[bookmark: _GoBack]Annual Report to the Blind Advisory Committee
November 2015

Question 1: What is the total number of competitive closures in comparison to other years?

2009-2010 = 230
2010-2011 = 323
2011-2012 = 281
2012-2013 = 254
2013-2014 = 318
2014-2015 = 328

(Data Source AWARE Performance Statistics Portrait SFY 2008-15)

Question 2: What was the percentage of increase/decrease of competitive closures over previous years?

In 2009-10, there were 230 competitive closures representing a 32% decrease in rehabs

In 2010-11, there were 323 competitive closures representing a 40% increase in rehabs

In 2011-12, there were 281 competitive closures, representing a 13% decrease in rehabs

In 2012-13, there were 254 competitive closures, representing a 10% decrease in rehabs

In 2013-14, there were 318 competitive closures, representing a 25% increase in rehabs

In 2014-15, there were 328 competitive closures, representing a 3% increase in rehabs

(Data Source AWARE Performance Statistics Portrait SFY 2009-13; Budgets and Fiscal Forecasting data SFY13-14 and 14-15)

Question 3: What percentage of total closures do these competitive closures represent?

2009-2010: Total cases closed rehabilitated = 744. Of those, 230 or 31% were competitive.

2010-2011: Total cases closed rehabilitated =1,013. Of those, 323 or 32% were competitive.

2011-2012: Total cases closed rehabilitated = 832. Of those, 281 or 34% were competitive.

2012-2013: Total cases closed rehabilitated = 766. Of those, 254 or 33% were competitive.

2013-2014: Total cases closed rehabilitated = 884. Of those 318 or 36% were competitive.

2014-2015: Total cases closed rehabilitated = 970. Of those 328 or 34% were competitive.

(Data Source AWARE Performance Statistics Portrait SFY 2009-14; SFY14 and SFY15 data from Budgets and Fiscal Forecasting)

Question 4: List the six year trend for percentage of total closures being competitive

2009-2010 = 	31%
2010-2011 = 	32%
2011-2012 = 	34%
2012-2013 = 	33%
2013-2014 = 	36%
2014-2015 =	34%

(Data Source AWARE Performance Statistics Portrait SFY 2009-15; Budgets and Fiscal Forecasting SFY14 and SFY15)

Question 5: What are the average weekly earnings for those with competitive closures?

Average weekly earnings 2009-2010: $19.43 x 30 hours = $582.90
Average weekly earnings 2010-2011: $19.31 x 30 hours = $579.30
Average weekly earnings 2011-2012: $18.40 x 32 hours = $589.00
Average weekly earnings 2012-2013: $18.67 x 32 hours = $597.44
Average weekly earnings 2013-2014: $22.26 x 31 hours = $690.06
Average weekly earnings 2014-2015: $20.46 x 31 hours = $634.26

(Data Source AWARE Ad Hoc report of wages and hours at closure by SFY 2009-2015)

Question 6: What is the percentage of average California weekly earnings that the competitive blind weekly earnings represent?

2009-2010:
California weekly wage was $986.
BFS weekly wage was 59% of the CA weekly wage.
DOR statewide average weekly wage was 37% of the CA weekly wage.

2010-11:
California weekly wage was $982.
BFS weekly wage was 59% of the CA weekly wage.
DOR statewide average weekly wage was 39% of the CA weekly wage.

2011-2012:
California weekly wage was $1,009.20.
BFS average weekly wage was 58% of California wage.
DOR statewide average weekly wage was 35% of the CA weekly wage.

2012-2013:
California weekly wage was $1,049.60.
BFS average weekly wage was 57% of California wage.
DOR statewide average weekly wage was 33% of the CA weekly wage.

2013-2014:
California weekly wage was $1,076.40.
BFS average weekly wage was 64% of California wage.
DOR statewide average weekly wage was 32% of the CA weekly wage

2014-2015:
California weekly wage was $1,056.40
BFS average weekly wage was 60% of California wage.
DOR statewide average weekly wage was 30% of the CA weekly wage

(Data Source AWARE Ad Hoc report of wage and hour at closure by SFY; DOL California preliminary wage data, RSA S&I reports for years 2009-14. Preliminary wage data source for 2015 is per California EDD Labor Market Information. BFS and DOR weekly wages were calculated at actual number of hours worked not at the California weekly rate of 40 hours – The DOR wage is for all 14 districts including BFS.)

Question 7: What is the average number of weekly hours worked by those with competitive closures?

Average weekly hours 2009-2010 = 30
Average weekly hours 2010-2011 = 30
Average weekly hours 2011-2012 = 32
Average weekly hours 2012-2013 = 32
Average weekly hours 2013-2014 = 31
Average weekly hours 2014-2015 = 31

(Data Source AWARE report of hours worked per week at time of closure-SFY 2009-2015)

Question 8: What is the percentage of those on SSI/SSDI at closure by Home Maker and Competitive closure?

2011-12: The number of Home Maker rehabs with SSI, SSDI or both at closure = 51%. The number of Competitive rehabs with SSI, SSDI or both at closure = 28%.

2012-13: The number of Home Maker rehabs with SSI, SSDI or both at closure = 58%. The number of Competitive rehabs with SSI, SSDI or both at closure = 37%.

2013-14: The number of Home Maker rehabs with SSI, SSDI or both at closure = 58%. The number of Competitive rehabs with SSI, SSDI or both at closure = 37%.

2014-15: The number of Home Maker rehabs with SSI, SSDI or both at closure = 59 %. The number of Competitive rehabs with SSI, SSDI or both at closure = 36%.

(Data source Budgets and Fiscal Forecasting Ad Hoc report for SFY 2011-2015. Client extract data is unavailable prior to 2011)

Question 9: What is the average cost of Employment Preparation/Job development services at closure, expressed as a percentage of total case cost?

2009-2010 =	2.4%		($257,290.82)
2010-2011 = 	2.4%		($391,742.19)
2011-2012 =	2%		($328,902.20)
2012-2013 = 	2.4%		($432,159.00)
2013-2014 = 	2%		($384,140.89
2014-2015 =	6%		($371,799.96)

(Data source AWARE financial module reports SFY 2009-2015. Costs are for “Employment Services”)

Question 10: What is the percentage of total Home Maker closures under age 55 years?

2011-2012 = 27%
2012-2013 = 30%
2013-2014 = 32%
2014-2015 = 33%

(Data source Budgets and Fiscal Forecasting Ad Hoc report for SFY 2011-2015. Client extract data is unavailable prior to 2011)

1

