For alternate formats of this newsletter please contact 

DOR External Affairs externalaffairs@dor.ca.gov 916-558-5874
[image: image1.png]D@R EEI—IIDQBILITA'Hg)?\I

Employment, Independence & Equality


[image: image2.png]


DOR-WAYS


June 2012
News from the Department of Rehabilitation
A Message from Director Tony Sauer 
Welcome Inside DOR-WAYS! 

	[image: image3.jpg]


	Tony Sauer


 
The mission of the California Department of Rehabilitation (DOR) is to work in partnership with consumers and other stakeholders to provide services and advocacy resulting in employment, independent living, and equality for individuals with disabilities. This partnership is imperative to ensuring that all Californians with disabilities, who want to work, are employed.

 

Since 2008, the DOR has published "DOR-WAYS," an employee focused newsletter, to advise staff of department activities throughout the state. In an effort to reach a broader audience and engage our stakeholders, we are now disseminating the newsletter externally. The new DOR-WAYS will feature short articles on current activities of our department and those related to vocational rehabilitation and independent living for people with disabilities. Our goal is to bring you a bi-monthly publication on current events. 

 

You can read the newsletter online anytime, download it to your desktop or print it to review at a later time. If you have ideas for issues or stories you would like to see covered in future editions, please let us know!

  

Onward,

Tony Sauer

Director
Orientation Center for the Blind Campus Renovation 
  
	[image: image4.jpg]


	Aerial view of OCB courtyard


The Department of Rehabilitation's Orientation Center for the Blind in Albany unveiled its newly renovated campus to the public on May 8, 2012. 

 

 

The nearly 40-year old facility now boasts seismic and accessibility improvements; remodeled kitchens, cafeteria, restrooms and conference center; independent living apartments, dormitory elevator, and accommodations for students; newly equipped computer labs and classrooms; and redesigned interior courtyard, administration facilities, and training curriculum . The two-year long extreme makeover was funded by the 2009 American Recovery and Reinvestment Act.

 

	[image: image5.jpg]


	OCB Students


The "OCB" assists 

adults adjust to new vision disabilities by immersion in a residential environment. Credentialed teachers and rehabilitation professionals provide a full curriculum of classes and experiences individually tailored to assist each student reach their full potential for self-sufficiency and contribution to society.

 

The campus is located at 400 Adams Street in Albany, near Berkeley and San Francisco. 

· Services are at no cost to participants

· Please call OCB today for more information or to arrange a campus tour: 510-559-1208

· http://www.dor.ca.gov/OCB/index.html
DOR Seeks Input on Roadmap for Future 
 

	[image: image6.jpg]


	Chief Deputy Director Juney Lee engages participants of listening session


The rate of employment of people with disabilities still lags far behind those that do not have disabilities. About 30% of those who are of working age with disabilities are in the labor force as opposed to 70% of those with no disability. Though there has been much improvement with social programs, physical accessibility, and rights for individuals with disabilities, the employment needle has not budged significantly. These stagnant figures are unacceptable as we strive for "Employment, Independence and Equality for all Californians with Disabilities."
 
We all work hard every day to move that needle with 11,000 + employment outcomes yearly. It's difficult to imagine working any harder, yet there is so much more to do. We need employers and communities to work together to make that needle jump in the positive direction, despite the job market. We cannot do it alone nor keep doing the same thing and expect different results.
 
To that end, we invite you to participate in an online survey to help navigate the direction of our department for the next 3-5 years. This road map into the future will help us outline our priorities and align our resources by considering economic trends, consumer needs, and public policy on the advancement of people with disabilities.
 
The survey will be available online at www.dor.ca.gov/Strategic-Plan-Survey.html from June 1 - June 15, 2012. We encourage you to share the link and take the opportunity to engage in this key planning process activity. The survey will take approximately 10 minutes to complete and has a section for narrative comments. Be candid in your responses as they will be confidential. Please note due to the anticipated volume of comments we will not be able to respond directly to them, but your contributions will be incorporated into the overall analysis and used to help shape the plan.
This online survey is one of many efforts to gather input. Once the survey is complete we may hold focus groups that concentrate on specific issues that surface from the survey. This plan will bring us into the 50th year of the establishment of the Department in 2013. Be a part of the plan to mark our golden anniversary!
DOR Helps Musician Keep Dream Alive...
One Note at a Time 
 

	[image: image7.jpg]


	Jason Becker


While recording an album as a member of music legend David Lee Roth's band, 20-year old guitarist Jason Becker started experiencing a "lazy limp" in his left leg and pain in his hands while playing guitar. Determined to finish the record, Becker switched to thinner guitar strings and used modified techniques to accommodate his weakening hands. The limp and hand pain, he would soon find out, were symptoms of Amyotrophic Lateral Sclerosis, commonly known as Lou Gehrig's disease. Though the prognosis was grim, the long-haired rocker's fervor for music remained strong.

 

	[image: image8.jpg]


	Jason Becker


To continue pursuing his aspirations of succeeding as a recording artist, Becker applied for our services. At that time, he was no longer able to walk and communicated via a system designed by his father that allowed him to communicate with a series of eye movements directed at a board with letters. In order to achieve his goals, he needed suitable transportation and recording equipment. Because the Volkswagen van with wooden ramps that his father had been driving him around in was not ideal transportation, the DOR completed a mobile evaluation and performed the needed modifications to a van that had been donated by an outside source. We also provided him with a computer, software, microphone, and a keyboard to meet his needs to compose music. 

 

"The Department of Rehabilitation has kept me working on music and making new albums," Becker says of his experience with the DOR. "It is always so smooth and easy working with all the wonderful people there. I am extremely grateful!" 

 

In 2007, we closed his case successfully as a recording artist with Shrapnel Records in Santa Rosa.

 

In March 2012, Becker's case was reopened to equip him with the updated equipment needed to continue working as a recording artist at Shrapnel Records. He continues to create music one note at a time and holds on to the love of his craft despite the struggles. Nine years after he first applied at the DOR, Becker's music is still having an enormous effect on those around him. 

 

"You have this guy who can produce this gigantic guitar sound and make music that is so heavenly and spiritual," commented Richmond Rehabilitation Supervisor and musician Patrick Duffey. "In my opinion, he is one of the greatest guitarists to ever play." 
To learn more about Jason Becker visit: www.jasonbecker.com 
DOR Modernizes Service Delivery with Team Approach
  

After nearly 50 years, the DOR is shifting the way we provide vocational rehabilitation services to individuals with disabilities. The implementation of the new Vocational Rehabilitation Service Delivery Model will streamline our service delivery and enhance the quality and effectiveness of the services we provide. Using a team concept, staff work in groups to center our services around the individual, resulting in improved services and outcomes in the most cost-effective manner. 

	[image: image9.jpg]


	L to R: Linda Rosel, Cristina Mendonsa-Garaventa, Tom Flavin, Grace Cha, Ann Jennings, Thomas Yee, and Judy Doane


 

March 30, 2012 marked the completion of our "pilot data gathering activities." Sixteen teams from 14 districts participated in the pilot to evaluate the new team approach to service delivery. We will use the pilot data to refine the Vocational Rehabilitation Service Delivery Model for statewide implementation to begin next year. In the meantime, pilot teams continue to work together to deliver outstanding consumer services. Official findings and recommendations from the pilot will be available in the coming weeks on our website.
To find out the latest on "VRMod" visit http://www.dor.ca.gov/vr-mod/index.html
White House Highlights STEM Innovators in the Disability Community as "Champions of Change"
  

On Monday, May 7th, the White House honored 14 individuals as "Champions of Change" for leading the fields of science, technology, engineering, and math (STEM) for people with disabilities in education and employment. Among those recognized was DOR consumer Henry Wedler, a graduate student at the University of California, Davis, working towards his Ph.D. in organic chemistry.

 

	[image: image10.jpg]


	Henry Wedler


 Inspired by programs offered by the National Federation of the Blind in high school and with encouragement from professors, colleagues and others, Henry gained the confidence to challenge and refute the mistaken belief that STEM fields are too visual and, therefore, impractical for blind people.  Henry is not only following his own passion; he is working hard to develop the next generation of scientists by founding and teaching at an annual chemistry camp for blind and low-vision high school students. Chemistry Camp demonstrates to these students, by example and through practice, that their lack of eyesight should not hold them back from pursuing their dreams. Henry was nominated by Douglas Sprei of Learning Ally, a nonprofit that produces accessible audio textbooks for blind and learning disabled students, which is an indispensable resource that allowed him to excel in school.

 

"STEM is vital to America's future in education and employment, so equal access for people with disabilities is imperative, as they can contribute to and benefit from STEM," said Kareem Dale, Special Assistant to the President for Disability Policy. "The leaders we've selected as Champions of Change are proving that when the playing field is level, people with disabilities can excel in STEM, develop new products, create scientific inventions, open successful businesses, and contribute equally to the economic and educational future of our country." The Champions of Change program was created as a part of President Obama's Winning the Future initiative.

 

To learn more about Henry Wedler visit: http://www.whitehouse.gov/blog/2012/05/07/want-blossoming-stem-career-just-add-confidence-and-little-assistance
