[image: image1.png]" LABOR & L/
WORKFORCE

DEVELOPMENT AGENCY T~

[image: image2.png]CHHS

California Health & Human Services Agency

California Committee
on Employment

of People with Disabilities
Building the Pipeline Workgroup Agenda Packet

August 23, 2013
Table of Contents

3Table of Contents

5MEETING NOTICE AND AGENDA

10Item 1- Group Normas

14Item 3- Building the Pipeline Workgroup Charter

22Item 5- Building the Pipeline Workgroup Updated Goals

26Item 5- Proposal for Action: Strategy Charts

30Item 5- Attachment 5a- Educational Preparation and Training Opportunities Strategy Chart

34Item 5- Attachment 5b-Work Incentives and Benefits Reform Strategy Chart

38Item 5- Attachment 5c-Youth Leadership Development Strategy Chart

42Item 7- Action Plan Template

44Policy Recommendations from 2013 California Youth Leadership Forum (YLF) for Students with Disabilities

48Item 10- Tentative Proposed Meeting Calendar (8/16/13)

MEETING NOTICE AND AGENDA

California Committee on Employment of People with Disabilities (CCEPD)

Building the Pipeline Workgroup Meeting

Friday, August 23, 2013

9:30 AM - 4:00 PM

Center for Collaborative Policy

815 S Street, 1st Floor

Sacramento, CA 95811

Public Teleconference Line: 1-877-917-7135
Participant Passcode: CCEPD
Contact: LaCandice McCray at (916) 558-5429
Public comment will be taken at the end of the day and prior to any vote of the Committee. All agenda items are for information, discussion and/or action. All times are approximate and provided for general planning convenience only. Breaks will be provided at least every 90 minutes.

1. Welcome and Introductions

9:30 a.m.

Eric Glunt, Co-Lead and Sarah Triano, Executive Officer will welcome members, lead introductions, and review group norms.

2. Review Agenda and Desired Outcomes

9:40 a.m.

LaCandice McCray, Workgroup Staff will review the meeting agenda, purpose, and desired outcomes.

3. Review Updated Workgroup Charter

9:45 a.m.

Members will review and provide feedback on an updated workgroup charter.

4. Review Updated Workgroup Goals

9:55 a.m.
Members will review and provide feedback on the revised workgroup goals.
5. Staff Overview of Workgroup Strategy Charts

10:15 a.m.

Staff will provide an overview of the draft strategy charts developed for each goal area.

Break

11:00 a.m.

6. Feedback and Approval of Strategy Charts

11:15 a.m.

Members will discuss, provide feedback, and then take action to adopt the strategy charts.

Lunch Break (on your own)

12:00 p.m.
7. Action Plan Development for Workgroup Goals

1:00 p.m.
Members will break into small groups to begin development of actions plans and timelines for the three goal areas:

· Breakout A: Educational Preparation and Training Opportunities

· Conference line:
1-888-790-2029

Passcode: 52345

· Breakout B: Youth Leadership Development
· Conference line (same as main call-in line):
1-877-917-7135
Passcode: CCEPD

· Breakout C: Work Incentives/Benefits Reform

· Conference line:
1-888-810-9162

Passcode: 53145
Break

2:45 p.m.

8. Small Group Report Outs

3:00 p.m.

*** Phone participants should dial back in to the main conference line (1-877-917-7135; Passcode: CCEPD) ***
Members will share reports from action planning break outs.

9. Public Comment

3:45 p.m.

Members of the public may offer comments on matters not listed on the agenda. Time may be limited to 3 minutes per person.

10. Wrap Up and Next Steps

3:55 p.m.

Eric will summarize follow up items, including workgroup volunteers and next steps to prepare for the September full Committee meeting. Dates for future workgroup meetings will also be presented.

Adjourn

4:00 p.m.

This Meeting Notice and Agenda and any supplemental meeting materials may also be accessed at the following website address: http://www.dor.ca.gov/CCEPD/Meeting-Info.html

The meeting is accessible to any person who is a wheelchair user. In consideration of attendees who are sensitive to environmental odors created by chemicals and perfumes, please restrict the use of fragrances at this meeting. To request alternate format materials and/or auxiliary aids/services to participate in the meeting and/or any additional questions, contact LaCandice McCray at (916) 558-5429 or CCEPD@dor.ca.gov. Providing your accommodation request at least five (5) business days before the meeting will help ensure availability of the requested accommodation. Any requests received after this date will be given prompt consideration, but logistical constraints may not allow for their fulfillment.
Public Comment: In accordance with the Bagley-Keene Open Meeting Act, §11125.7, written comments provided to the CCEPD must be made available to the public. An opportunity for public comment will be provided at the end of the meeting and prior to Committee members taking action. Note: Individuals’ time to make public comment may be limited.
Remote teleconference access will be available at the following locations:

Center for Independent Living, Inc.

Koret Board Room, 2nd Floor

3075 Adeline Street, Suite 100

Berkeley, CA 94703

The California Committee on Employment of People with Disabilities (CCEPD)

Item 1- Group Normas

We have some basic ground rules or guidelines for meetings that will help facilitate everyone being heard respectfully and the work of the Committee being speedily concluded. As with all guidelines, there may be exceptions, but these will be determined by the meeting facilitator.

If everyone can’t participate equally, no one will.

· Physical and programmatic accessibility is a Committee asset and a civil right. All activities of the CCEPD shall be readily accessible to and usable by individuals with disabilities, in accordance with all local, state, and federal laws and regulations.
· CCEPD maintains a scent-free environment. Members and attendees will refrain from using scented personal products when attending the meeting. Doing so will allow those with chemical sensitivities to participate.

Come prepared to participate and stay engaged throughout the meeting.

· Show up

· Follow through

· When possible, bring in resources

· Bring back what is discussed in workgroup meetings

· Offer constructive solutions to discussion topics

· KISS (Keep it Simple Simon)

· Cell phones and pagers will be silenced during the meeting. Members and attendees will turn off ringers or use vibrate mode to avoid interrupting the proceedings. If a call must be taken, the member agrees to leave the room.

CCEPD Chair or designee shall facilitate the meeting.
· Be mindful of start and end times.

· Participants need to wait to be recognized by the meeting facilitator. Talk one person at a time and no side conversations. This allows for Deaf and hard of hearing participants to more easily follow the conversation and discourage several people talking at once, which is difficult for all to follow.

· The facilitator will make sure that everyone who wants to speak on a topic does so before second comments from the same person are taken. This will discourage the effect of a few speakers dominating the meeting or a topic and give everyone a chance to contribute.

· Discussions should be focused on the issue at hand.

· Every participant is encouraged to help keep the agenda moving and gently enforce meeting behavior by reminding the group or the individual of the guidelines or the agenda item at hand. This will support the facilitator and make everyone share the responsibility for a successful meeting.

Respect all attendees and their opinions and contributions.

· Listen and be sensitive to new members

· Leave personal agendas and problems at the door

· No special interests (“big hat/little hat”)

· Don’t impede progress

· Everyone here has something to teach me

· Acknowledge one another as equals.

· Participants are reminded to focus on the principle, not the person. Personal attacks usually don’t change people’s views.

· Participants are reminded to use “I” statements when speaking. “You” statements are often perceived as attacks and can derail a fruitful discussion. Such statements inhibit participation.

· Participants need to let the speaker finish his or her statement. Interruptions are rude and can sidetrack the speaker from his or her train of thought.

Other Important Guidelines

· Slow down so we have time to think and reflect

· Expect things to be messy at times

· Be transparent and accountable

· Have fun!

*Other suggested meeting guidelines adapted from the California Foundation for Independent Living Centers’ (CFILC) Rules to Meet Peacefully and the Silicon Valley Independent Living Center's (SVILC) Group Normas

California Committee on Employment of People with Disabilities

Item 3- Building the Pipeline Workgroup Charter

I. Purpose

The purpose of the Workgroup is assist in the creation of a pipeline of qualified workers with disabilities to fill open positions and employment opportunities through three areas: work incentives and benefits reform, educational preparation and training opportunities, and youth leadership development. This workgroup will be task-oriented and comprised of a diverse group of committee members and external ad hoc members.

II. Goals
The workgroup has established measurable goals and objectives related to priorities outlined in the strategy charts (see Attachments 6) including:

Work Incentives and Benefits Reform

Goal 1: By June 30, 2014, California promotes innovative reforms of public benefit systems and processes for new applicants and current recipients with disabilities with the principle objective of maximizing work and economic independence.
Educational Preparation and Training Opportunities

Goal 2: By June 30, 2014, California launches an initiative to increase the employment participation rate for workers with disabilities in the education and health services industry from 3.1% to 4%.

Youth Leadership Development

Goal 3: By June 30, 2014, the California Youth Leadership Forum (YLF) for Students with Disabilities is part of a proven model for enhancing the personal, academic, and career potential of young people with disabilities in California that is effective, sustainable, and replicable.

III. Type and Frequency of Meetings

The workgroup will meet through a combination of in person and remote meetings each state fiscal year (July-June). An in person meeting will be held at least once a year, and remote meetings will be held at least twice a year.

IV. Guiding Principles

· Advancement and replication of successful employment models and initiatives in partnership and collaboration with all stakeholders is a key to achieving our goals.
· Efforts will include careful review and consideration of existing resources and efforts supporting workgroup goals and objectives to avoid duplication.

· Efforts will engage partners (state and local committees, related workgroups, and task forces, etc.) addressing disability, employment, and youth transition issues.

· Efforts will include consideration of youth transition issues and preparation for employment, higher education, and independent living.

· Input on workgroup activities will be sought from people with disabilities who are directly impacted by the Committee’s work.

· Public policy at all levels must promote employment opportunities for all people with disabilities of working age.
V. Structure

The workgroup's responsibility is to carry out goals set by the full Committee. The workgroup has the ability to make decisions and take action to implement these goals. If the workgroup would like to change their current goals, approval must first be made by the full Committee. Policy recommendations created by the workgroup must also be escalated to the full Committee. Any issues that arise resulting in the workgroup being unable to implement their goals should be escalated to the Committee Chair and Vice Chair via the Executive Officer.

VI. Roles and Responsibilities
Members of the full Committee and ad hoc workgroup members representing a diverse variety of external stakeholder groups will be invited to participate in the workgroup. All workgroup members are responsible for putting in the work to achieve goals, following-up on next steps, reviewing documents, attending meetings on a regular basis, etc.

Workgroup Co-leads are responsible for assisting with agenda setting and tracking the progress of the workgroup to assure it is consistent with the Committee's mission and vision.

Ad Hoc members will provide input on an ongoing basis as part of the workgroup membership. In contrast, subject matter experts will be invited to speak to the workgroup as needed to provide technical assistance related to a particular subject area.

VII. Membership

 Committee Members

· Scott Berenson, Specialist, Disabled Student Programs and Services, California Community Colleges Chancellor's Office (Designee for Linda Michalowski, Vice Chancellor, California Community Colleges Chancellor's Office)

· Denyse Curtright, Chief, Work Services Section (Designee for Brian Winfield, Deputy Director, Department of Developmental Services)
· John Ervin, III, Youth Development Consultant/Veterans Representative
· Eric Glunt, Project Director, California Health Incentives Improvement Project [Workgroup Co-Lead]

· Laurell Hoirup, Author, Appointee of the Senate Rules Committee [Workgroup Co-Lead]

· Elsa Quezada, Executive Director, Central Coast Center for Independent Living (Designee for Susan Madison, Chair, State Independent Living Council)

· Jeff Riel, Assistant Deputy Director, Collaborative Services, Workforce Development, and Social Security Programs
Department of Rehabilitation (Designee for Tony Sauer, Director, Department of Rehabilitation)
· Joseph Williams, CEO, Youth Action Project (Designee of the California Workforce Investment Board)
· Yomi Wrong, Executive Director, Center for Independent Living, Inc.

 Ad Hoc Members

· Ed Ahern, Program Manager, ADRC Options Counseling,

California Health & Human Service Agency (CHHS)

· Sandra Beckley, Employment Support Coordinator, San Francisco Region Social Security Office

· Karla Bell, Social Security Specialist, Department of Rehabilitation

· Cynthia Cadet, YLF Alumni ‘98

· Catherine Campisi, Consultant

· Teresa Favuzzi, Executive Director, California Foundation for Independent Living Centers

· Mark Hanohano, YLF Alumni ‘99

· Tom Heinz, Executive Director, Easy Bay Innovations

· Bryon MacDonald, Program Director, World Institute on Disability

· Margaret Mack, Consultant

· Debra Marley, Associate Managing Attorney, Disability Rights California

· Alex Mentkowski, YLF Alumni ‘06

· Sara Moussavian, YLF Alumni ‘09

· Sarah Murphy, Executive Director, TransCen

· Gina Semenza, YLF Alumni ‘98

· Darian Smith, YLF Alumni ‘03

· Jeffry Young, Leader, People Acting in Communities Together

· Linda Zorn, Statewide Initiative Director, Health Workforce Initiative, California Community College Chancellor’s Office

VIII. Communication
Meeting summaries and follow-up items will be posted on the Committee website and distributed to members. Reports of workgroup activities will be provided during every full Committee meeting.

Communication for the purpose of conducting official business should be developed and approved in consultation with the Executive Officer and Chair. Memos to Agency Secretaries are an example of communication for the purpose of conducting official business. Communication for official business may also receive approval from the full Committee when appropriate. Communication for the purpose of information sharing does not need approval from the Executive Officer, Chair, and/or full Committee. Sending the Committee newsletter to members and interested parties is an example of communication for the purpose of information sharing.

IX. Decision-making

The workgroup will use the following process for consensus-based decision making:

· Present the proposal or issue (see “Proposal for Action” handout & attachments).

· Take Public Comment

· Answer questions for understanding. Clarify factually without promoting or defending the issue.

· Give everyone an opportunity to voice his or her perspective, ask questions, and speak for or against the proposal.

· Call for poll to determine degree of support for a proposal (e.g. green, yellow, red).

· Green

· I support the proposal. I think this proposal is the best choice of the options available to us.

· Yellow

· I can “live with” the proposal although I do not necessarily support it. I have a suggestion to improve the proposal.

· Red

· I do not agree with the proposal. I feel the need to block its adaptation and propose an alternative.

· Consensus= 51% agreement. If consensus is reached, stop here and restate the agreement.

· The workgroup will strive to have participants in the ‘Green’ or ‘Yellow’ range of support on a given proposal. If a participant is at the ‘Red’ level, that person should provide a counter proposal that legitimately attempts to achieve his/her interests and the interests of all the workgroup members.

· The workgroup co-leads will evaluate how best to proceed when a counterproposal is presented by a 'Red' (e.g. adjust original proposal, document concerns and proceed with vote, etc.).

· Call for vote.

The Committee workgroup members and ad hoc members will use polling to determine the degree of initial support for a proposal before it is submitted for a formal vote. The poll results will potentially indicate the need for additional work to revise the text of a recommendation to prepare it for a vote. The workgroup will use Red, Yellow, and Green cards to indicate a degree of support for a proposal.

Decisions may only be made if a quorum can be reached, defined as having over half of the Committee workgroup membership present. Committee workgroup members will attempt to reach consensus on all Committee-related decisions. The official decision will be determined by a vote of the simple majority of full Committee members on the workgroup.

California Committee on Employment of People with Disabilities (CCEPD)

Item 5- Building the Pipeline Workgroup Updated Goals

Work Incentives and Benefits Reform

Original Goal

By June 30, 2014, CCEPD issues policy recommendations promoting the development of innovative reforms of the Supplemental Security Income (SSI), Social Security Disability Insurance (SSDI), California Work Opportunity and Responsibility to Kids (Cal-WORKS), and other benefits planning systems for new applicants and current recipients with the principle objective of maximizing work and economic independence.

Revised Goal

1. By June 30, 2014, California promotes innovative reforms of public benefit systems and processes for new applicants and current recipients with disabilities with the principle objective of maximizing work and economic independence.

· Strategy 1: Educate health professionals who certify people with disabilities for benefit programs such as, Supplemental Security Income (SSI), Social Security Disability Insurance (SSDI), and State Disability Insurance (SDI) about healthcare coverage other than public support.

· Strategy 2: California has a presence on the State Human Service Secretary’s Innovation Group to reform SSI/SSDI systems for new applicants and recipients.

Educational Preparation and Training Opportunities

Original Goals

Goal A: By June 30, 2014, CCEPD issues policy recommendations related to the barriers for students with disabilities in applied health sciences and existing health professionals who acquire disabilities.

Goal B: By June 30, 2014, CCEPD issues policy recommendations supporting the inclusion of students with disabilities in educational preparation and training opportunities within post-secondary health professions.

Goal C: By June 30, 2014, CCEPD issues policy recommendations supporting the inclusion of students with disabilities in educational preparation and training opportunities within state government.

 Revised Goal

2. By June 30, 2014, California launches an initiative to increase the employment participation rate for workers with disabilities in the education and health services industry from 3.1% to 4%.

· Strategy 1: CCEPD identifies and advises on barriers within California's health education and workforce systems for potential and current workers with disabilities.

· Strategy 2: Using information and data from Strategy 1, target two high impact barriers for reduction and removal in order to expand opportunities within California’s health education and workforce systems for potential and current workers with disabilities.
Youth Leadership Development

Original Goals

Goal A: By June 30, 2014, at least 25% of YLF alumni are involved in post-secondary education, integrated competitive employment, and service learning opportunities.

Goal B: By June 30, 2014, stakeholders have been engaged in a one-year YLF strategic visioning process that results in the development of a five year strategic plan for YLF.

Goal C: In FY 2013-2014, the Secretary of the California Health and Human Services Agency will appoint an YLF alumnus to the California Youth Leadership Project Committee.
Revised Goal (previously Desired Intermediate Outcome):

3. By June 30, 2014, the California Youth Leadership Forum (YLF) for Students with Disabilities is part of a proven model for enhancing the personal, academic, and career potential of young people with disabilities in California that is effective, sustainable, and replicable.

· Strategy 1: Engage stakeholders in a one-year YLF strategic visioning process that results in the development of a five year strategic plan for YLF with the following components: 1) alumni engagement, 2) funding, 3) measuring program effectiveness and sustainability, and 4) replication (i.e. partnering with other youth leadership programs).

· Strategy 2: Support from the California Youth Leadership Project (established by SB 803 and Section 18737 of the Education code) for youth with disabilities participating in YLF.
California Committee on Employment of People with Disabilities (CCEPD)

Item 5- Proposal for Action: Strategy Charts

The motion: Building The Pipeline workgroup members will adopt the following strategies within each goal’s chart:

Educational Preparation and Training Opportunities Strategy Chart

Strategy 1: CCEPD identifies and advises on barriers within California's health education and workforce systems for potential and current workers with disabilities.

Strategy 2: Using information and data from Strategy 1, target two high impact barriers for reduction and removal in order to expand opportunities within California’s health education and workforce systems for potential and current workers with disabilities.
Work Incentives and Benefits Reform Strategy Chart

Strategy 1: Educate health professionals who certify people with disabilities for benefit programs such as, Supplemental Security Income (SSI), Social Security Disability Insurance (SSDI), and State Disability Insurance (SDI) about healthcare coverage options other than public support.

Strategy 2: California has a presence on the State Human Service Secretary’s Innovation Group to reform SSI/SSDI systems for new applicants and recipients.

Youth Leadership Development Strategy Chart

Strategy 1: Engage stakeholders in a one-year YLF strategic visioning process that results in the development of a five year strategic plan for YLF with the following components: 1) alumni engagement, 2) funding, 3) measuring program effectiveness and sustainability, and 4) replication (i.e. partnering with other youth leadership programs).

Strategy 2: Support from the California Youth Leadership Project (established by SB 803 and Section 18737 of the Education code) for youth with disabilities participating in YLF.

Background: In preparation for the August workgroup meetings, staff used a strategy chart template to outline the workgroup’s goals and objectives. The strategy chart serves as a roadmap for the workgroup to achieve success in fulfilling the approved goals. The strategy chart and its terms were developed by the Midwest Academy, a training organization in Chicago that has worked with hundreds of groups around the country to outline successful campaigns. Below are some definitions of terms found within the strategy chart:

· Outcome: The overarching outcome of the social or policy change we are seeking.

· Goal: This is the long term goal of the workgroup’s efforts that the group can accomplish over a one or two year period.

· Milestones: This is a first step the workgroup can take to get to the main outcome. It may be a quick victory that the workgroup can win, or it may be activities the workgroup has to do before working on the main outcome.

· Potential Responsible Entities: The agencies or organizations who would potentially be responsible for implementing the strategy.

· Action Steps: The steps the workgroup needs to take to implement the strategy and make change occur. Action steps should be within the experience and level of influence of the workgroup.

The strategy charts will assist the workgroup in the development of action plans for youth leadership development goal area.

Time: One Year (August 2013- August 2014)

People: Workgroup members will develop an action plan, with the assistance of staff to create specific activities/actions that will result in successful achievement of the three goal areas (work incentives and benefits reform; educational preparation and training opportunities; and youth leadership development).

Attachments:

Attachment 5a – Educational Preparation and Training Opportunities Strategy Chart

Attachment 5b – Work Incentives and Benefits Reform Strategy Chart

Attachment 5c – Youth Leadership Development Strategy Chart

California Committee on Employment of People with Disabilities (CCEPD)

Building the Pipeline Workgroup

Item 5- Attachment 5a- Educational Preparation and Training Opportunities Strategy Chart

Outcome: Students and workers with disabilities in California have the necessary skills, equal opportunities, and supports to achieve competitive, integrated employment in California’s health care workforce; and California has a large supply of qualified workers with disabilities to meet the growing employer demand for skilled health care workers.

Goal: By June 30, 2014, California launches an initiative to increase the employment participation rate for workers with disabilities in the health services industry from 3.1% to 4%.
	Strategies
	Internal Scan

	External Scan

	Potential Responsible Entities
	Action Steps and Evaluation

	Strategy 1: CCEPD identifies and advises on barriers within California's health education and workforce systems for potential and current workers with disabilities.
Strategy 2: Using information and data from Strategy 1, target two high impact barriers for reduction and removal in order to expand opportunities within California’s health education and workforce systems for potential and current workers with disabilities.
Milestones:
-Gather information and data on the barriers people with disabilities of all ages experience in becoming and remaining a health professional.

-Develop a social media strategy to collect stories from people with disabilities of all ages who experienced barriers in becoming health professionals
-Review of relevant case law
-Gain stakeholder input during 2013 CAPED Conference presentation

Policy papers as result of research
	CCEPD representation on Health Workforce Development Council (HWDC)

Funding

Fiscal impact More people with disabilities in the workforce and less on income maintenance programs

Benefit to the Committee

-Large supply of qualified workers with disabilities to meet the growing employer demand for skilled health care workers
-Integrating CCEPD’s strategy into the overall workforce strategy for the state will bring connections and opportunities.
- Develop a model to be used in other high-growth industries.

Internal limitations:

Staff expertise

Capacity Building

-Develop an understanding of the barriers encountered by people with disabilities when entering and remaining in the health professions
-Information and data set of these barriers
-Relationships with points of entry to California’s health workforce
	Primary Entities/ Key Informants

-People with disabilities who experienced barriers to becoming a health professional

-HWDC
-CAPED attendees
-Disability rights attorneys
-National Organization of Nurses with Disabilities
-Office of Disability Employment Policy

Window of opportunity
Health care expansion in California provides a tremendous employment opportunity for people with disabilities.
	Implementing entities

Institutions of Higher Educational (IHE)

Health care industry accreditation and licensure bodies

	-Recommend policies that will reduce and remove barriers for potential and current workers with disabilities interested in health professions.
Check-in for evaluation and course correction

Quarterly

Evaluation
Analyze Committee impact in meeting stated goal and strategies

Meta data:

· % of people with disabilities working in the health services industry in California;

· % of students with disabilities admitted to health-related education programs in the CCC, CSU, and UC systems;

· % of students with disabilities graduating from health-related education programs in the CCC, CSU, and UC systems;

· % of people with disabilities successfully meeting professional technical standards and completing certification requirements.

California Committee on Employment of People with Disabilities (CCEPD)

Building the Pipeline Workgroup

Item 5- Attachment 5b-Work Incentives and Benefits Reform Strategy Chart

Outcome: People with disabilities in California have meaningful choice in obtaining rehabilitation, vocational, and healthcare coverage services that support their efforts to work and achieve their career goals; a decrease in the growth rate of people with disabilities in California on income maintenance programs.

Goal: By June 30, 2014, California promotes innovative reforms of public benefit systems and processes for new applicants and current recipients with disabilities with the principle objective of maximizing work and economic independence.
	Strategies
	Internal Scan

	External Scan

	Potential Responsible Entities
	Action Steps and Evaluation

	Strategy 1:

Educate health professionals who certify people with disabilities for benefit programs such as, Supplemental Security Income (SSI), Social Security Disability Insurance (SSDI), and State Disability Insurance (SDI) about healthcare coverage options other than public support.

Milestones

- Gather information and data on continuing education programs for health professionals and amending required curriculum

-Explore training opportunities within the statewide health care employer partnering with CCEPD on Employer Demand goals

-Give presentations to health professional organizations

- Facilitate the distribution pamphlets on Medi-Cal Working Disabled program to doctor’s offices as part of health care expansion efforts.

Strategy 2:

California has a presence on the State Human Service Secretary’s Innovation Group to reform SSI/SSDI systems for new applicants and recipients.

Milestones:

-Develop proposal on State Human Service Secretary’s Innovation Group outlining pros/cons of California’s participation.
	-Nationally known policy experts on benefits reform

-DB101

- Talent Knows No Limits (TKNL) website

-Representation on the Health Workforce Development Council (HWDC)

Funding

Fiscal impact More people with disabilities in the workforce and less on income maintenance programs

Benefit to the Committee

-Deeper understanding of work incentives and benefits reform and ability to maximize work and economic independence.

-Fulfill statutory requirement to facilitate, promote, and coordinate collaborative dissemination of information on employment supports and benefits.

-California becomes a leader in a bipartisan effort to develop innovative reforms to public benefit programs (strategy 2).

Internal limitations:

Balance between policy objectives

Capacity Building

-Centralized service for people with disabilities to access benefits counseling services and information
-Mechanism for dissemination of information about benefits planning services and information
-Training and educational materials on healthcare coverage options and work incentives targeted to health professionals.
	-Work Incentive Planning Assistance (WIPA) programs

-Local service providers

Implementing entities

-Health professionals who certify people with disabilities for benefit programs

-Statewide benefits planning and training projects
Window of opportunity
Affordable Care Act implementation includes info dissemination component related to health care coverage options, and mandatory training for professionals.

The State Human Service Secretary’s Innovation Group has a current initiative around SSI/SSDI systems reform.
	Primary entities
-California Hospital Association

-California Primary Care Association

Secondary entities -CHIIP
-WID

Decision making authority
-Health professionals providing certification for benefit programs
	-Awareness of health professionals about health coverage options and work incentive programs
-Attitudes of health professionals and people with disabilities about the possibility and benefits of employment
-Dissemination of information about benefits planning services and information

Check-in for evaluation and course correction

Quarterly

Evaluation
% of new applicants for SSI, SSDI, SDI

Analyze Committee impact in meeting stated goal and strategies

Meta data:

% of people with disabilities in CA on SSI, SSDI, SDI, and Cal-WORKS

% of people with disabilities in CA utilizing work incentives

California Committee on Employment of People with Disabilities (CCEPD)

Building the Pipeline Workgroup

Item 5- Attachment 5c-Youth Leadership Development Strategy Chart

Outcome: The personal, academic, and career potential of young people with disabilities in California is enhanced by strengthening cultural identity, self-confidence and community connections, and opening doors to academic achievement, career growth, and leadership opportunities.

Goal: By June 30, 2014, the California Youth Leadership Forum (YLF) for Students with Disabilities is part of a proven model for enhancing the personal, academic, and career potential of young people with disabilities in California that is effective, sustainable, and replicable.

	Strategies
	Internal Scan

	External Scan

	Potential Responsible Entities
	Action Steps and Evaluation

	Strategy 1:

Engage stakeholders in a 1-year YLF strategic visioning process that results in the development of a five year strategic plan that includes: 1) alumni engagement, 2) funding, 3) measuring program effectiveness and sustainability, and 4) replication (i.e. partnering with other youth leadership programs).

Milestones

-Secure YLF Project Coordinator/Manager (for 2014 event coordination and leadership)
-Secure YLF contractor for strategic planning
-Formation of strategic planning committee that successfully works together to develop a long-term vision and implementation plan for YLF.

Strategy 2:

Support from the California Youth Leadership Project (established by SB 803 and Section 18737 of the Education code) for youth with disabilities participating in YLF.

Milestones:

- The California Youth Leadership Project Committee has representation from the YLF Alumni community through the appointment process.

-Receive Committee status update from Legislature/Franchise Tax Board
	-YLF Alumni

-YLF Co-Founder

-YLF Steering Committee Members

-YLF Partnering Organizations

-DOR External Affairs staff

-CDE partners on CCEPD

Funding
Line item in CCEPD budget for strategic planning contractor services

-Potential opportunity for some funds to support 2014 YLF Project Coordinator/Manager

-Unclear if funding is available for Youth Leadership Project Committee to carry out its functions.
Fiscal impact
Benefit to the Committee

-CCEPD members will develop a better understanding of and connection to the YLF program.
-YLF will have a revised leadership structure to support coordination after 2014.

-CCEPD will assist in expansion, sustainability and reach of YLF.

Internal limitations

-Lack of YLF Project Coordinator/Manager
-Insufficient resources for CCEPD’s designated role related to the coordination of YLF
-Limited number of CCEPD staff to support strategic planning process, in addition to other workgroup goals
-Existing group dynamics and communication challenges outlined in SDSU Situational Analysis

Capacity Building

-Understanding of current status of the California Youth Leadership Project Committee
	-YLF Alumni

-Association of Youth Leadership Forums (AYLF)

-YO! Disabled & Proud
-Chicano Latino Youth Leadership Project (CYLP)

Implementing entities

-CCEPD Staff

-YLF Project Coordinator/Manager

-California Youth Leadership Project Committee
Window of opportunity
-Recommendations form SDSU Situational Analysis of YLF
-Upcoming 25th anniversary of YLF

-Opportunity to donate to California Youth Leadership Project through tax return
	Primary entities
-California Youth Leadership Project Committee
Secondary entities –
-California Taxpayers
-Statewide non-profit youth organization
- Community-based non-profit organization that serves youth or deals with youth-related issues
Decision making authority

	-YLF Planning/Organizational structure
-Effectiveness of YLF program
-Sustainability of YLF program after 2014
-Replication of YLF program model
-Utilization and support of YLF alumni

-Composition of California Youth Leadership Project Committee
-Awareness of California Taxpayers about Youth Leadership Project Fund
Check-in for evaluation and course correction

Quarterly

Evaluation
Analyze Committee impact in meeting stated goal and strategies

Meta data:

% of CA Youth Leadership Project funds supporting youth with disabilities

California Committee on Employment of People with Disabilities

Building the Pipeline Workgroup

Item 7- Action Plan Template

Goal: ___
Strategy: __

	Task
	Action Required
	Key Person(s)/Lead(s)
	Due Date
	Follow Up Date
	Current Status
	Type of Staff Support Needed

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

California Committee on Employment of People with Disabilities

Policy Recommendations from 2013 California Youth Leadership Forum (YLF) for Students with Disabilities

During the 2013 YLF, the California Committee on Employment of People with Disabilities (CCEPD) asked the delegates about what policy changes can be made to make life better for youth with disabilities and improve the employment rate of people with disabilities in California. The delegates had an opportunity during small group sessions to discuss and draft policy recommendation(s) related to any topics they felt are important to youth with disabilities. These included: employment, education, independent living, healthcare, transportation, etc. A summary of each groups’ recommendation(s) are provided below. In addition, each groups’ recommendation(s) will be presented at the next CCEPD meeting in September by a few, select 2013 YLF alumni.

Employment

· Create a policy to address barriers within the job application process, including providing accommodations when completing paper applications, providing alternative methods of completing applications to inaccessible online applications, modifying job descriptions, and requiring that a certain percentage of employees hired be individuals with disabilities.

· Create a policy to require employers to disclose to an individual with a disability why they were let go from a job or not hired. This policy would be an attempt to reduce employment discrimination based on disability.

· Research employment opportunities in different countries and models for employment of people with disabilities (e.g. Japan requires hiring of certain percentage of individuals with disabilities).

· Create a policy for youth with disabilities to receive career training for jobs in high-growth industries.

· Create a policy to improve availability of reasonable accommodations in the workplace for youth with disabilities.

Education

· Create a policy to provide educational opportunities and degree options to youth with disabilities for high-growth careers and industries (i.e. healthcare).

· Create a policy to improve availability of accommodations provided in schools.

· Create a policy to improve the process for Individualized Education Plans (IEPs), including:

1) improved monitoring of schools;

2) creation of an IEP Oversight Committee and state regulation (law enforcement) of the process;

3) better education and teacher training on IEPs and consequences for not attending;

4) evaluation of teachers adherence to IEPs and penalties for teachers who do not follow IEPs;

5) develop penalties for teachers who do not attend IEP meetings so they can hear what our accommodations might be and properly accommodate us;

6) create a larger role for students in the IEP process and expanding number of individuals who can be invited to participate in an IEP; and

7) provide more tools to students and parents, including lawyers.

· Create a policy for students with disabilities to have an equal opportunity to take and fail the California High School Exit Exam (CAHSEE) and allow students with IEPs a choice in using exam waiver.

· Create a policy for schools to analyze the causes and effects of bullying of minority students, including students with disabilities. Invest in this issue and increase the availability of school assemblies, workshops, and campaigns on bullying.

Healthcare

· Create a policy to reduce the out-of-pocket expenses and health insurance rates for youth with disabilities and their families.

· Create a policy to maintain benefit for youth with disabilities to remain on their parents’ health insurance until age 26.

· Create a policy to ensure the availability of healthcare benefits for State employees with disabilities.

Independent Living

· Create a policy to reduce budget cuts to the Department of Rehabilitation.

California Committee on Employment of People with Disabilities

Building the Pipeline Workgroup

Item 10- Tentative Proposed Meeting Calendar (8/16/13)

	Fiscal Year 2013-14

	Date
	Full Workgroup Meeting
	Monthly Check-In

	September 9 or 10
	
	X

	October 7-11
	
	X

	November 4, 5, 13, or 14
	X
	

	Additional Workgroup meetings TBD

Upcoming Events

September 25, 2013: CCEPD Full Committee Meeting, Sacramento, CA

October 14-16, 2013: CAPED Conference, Garden Gove, CA

October 16, 2013: Disability Mentoring Day, Statewide

*Dates are subject to change based on availability of workgroup leadership. Members will receive adequate notice of date changes.

1
CCEPD Building the Pipeline Workgroup Meeting 8/23/13

_1438686061.bin

