[image:]
CSS 2015-	Page 5

[bookmark: _Toc395872109][bookmark: _Toc395874836]Executive Summary

The mission of the 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.

The DOR Vocational Rehabilitation program provides direct services to eligible individuals with significant disabilities to prepare for, find, and retain a job. In furtherance of its mission, DOR recognizes the value of consumer input to evaluate services, processes, and improve results. In accordance with 34 Code of Federal Regulation §361.17 (h)(4), the DOR in collaboration with the State Rehabilitation Council (SRC) conducts an annual Consumer Satisfaction Survey (CSS) in an effort to ensure that DOR is meeting its vocational rehabilitation program responsibilities to its consumers by providing high quality, effective services that ultimately result in employment outcomes. The survey results inform the Department and the SRC and are utilized to increase effectiveness and efficiency in the service delivery process, both internally and externally. This report is shared with DOR staff, consumers, and the public; and will be published on the DOR intranet and internet domains.

The SRC is a federally mandated policy advisory body composed of individuals appointed by the Governor. The DOR and SRC work jointly to determine the goals and priorities for the State’s effort on behalf of its vocational rehabilitation consumers.

In April 2015, DOR sent out a total of 12,004 surveys and received 2,360 (19.7%) responses. The 19.7% response rate reflects an increase of 3.8% from 2014 and 6.9% from 2013. Of the total respondents, 583 were screen reader users. The details are included in the table below:

	Survey Method
	2015 CSS
	2014 CSS
	2013 CSS

	Total Surveys Sent[footnoteRef:1] [1: Excludes surface mail returned and invalid email address returns.]

	12,004
	12,024
	11,929

	Electronic
	11,204
	11,316
	11,209

	Surface Mail
	800
	708
	720

	Responses Received
	2,360
	1,911
	1,534

	Response Rate
	19.7%
	15.9%
	12.8%

The increase in response rate can be attributed to reminder letters that were sent out to consumers, as well as enhanced communications with the district staff that work directly with DOR consumers. Additionally, district staff indicated that more consumers now have access to email and understand the importance of providing feedback and weighing in on what their experiences have been like with DOR.

The overall satisfaction rating for a majority of the survey questions has increased, not only for the consumers who are in plan, but also for those who became employed. The overall increase in satisfaction may be attributable to the establishment of the team approach, which not only improved service delivery, but allowed consumers to engage in and become more proactive in their individual plan for employment.
The increases in satisfaction with external service providers may be the result of improved communication between DOR and the service provider resulting from the team approach to service delivery, as well as other improvement efforts including centralized invoicing.

Highlights of the survey results are included below. For a comprehensive comparison of 2015 to 2014 survey responses, please refer to the Summary of Results beginning on page 6.

Agency Satisfaction
· 75% of respondents expressed overall satisfaction with the services provided directly by DOR. This reflects an increase of 4% from prior year.
· 88% of respondents reported they understand the reason for DOR services is to help them become employed. This reflects a 2% decrease from prior year.
· 85% of respondents reported they were treated with courtesy and respect from the counselor and DOR team. This reflects a 2% increase from prior year.
· 78% responded that they would recommend DOR services to other persons with disabilities who want to become employed. This reflects a 1% increase from prior year.
· 63% responded that their quality of life has improved because of DOR services. This reflects a 1% increase from prior year.

Satisfaction with Services from External Service Providers
· 72% responded they were satisfied with the quality of service from their service providers. This reflects a 3% increase from prior year.
· 69% responded they were satisfied with the timeliness of services from their service providers. This reflects a 5% increase from prior year.

Provision of Benefits Counseling (Work Incentive Planning)
· 62% responded that they received benefits counseling from DOR and/or their service provider(s). This represents a 3% increase from prior year. This increase is attributable to DOR’s efforts to provide more benefits planning services to consumers including the Work Incentives Planning Pilot where DOR Work Incentives Planners, located in three pilot districts, began providing intensive benefits planning assistance to consumers who are SSI/SSDI recipients in early 2014.

Satisfaction with Counseling Services Provided
· 74% were satisfied with the prompt response to questions and requests by the counselor and/or DOR team. This reflects a 3% increase from prior year.
· 70% were satisfied with the level of vocational guidance and quality of counseling received. This reflects a 4% increase from prior year.
· 73% responded that their counselor and/or DOR team clearly explained all services available to them. This represents a 2% increase from prior year.

For Consumers Who Were Employed
· 84% reported they were satisfied with their job. This reflects a 3% increase from prior year.
· 87% reported that the services provided by DOR were instrumental in their becoming employed. This reflects an 8% increase from prior year.
· 20% reported they were dissatisfied with health benefits received from their job. This reflects a 2% decrease from prior year.
· 6% were dissatisfied that their job was not consistent with their employment plan. This reflects a 5% decrease from prior year.

For Consumers Who Were Not Employed
(Consumers were asked to check all reasons that prevented their ability to become employed.) Of the total responses,
· 21% reported they need additional help to find a job. This reflects an 2% decrease from prior year
· 15% reported that DOR did not help them find a job. No change from prior year.
· 18% reported they are not ready to start working. This reflects a 2% increase from prior year.
· 12% reported there was no job available that was consistent with the DOR employment plan. This reflects a 1% decrease from prior year
· 4% reported they did not want to give up SSI/SSDI benefits. This reflects a 1% decrease from prior year.
[bookmark: _Toc395872110][bookmark: _Toc395874837]Methodology

The consumers are selected at random and responses are anonymous. A total of 12,800 sample names were generated from the consumer data base: 12,000 consumers with email addresses, and 800 with mailing addresses. From this sample, a total of 12,004 surveys were actually sent due to email addresses that were no longer valid. This sample size is consistent with 2014. The sample selected included consumers whose case was in open status as of December 31, 2014, or who had a closure outcome during the 12 months prior.

In addition to the English version, the survey was translated into seven languages consistent with the prevalent consumer population:
· Cambodian
· Chinese
· Korean
· Spanish
· Tagalog
· Vietnamese
· Armenian

The survey contains a series of questions designed to measure program satisfaction and provide a systematic method of obtaining the point of view of DOR consumers. Through the survey, consumers are able to provide their level of satisfaction or dissatisfaction with services, staff, service providers, and other aspects of the vocational rehabilitation process. In addition, the survey assists in identifying areas where program and process improvements can be made to enhance the services provided by DOR and its service providers and increase employment outcomes for Californians with significant disabilities.
[bookmark: _Toc395872111][bookmark: _Toc395874838]
Demographics - Disability

Respondents were asked to self-identify their disability, and some consumers reported multiple disabilities. In comparing 2015 with the 2014 and 2013 respondents, the percentages by disability are fairly consistent between all three years. The largest percent change for 2015 was a 3% decrease in the deaf or hard of hearing category, and a 2% increase in Psychiatric Disability.
	
Disability Impairment
	2015
	2014
	2013

	Blind/Visually Impaired
	8%
	9%
	9%

	Cognitive Disability
	6%
	5%
	6%

	Deaf or Hard of Hearing
	9%
	12%
	11%

	Intellectual/Developmental Disability
	5%
	4%
	3%

	Learning Disability
	20%
	20%
	17%

	Physical Disability
	23%
	23%
	25%

	Psychiatric Disability
	18%
	16%
	18%

	Traumatic Brain Injury
	4%
	3%
	4%

	Other
	7%
	8%
	8%

[bookmark: _Toc395872112][bookmark: _Toc395874839]
For 2015, satisfaction ratings by disability have been added (some consumers reported multiple disabilities) and are included below.
· 75% of respondents who are blind/visually impaired and 75% of respondents with learning disability expressed overall satisfaction with the services provided directly by DOR.
· 88% of respondents who are deaf or hard of hearing reported the highest satisfaction rating on the statement that they were treated with courtesy and respect from the counselor and DOR team.
[bookmark: _GoBack]
· 90% of respondents within each of the learning disability, physical disability, and psychiatric disability categories responded with the highest satisfaction rating on the statement that they understand the reason for DOR services was to help them become employed.
· 50% of respondents with traumatic brain injury had the lowest satisfaction rating of any category on the statement that they received benefits counseling from DOR and/or their service providers.
Summary of Results

The DOR provides vocational rehabilitation services through its Vocational Rehabilitation Employment Division and Specialized Services Division which are administratively organized into fourteen districts. Thirteen districts are constructed along geographic lines; with a fourteenth district to include consumers in any of the geographical districts who are blind and/or visually impaired. The statewide responses are summarized below.

	Statement
	2015
Satisfied
	2014
Satisfied
	2015
Dis-satisfied
	2014
Dis-satisfied
	2015
No Opinion
	2014
No Opinion

	Overall, I am satisfied with the services provided directly by the DOR.
	75%
	71%
	17%
	21%
	8%
	8%

	I found the level of vocational guidance and quality of counseling received from my DOR counselor adequate for my needs.
	70%
	66%
	20%
	23%
	10%
	11%

	
I was treated with courtesy and respect by my counselor and DOR team.
	85%
	83%
	8%
	10%
	7%
	7%

	
I was satisfied with the quality of services from my service provider(s). (examples: school, job coach, community rehabilitation program, etc.)
	72%
	69%
	16%
	19%
	12%
	12%

	I was satisfied with the timeliness of services provided by my service provider(s). (examples: school, job coach, community rehabilitation program, etc.)
	69%
	64%
	20%
	22%
	11%
	14%

	My counselor and/or DOR team responded promptly to my questions and requests.
	74%
	71%
	17%
	21%
	9%
	8%

	My counselor helped me understand my disability and how it may affect my work.
	59%
	56%
	19%
	20%
	22%
	24%

	I was informed of my right to disagree with and appeal DOR decisions.
	71%
	69%
	12%
	13%
	17%
	18%

	I understand the reason for DOR services was to help me become employed.
	88%
	90%
	5%
	4%
	7%
	6%

	I was satisfied with my level of participation and involvement in the decision making process that led to my vocational goal and the services provided.
	73%
	72%
	13%
	16%
	14%
	12%

	My counselor and/or DOR team clearly explained all services available to me.
	73%
	71%
	16%
	19%
	11%
	10%

	My counselor and/or DOR team assisted me in connecting with other agencies.
	62%
	61%
	20%
	20%
	18%
	19%

	I received benefits counseling from DOR and/ or my service provider(s).
	62%
	59%
	17%
	20%
	21%
	21%

	I would recommend DOR services to other persons with disabilities who want to become employed.
	78%
	77%
	11%
	13%
	11%
	10%

	My quality of life has improved because of DOR services.
	63%
	62%
	17%
	18%
	20%
	20%

	
If Employed
	2015
Satisfied
	2014
Satisfied
	2015
Dis-satisfied
	2014
Dis-satisfied
	2015
No Opinion
	2014
No Opinion

	I am satisfied with my job.
	84%
	81%
	6%
	9%
	10%
	10%

	I am satisfied with health benefits from my job.
	49%
	45%
	20%
	22%
	31%
	34%

	I am satisfied with other employment benefits available through my job (examples: vacation, sick leave, retirement, long term disability, etc.)
	60%
	54%
	14%
	21%
	26%
	26%

	My job is consistent with my employment plan.
	77%
	74%
	6%
	11%
	17%
	15%

	The services provided by DOR were instrumental in my becoming employed.
	87%
	79%
	2%
	6%
	11%
	15%

	[bookmark: _Toc395872113][bookmark: _Toc395874840]

If Not Employed
Check all reasons that prevented your ability to become employed
	2015
of Responses (Count)
	2014
of Responses (Count)
	2015
of Responses (Percent)
	2014
of Responses (Percent)

	Total Number of Responses
	2,632
	2,150
	100%
	100%

	I did not want to give up my SSI/SSDI benefits.
	100
	99
	4%
	5%

	There was no job available to me that is consistent with my DOR employment plan.
	308
	272
	12%
	13%

	DOR did not assist me in finding a job.
	404
	326
	15%
	15%

	My disability prevented me from working.
	296
	218
	11%
	10%

	Family issues such as daycare, caring for relative.
	99
	50
	4%
	2%

	Lack of or no transportation.
	174
	137
	7%
	6%

	I am not ready to start working.
	468
	349
	18%
	16%

	Need additional help to find a job.
	553
	491
	21%
	23%

	No jobs are available that I want.
	230
	206
	9%
	10%

Consumer Comments

A total of 952 consumers provided open-ended statements or comments. The majority of consumers were happy and pleased with their services, and more positive remarks were received from consumers who are either close to completing their plan or becoming employed, or have already found employment. Some of the positive comments received are included below:

· Many consumers expressed their appreciation to DOR for services provided directly or through a service provider.

· Consumers often stated that their counselor or DOR team is respectful, professional, encouraging, compassionate, and supportive.

· Some personal statements:

· “Since I receive a service from DOR, my life has improved and I am positive that I will reach my goal.”

· “I am so grateful for my local DOR office. Everyone from the front desk, my Voc Rehab Counselor, to my job coordinator were amazing.”

· “I have high regard for the services by DOR. My counselor and members or her team are extremely helpful—instrumental in meeting my physical needs of becoming gainfully employed!”

Some consumers provided comments based on their experiences to inform DOR and the SRC where opportunities for change exist, and are included below:
· A number of consumers who expressed dissatisfaction stated that their calls or emails are not being returned promptly or at times being ignored.
· Some consumers stated that counselors are sometimes hesitant to tell them what services are available for them, and then they find out from other agencies what services DOR can provide. Some consumers do understand that the services are unique for each individual; however they feel that they are not very clear on the scope of services available to them.
· Several consumers feel there is a need to streamline the DOR process and to improve the timeline for services; and that many counselors are carrying a high caseload, affecting the speed of service.
· Some consumers who attend college reported delays in getting their books, supplies, or adaptive devices, which can put them at risk of falling behind in their studies.
· Some consumers do not like the idea of being passed around to different staff, as this sometimes caused breakdowns in communication or confusion regarding what is being communicated to them.
· There are some consumers who feel that they have a difficult time in developing rapport with their counselor or other staff who are not sensitive to their disabilities or needs, and are not being courteous or kind when communicating with them.
· Those who are actively seeking employment indicated that more efforts should be made to broaden employment resources, as the resources currently offered are limited, and are mostly available for those seeking non-professional jobs.
· Some consumers expressed an urgent need to be contacted as soon as possible, and provided contact information. These consumers were contacted immediately by appropriate DOR staff.

[bookmark: _Toc395872114][bookmark: _Toc395874841]SRC Recommendations

The SRC provided the following response to the survey results:

In its review of the results, the SRC noted several areas of continuing concern to consumers. To assist the DOR in its quality improvement efforts, the SRC will further evaluate survey results to determine if recommendations might be warranted.
image1.png
2015
Consumer Satisfaction
Survey Results

Prepared in collaboration with
the State Rehabilitation Council

DGR REAsLiTAnON

Employment, Independence & Equality

