudsen Room, from 10:30 a.m. until 3 p.m., with committee meetings beginning at 9:30 a.m.

Other SRC meetings for 2011 include:

· Wednesday, September 7, 2011

· Wednesday, December 7, 2011
[image: image1.png]

Vocational Rehabilitation:

Investing in Iowans
FFY 2010
Vocational rehabilitation is an investment in Iowa

* Approximately 96 percent of
successful IVRS clients remain in
Iowa, working, paying taxes, and
contributing to their communities.

* A total of 387 IVRS clients were on
 public support for living expenses (SSI, SSDI, TANF, General Assistance).

Of those, 70 now support themselves,
a savings of $489,432 annually for
the state.
* Of those, 34 IVRS clients received
Temporary Assistance to Needy
Families (TANF) at the time of their applications. Rehabilitation of these individuals saves Iowa $136,728 per
 year. That’s nearly $683,640 over 5

 years.

The investment pays off

* A total of 2,217 IVRS Iowans with disabilities obtained employment in the 2010 federal fiscal year.
* Iowans with disabilities served by IVRS in FFY 2010 earned $16.1 million more than was spent on the entire VR program.

* Their income is an estimated $43.8 million annually. This is an increase of $30.7 million annually from application.

 * IVRS helps increase earnings in Iowa

 by over $30.7 million; over $8.4 million

 in increased earnings and over $22.3

 million from increased employment.
* After 10 years, the state receives an average $294 return on every $100 of State Appropriation originally invested in IVRS clients.

SRC Legislative Reception Guests – March 1, 2011

	SENATE MEMBERS (County)
	HOUSE MEMBERS (County)

	Tod Bowman (Jackson)
	Linda Upmeyer (Hancock)

	Amanda Ragan (Cerro Gordo)
	Chuck Soderberg (Plymouth)

	Shawn Hamerlinck (Scott)
	Walt Rogers (Black Hawk)

	Randy Feenstra (Sioux)
	Annette Sweeney (Hardin)

	William Dotzler (Black Hawk)
	Mark Lofgren (Muscatine)

	Tom Courtney (Des Moines)
	Brian Moore (Jackson)

	Dick Dearden (Polk)
	Henry Rayhons (Hancock)

	Mark Chelgren (Wapello)
	Lee Hein (Jones)

	James Seymour (Harrison)
	Jack Drake (Cass)

	Mary Jo Wilhelm (Howard)
	Josh Byrnes (Mitchell)

	
	Greg Forristall (Pottawattamie)

	
	Tom Shaw (Pocahontas)

	
	Dave Jacoby (Johnson)

	
	Royd Chambers (O’Brien)

	
	Dan Mulbauer (Crawford)

	
	Stewart Iverson (Wright)

	
	Dennis Cohoon (Des Moines)

	
	Mark Smith (Marshall)

	
	Ron Jorgensen (Woodbury)

	
	

	
	

	
	

	
	

TOTAL: 10

 TOTAL: 19

 2011 GRAND TOTAL: 29

The State Rehabilitation Council wishes to thank the Iowa Legislature for their ongoing support of Iowans with disabilities and of those who are being served through

Iowa Vocational Rehabilitation Services.

