Annual Report Cover

Image of a young black man sit a work desk with papers all around and the DRS Logo on is computer monitor.

What We looks like

- when we all work together like gears of a machine, everyone wins.

2014 Annual Report, Oklahoma Department of Rehabilitation Services
Inside Cover
Image of the black young man sitting a computer that is on the cover.

Cover Star

Robert Jeffery is a DRS Transition student who took part in DRS’ Project SEARCH job training program and landed a permanent job with Chesapeake Energy. He also starred in the DRS Transition public service announcement, “Dream Big,” www.okdrs.org/drupal/vid-info/2014dream-big.

Graphic of DRS logo

Oklahoma Department of Rehabilitation Services
3535 NW 58th Street, Suite 500
Oklahoma City, OK 73112

800-845-8476 | 405-951-3400 | info@okdrs.gov | www.okdrs.gov

DRS Publication No: 15-07, January 2015

This publication is authorized by the Oklahoma Commission for Rehabilitation Services in accordance with state and federal regulations and printed by the Oklahoma Department of Rehabilitation Services at a cost of $2,281.09 for 750 copies. This publication is available on the DRS website. For additional copies, contact DRS Communications Office at 405-951-3402 or 800-845-8476 toll free.
Table of Contents

The following word listed in various color and different font sizes.

We believe

We laugh

We cry

We smile

We work

We play

We think

We grow

We love

We (people with disabilities) are, in most ways, just like you.

Contents

Letter from the Director 4

OK Commission for Rehabilitation Services 5

DRS Organizational Chart 6

2014 Actual Expenditures 7
Vocational Rehabilitation 8

Denise Gallagher 8

The Services We Provide 10

The People We Served 11

Visual Services 12

Peter Broussard 12

Debbie Lukenbugh 14

Gary Spikes 17

Partnerships 19
Disability Determination 21

Oklahoma School for the Blind 22

OSB and OSD School Census 24

Oklahoma School for the Deaf 26

Counties We Serve 28

A graphic of a cluster of gears

DRS logo

Letter from the Director

Dear Oklahoma Stakeholder,

I am thrilled to share our 2014 Annual Report with you. The Oklahoma Department of Rehabilitation Services has had a great year assisting Oklahomans with disabilities achieve their goals for education, employment and independence.

Today, you can’t turn around without hearing iPhone, iPad, or some variation of a word starting with a small i. The advancements in technology are phenomenal and all the rage, but for a moment, we want you to pull back from the center focus of yourself or your organization and think about all the people around you — think about the groups you talk about when you say “we.” Your “we” probably includes individuals with disabilities. More than one in six Oklahomans has a disability making it a statistical probability that most groups of ‘we’ include individuals with disabilities.

Yet, in 2014, we are still struggling to fight the myths and incorrect assumptions about the disability

community. This report shows that many individuals with disabilities can enter the workplace and contribute – we know of 2,200 of our clients alone that joined the workforce and became taxpayers last year. We are proud of our 100 percent graduation rates at both the Oklahoma School for the Blind and the Oklahoma School for the Deaf.

Given the right assistance and opportunities, the sky is the limit for a person with disabilities. We, the staff of DRS, are committed to empowering and assisting individuals with disabilities to find high-paying, quality jobs through our vocational rehabilitation programs as well as providing a quality education for our students.

I want to express also how proud I am of our staff. We faced many difficulties throughout the year with the federal government shut down, shortage of staff and a challenging economy; yet, we pulled together and did a fantastic job.

I hope you find this report informative and reflect on your personal “we” and how you can help empower a person with a disability in the future.

Sincerely,

Joe Cordova
DRS Executive Director

OK Commission for Rehabilitation Services

An image of the Oklahoma Commission for Rehabilitation Services members Jack Tucker, Lynda Collins and Steve Shelton along with the Executive Director Joe Cordova.
Caption: Commissioners Jack Tucker, Steve Shelton and Lynda Collins and Executive Director Joe Cordova

The Oklahoma Commission for Rehabilitation Services meets monthly to discuss agency activities and plan for the future. Commission Chairman Steve Shelton led the meetings and the commission through another successful year.

Commissioner Steve Shelton devotes his time to the agency while working full-time as a senior application programmer and consultant with Fidelity National Information Services. Shelton has great empathy for our clients as a former client himself. The Oklahoma House of Representatives speaker appointed Shelton to the commission.

Commissioner Jack Tucker, vice chairman, former client and retired principal from the Oklahoma School for the Deaf, knows from his 40 years of experience in working
with children with disabilities of the importance of services provided by DRS. The Oklahoma State Senate president pro tempore appointed him.

Commissioner Lynda Collins is a former DRS client and employee, who worked her way up through the ranks to Vocational Rehabilitation administrator. She retired after 33 years of service. Her previous DRS positions included field service coordinator, programs manager, vocational rehabilitation counselor and vocational rehabilitation evaluator. Gov. Mary Fallin appointed Collins to the commission.

Executive Director Joe Cordova works directly with the commissioners. He leads approximately 980 employees. In state fiscal year 2014, Cordova’s staff assisted 91,388 Oklahomans with disabilities. He directs the agency, which is comprised of six program divisions — Disability Determination, Oklahoma School for the Blind, Oklahoma School for the Deaf, Support Services, Visual Services and Vocational Rehabilitation. Each division has its own goals along with the collective mission of helping Oklahomans with disabilities find employment and independence.

DRS Organizational Chart

The Oklahoma Department of Rehabilitation Services has six divisions, employing approximately 980 employees dedicated to assisting people with disabilities across the state.

Graphic of Gears working together, each gear has the name of a division or key personnel. First is the Commission for Rehabilitation Services, which is linked to the Executive Director. Under the director, are the Chief of Staff, Chief Financial Officer. Support Services, the Oklahoma School for the Blind, the Oklahoma School for the Deaf, Disability Determination, Visual Services and Vocational Rehabilitation.

2014 Actual Expenditures

	
	VR/VS
	OSB
	OSD
	DDD
	Support
Services
	Total

	State
	$ 14,138,000
	$ 6,778,000
	$ 8,389,000
	
	$ 2,148,000
	$ 31,453,000

	Federal
	37,831,000
	206,000
	218,000
	$34,915,000
	5,086,000
	$ 78,256,000

	Other
	610,000
	82,000
	798,000
	
	
	$ 1,490,000

	Total
	$ 52,579,000
	$7,066,000
	$ 9,405,000
	$ 34,915,000
	$ 7,234,000
	$ 111,199,000

The majority of funding for Vocational Rehabilitation and Visual Services is eligible for a federal/state match of 78.7 percent /21.3 percent. VS’ Oklahoma Library for the Blind and Physically Handicapped is state funded.

The majority of funding for Oklahoma School for the Blind and Oklahoma School for the Deaf is state appropriations. Other OSD funding is primarily the Equipment Distribution Program,
which provides telecommunications and other equipment to deaf, hard of hearing, deaf-blind and severely speech-impaired individuals.

Disability Determination Division is 100-percent federally funded.
In the Support Services division, DRS utilizes an indirect cost rate as the standardized method for individual programs to pay a fair share of support service (general administration) costs.
Statistical information is based on State Fiscal Year 2014
Vocational Rehabilitation

We are linked with our clients throughout the course of their cases. When they succeed, so do we.

Vocation Rehabilitation division staff provide Oklahomans with disabilities with the opportunity to become employed members of society. Our job is to remove barriers that prevent a person from working, to guide and counsel clients on career paths of their choice and network with employers on behalf of people with disabilities.

In fiscal year 2014, VR had 10,890 cases on the books. That means VR staff were working with these clients in some fashion. Some may be at the beginning of their journeys to employment, and others may be completing their plans. We celebrated with 1,903 Oklahomans with physical or mental disabilities who got jobs.

Our clients receive career counseling, vocational education and training, or medical services if it is determined it will help them find employment.

They may also receive assistive technology, job placement and coaching. Our counselors help clients

find their own path to employment success and independence. When our clients become members of the workforce, we help them depend on themselves instead of the government. They support our state by paying income taxes on the wages they now earn. They also begin supporting their hometowns by spending their earnings locally.

The SSA reimbursement program generated $2,159,542 in revenue for DRS from 187 former SSI/SSDI beneficiaries reaching quality employment that will sustain them. These outcomes are derived directly from quality VR services focused on real employment. This is the first time in the history of the agency that we have surpassed $2 million in reimbursement revenue in back-to-back federal fiscal years.

For young adults with disabilities, VR has the Transition: School to Work program that prepares high school students for the work world. Transition counselors provide career counseling and training that often includes summer jobs or workshops that teach interview skills and resume writing.
The deaf community benefits not only from our services through the VR process but also through our Interpreter Certification and Resource Center. Not only do we help clients find work, we help the deaf by evaluating and certifying the proficiency of sign language interpreters.

To qualify for VR services, a person must have a physical or mental disability that is a substantial barrier to employment. He or she must be able to benefit from vocational rehabilitation services in ways that lead to finding and obtaining employment.

Denise Gallagher
We helped Denise overcome hearing loss issues so she can be a great receptionist!

Denise Gallagher is a busy receptionist at Youth and Family Services of North Central Oklahoma in Enid. She also happens to be hard of hearing.

Gallagher greets 1,500 children and families each year and helps them navigate a range of services offered by 50 YFS staff, including 24 mental health counselors.

She handles the switchboard and helps clients reach their counselors and other staff.
“Denise is a great greeter – she puts people at ease,” Executive Director Dan Buckley said. “She’ll take on any project. I appreciate her flexibility in going from data entry, to filing, to the copy machine, to finding me the type of pen I like.”
Gallagher was a client of VR when she applied for the job in August 2011.

“… Out of 90 applicants, they chose me,” Gallagher said with a smile. “I feel real blessed to have this job.”

Gallagher’s VR counselor, Stacey Birchfield paid for hearing exams, new hearing aids and a wireless transmitter to improve her ability to hear on the phone.

“When you are hard of hearing, you learn to look people in the face,” Gallagher said. “When they talk fast, all the words run together.”

YFS tried out several phone systems in search of one that is fully compatible with Gallagher’s hearing aids and computer.

“What we wanted was something that Bluetoothed into my hearing aids,” Gallagher explained, “A lot of new equipment comes out all the time, so we are still

experimenting with devices that will improve my hearing.”

“Had it not been for their (DRS’) help, I would not have a receptionist job,” Gallagher said.

Vocational Rehabilitation Continued

An image of Denise Gallagher at her desk.
Vocational Rehabilitation Clients Served

10,890 Clients Served

5,779 Program Applications

3,937 Employment Plans

Visual Services Clients Served

1,979 Clients Served

867 Program Applications

650 Employment Plans

Total Clients Served

12,869 Clients Served

6,646 Program Applications

4,587 Employment Plans

Vocational Rehabilitation Clients Employed

1,903 Employment Outcomes

$19,603 Average Yearly Earnings

$10,225 Average Cost of Services Per Client

$2,940 Average Taxes Paid
Visual Services Clients Employed

297 Employment Outcomes

$17,683 Average Yearly Earnings

$10,993 Average Cost of Services Per Client

$2,652 Average Taxes Paid

Total Clients Employed

2,200 Employment Outcomes

$19,343 Average Yearly Earnings

$10,329 Average Cost of Services Per Client

$2,901 Average Taxes Paid

All data reported on the federal FY-2014.

The Services We Provide

Every year, we provide clients with specialized training and services during their casework. Some clients only need a few services and others need more. Below are the top 15 services provided to our clients whose cases closed during the year.

Service
 Clients Served

· Vocational rehabilitation counseling and guidance
5,038

· Medical diagnosis and treatment
3,723

· Transportation
3,621

· Maintenance:
2,460

· Those expenses such as food, shelter and clothing that are related to services listed in the plan to obtain employment.

· Information and referral services:
2,442

· Services from other agencies (e.g., cooperative agreements) not available through the VR program.
· Job placement assistance
2,261
· Referral to a specific job resulting in an interview, whether or not the individual obtained the job.

· Job readiness training
2,063

· Assessment
1,436

· Services provided and activities performed to determine an individual’s eligibility for VR services

· On-the-job supports – short term
1,102

· Miscellaneous training
1,026

· Any training including GED or high school training leading to a diploma, or courses taken at colleges not leading to a certificate or diploma.

· Job search assistance
1,011

· Support and assistance for an individual in searching for an appropriate job and may include help in resume preparation, identifying appropriate job opportunities, developing interview skills and making contacts with companies on behalf of the client.

· Four-year college or university training
940
· Occupational or vocational training
830

· Rehabilitation technology
770

· On-the-job supports – supported employment
716

The People We Served

Characteristics of persons rehabilitated in 2014 in VR and VS Programs.

The first number indicates clients rehabilitated.
The second number indicates client with severe disabilities rehabilitated.
Gender

Male
1,167
1,112

Female
1,033
960
Race

White
1,571
1,476

African American
386
370

Asian
15
14

American Indian
or Alaska Native
318
293

Native Hawaiian or
Other Pacific Islander
11
11

Hispanic Ethnicity
97
88

Clients may indicate up to six races/ethnicities.
Age at Application

Younger than 20 -
795
719

20 to 21
106
99

22 to 34
407
388

35 to 44
293
286

45 to 64
535
517

65 and older
64
63
Education Level at Application

No formal schooling
4
4

Elementary education
(Grades 1 - 8)
37
37
Secondary education,
no diploma (Grades 1 - 12)
604
552

Special education certificate of completion/diploma or in attendance
222
200

High school graduate or equivalency certificate (regular education students)
702
675

Post-secondary education,
no degree
305
286
Associate degree or vocational/technical
certificate
171
169

Bachelor’s degree
119
113

Master’s degree
or higher
35
35

Any degree above a Master’s
– e.g. PhD, EdD, JD
0
0

Vocational/Technical Certificate
or License
1
1

Occupational credential beyond undergraduate
degree work
0
0
Occupational credential beyond graduate
degree work
0
0
Primary Disability

Blind/Visual Impairment
185
179

Deaf/Hard of Hearing
194
184

Deaf-Blindness
3
3

Communicative Impairments
37
37

Orthopedic Impairments
263
248
Respiratory Impairments
22
17

General Physical Debilitation
46
46

Other Physical Impairments
254
243

Cognitive Impairments
666
604

Psychosocial Impairments
295
286

Other Mental Impairments
235
225

Visual Services

We are geared to success and that rubs off on our clients.

DRS’ Visual Services provides services that make it possible for people who are blind or visually impaired to reach their employment or life goals.

Clients are provided the opportunity to become employed through the vocational rehabilitation process of:

· Career counseling,

· Vocational education and training,

· Medical services required to become employable,

· Assistive technology geared to their specific needs and job placement.

Clients are eligible for the vocational rehabilitation program if their disability makes it difficult to work. They must be able to benefit from vocational rehabilitation services, which are required to prepare for and find jobs.
Many clients receive individualized living skills training to allow them to navigate their environments, operate
computers, manage money and their household, and much more. When these skills are learned early in the rehabilitation process, persons who are blind or visually impaired become open to the idea that they truly can compete in the work place.

There is no age limitation to become involved in our vocational rehabilitation program, which assists interested persons in returning to work.

The Business Enterprise Program trains and assists people who are blind or visually impaired in establishing and operating food service businesses in public and private facilities across the state. BEP equips locations, provides initial inventory and offers ongoing technical support to licensed BEP entrepreneurs.

BEP entrepreneurs must complete vending facility training courses and must pay a percentage of net proceeds to DRS, which matches federal funds to support the program.

For young adults with disabilities, the Transition: School to Work program helps students prepare for the work world. Transition counselors provide career counseling
and training, which often includes summer jobs or workshops that teach interview and resume writing.

The Older Blind Independent Living Services gives Oklahomans, aged 55 and older, the ability to remain independent after becoming visually impaired. The program teaches living skills with special magnifying equipment, talking small appliances and tips on staying safe when performing household duties.

The Oklahoma Library for the Blind and Physically Handicapped is the source for talking books for those who cannot read the written word due to visual impairments or physical disabilities. The library mails thousands of free, recorded books to patrons all across the state. The Accessible Instructional Material Center provides free Braille and large print textbooks and classroom materials to public school students.

An image of Peter Broussard standing in Cintas warehouse

Deaf Blind client proves to be a valuable employee

All Peter Broussard wanted was a chance to work hard, fit in at the job and take care of his family — like every American.
At Cintas, Broussard, who is deaf and blind, is just one of the guys on a team that rewards productivity and ambition.
Joan Blake, a deaf-blind specialist and vocational rehabilitation counselor, worked with Becky Bradshaw, Cintas senior human resources manager, to assess the workplace and match Broussard’s skills for the job.

Broussard has advice for other job-seekers with vision and hearing loss: “If you have doubts, don’t doubt yourself. Just prove to yourself that you can be successful. Don’t be a skeptic. Don’t expect discrimination. Stand up for yourself. Show what you are capable of.”

Visual Services Continued

Image of three children working with play dough at a table. One boy creates a rope out of his and holds it up for his sister to see.

When We party, Children read

Oklahoma’s youngsters who are blind or visually impaired enjoyed crafts, horse petting, a mad scientist, pizza and plain old good fun at the Oklahoma Library for the Blind and Physically Handicapped’s Summer Reading Kick-Off party to encourage the youths to pick up a book and read over the summer.

Children and their families look forward to this annual event.

This year, we need to brag on our top two outstanding readers who read enough to be entered into the drawing for prizes.:

· 1st place: Tyanna Culley — $100 iTunes card, read 12.25 hours

· 2nd place: Ariana Richardson — $50 iTunes card, read 22.25 hours.
Many volunteers were at the event more for the fun and the children than to work.
An image of a black teenage girl smiling big and holds on to object given from someone off camera as a part of the science presentation.

Oklahoma Library for the Blind and Physically Handicapped Services Circulation

· 4,873 library patrons

· 868 books circulated daily to patrons

· 4,340 books received weekly by patrons

· 160 daily inquiries

Federal Quota Funds (Previous School Year)

· 767 children eligible for textbooks

· $254,369 funding

Accessible Instructional Materials (AIM) Center

· 969 children served
· Two average days for a child to receive an in-house book

· 18 average days for a child to receive an ordered Braille book

· Nine average days for a child to receive an ordered large print book
· 20,609 total books/items in collection

· 15 new Braille books purchased

· 63 new large print books purchased

· 2,755 new instructional aids and equipment*

*Books and instructional aids/equipment, such as talking globes and tactile maps, are ordered during one fiscal/school year and received the next fiscal/school year.

All data reported on the state FY-2014

When We work together, Debbie gets a job
“I love working, I get my own money so my parents don’t have to pay for some of my stuff ”

Debbie Lukenbaugh, INTEGRIS Bass Baptist Health Center employee
DRS’ Transition School to Work clients get the opportunity to try out jobs through the Project SEARCH program.

Many partners pull together to give these students a quality intern experience that will help them move forward in the work world and achieve permanent employment.

This innovative program combines classroom instruction, career exploration and hands-on 10-week training rotations in various departments at a host business in the community.

The program is successful because we work with partners such as INTEGRIS Bass Baptist Health Center

in Enid, high school personnel, community development associations — all as a team for that one intern.

The Enid Project SEARCH program succeeded beyond all imagination when eight interns completed the program and were immediately hired by employers in the community. All are now taxpaying citizens, less likely to need disability benefits or social services.

Debbie Lukenbaugh went through the Project SEARCH program and landed a permanent job with INTEGRIS Bass Baptist Health Center.

She works from 3 p.m. to 11 p.m. in the housekeeping department.

Lukenbaugh is happy to be a permanent employee at the hospital and starts every shift with a high-five with her supervisor, Carl Smoker. He appreciates a hardworking employee who is glad to be there.

“I love working,” Lukenbaugh said. “I get my own money so my parents don’t have to pay for some of my stuff – like more scrubs, and I’m on my feet 24/7, so I buy comfortable shoes.”

“Project SEARCH is great because we get to work with individuals like Debbie,” Smoker said. “They come in with so much enthusiasm, and they bring all that to the table because they are excited. It rubs off on the other employees and also the patients.”

“What initially appeals to our clients is the chance to replace classroom time with real world experience,” Transition coordinator Kim Osmani said. “Project SEARCH also gives them a boost in confidence and provides exposure to a variety of appealing jobs.”

Parents are key members of the transition team.

“We interview parents first because we want to make sure students have a good support system and the parents are there to back them up,” Vocational Rehabilitation Counselor Stacey Birchfield said. “Then we interview the students.”

Students have to interview for the Project SEARCH program just like a job. The interview panel consists of the partners who would be advising them once in the program.

By the time interns complete the nine-month journey in the workforce they have that first job under their belts along with expert information given by the team.

The Project SEARCH program is also offered in Oklahoma City and Yukon for students with disabilities.
An image of two women standing on each side of Debbie under the INTEGRIS sign.
Caption: Debbie Lukenbaugh, center, with Stacey Birchfield, VR counselor, left, and Loretta Lawley, Project SEARCH Job Coach, right, proudly celebrate Lukenbaugh’s success in the program.

For the eight interns to land that job each partner had a role

The employers help students learn relevant, marketable skills while sampling different types of work.

DRS assists with career counseling and funds technical assistance, job coaches, project management, and partner agency coordination through the University of Oklahoma’s National Center for Disability Education and Training.

The public school offers senior English, independent living skills training and hires job coaches who provide daily support.

In Enid, the Community Development Association follows up with interns who need additional services or those who are not placed by the Enid job coaches by a specific date.

Success Rate for Enid

Three additional former Project SEARCH interns were hired in permanent jobs at INTEGRIS Bass Baptist Health Center this year, while others are employed at

Lowe’s, Hobby Lobby, Highland Park Manor and St. Mary’s Regional Medical Center. The hospital has hired at least two interns who participated in the program each year. Seven of those are still employed.

An image of Debbie and her boss high five-ing.

There’s no better way than to start the work day with a big high five with your boss!

Gary Spikes

An image of Gary and his boss at his workstation.
Caption: Gary Spikes and his supervisor, Mary Meeks. “I recognized Gary’s ability to connect with other veterans. He is familiar with military service, college and disabilities because of the things he’s gone through himself.”

We helped Gary so he can help veterans

Veteran helps others succeed at college/career tech through Veterans Upward Bound.

Transitioning from military service to the academic world can be overwhelming for veterans. They trade a structured environment for a new avalanche of choices. Many also juggle families and jobs, or have service-connected disabilities.

Gary Spikes has been there, done all of that – plus he has hearing and vision loss, and has used a wheelchair in the past because of degenerative disc disease.

Now, thanks to DRS vocational rehabilitation program, Spikes is an academic counselor with the Veterans Upward Bound.

Veterans Upward Bound is based at East Central University in Ada. It helps veterans, National Guard members or reservists enter and complete college or vocational school.

“Veterans and kids are my passion,” Spikes said. “I want to try and make it right for veterans, do my part in

trying to make it easier on them – especially this young crowd that’s coming back now. They’ve really got it tough.”

Spikes served in the Army infantry from 1977 to 1979 in the 2nd Armored Division, Charlie Company. The noise from exploding shells affected his hearing.

“They’ve had to deal with a lot and sacrificed a lot for us,” Mary Meeks, Spikes’ supervisor said. “This is the safe place for veterans to hang out and ask the questions, think through the process, express frustrations – ‘empty their bucket,’ as we call it.”

For Spikes to be able to work with the veterans as he does now, he needed a college education. With career counseling and financial assistance from DRS’ Vocational Rehabilitation division, Spikes earned a bachelor’s degree in social work and a master’s in vocational rehabilitation at East Central University.

He excelled in his education by becoming qualified for three licenses, Licensed Professional Counselor, Licensed Alcohol and Drug Counselor and Certified Rehabilitation Counselor. He can apply the knowledge to a variety of situations.

“I am very proud of Gary,” DRS Vocational Rehabilitation Counselor Stephynne Stevens said. “That is just the right job for him because he wants to help other people succeed. I am so glad that DRS could assist Gary in reaching his employment goals.”

While Spikes was required to do the work in college, DRS assisted with tuition, hearing aids, a wheelchair, eye exams and glasses, medical evaluations, and transportation during his training and job search. The agency also purchased a frequency modulation (FM) system, which uses a transmitter microphone and receiver to eliminate background noise.

He has volunteered at the American Legion in Ada for at least eight years, serving as a maintenance man and service officer, helping veterans and their families understand available benefits.

Spikes also delivers food for chronically hungry elementary students at 11 schools in Ponotoc County as a volunteer for the Regional Food Bank of Oklahoma’s The Backpack Program.

Partnerships

An image of two pre-teen boys leaning on the side of the OKC Thunder Bus holding books, pens and white canes
Caption: BELL, summer participants, Teague Niebrugge and Elbin Carillo hang outside the OKC Thunder Book Bus on its visit to the Oklahoma Library for the Blind and Physically Handicapped

We team up with others for the benefit of clients

DRS partners with numerous state groups, organizations and employers to provide Oklahomans with disabilities enhanced services. These partnerships are priceless in the services for the clients, but also strengthen DRS as an agency.

Workforce

We are an active member of the Governor’s Council for Workforce and Economic Development initiatives and are committed to access for all in overcoming barriers to employment and services for Oklahomans with disabilities.

Specific results from these efforts include:
· DRS and workforce partners leading the Oklahoma Works system into the statewide vision of effective partnerships and the education, training and quality employment to obtain increased household wealth.

· DRS is committed to ensuring an accessible workforce system. Through a partnership with Oklahoma ABLE Tech, we are connecting Oklahomans with disabilities to assistive technology and accessible information and communication technology.
· Local DRS representatives participate in individual Workforce Investment Board and Youth Council activities in their areas. Staff understand their role is a key part of the Workforce system.

· DRS supports career pathways for young people, working-age youth and adults in partnership with employers.

· DRS actively participates by locating staff in Workforce centers around the state.

· Agency personnel continue their pioneer work in the area of accommodations used in the WorkKeys Career Readiness Certificate process.

Project Search

DRS’ Transition: School to Work program works closely with other organizations and large businesses across the state to give high school students and young adults internships through the Project SEARCH program.

Mercy Health Systems, Chesapeake Energy, INTEGRIS Baptist Health Center in Oklahoma City and INTEGRIS Bass Baptist Health Center in Enid have all opened their doors to help students with disabilities learn about holding down a job. Other organizations also partnering with the program includes:

· Canadian Valley Technology Center,

· Dale Rogers Training Center,

· Enid Public Schools,

· Francis Tuttle Technology Center,

· The University of Oklahoma National Center for Disability Education and Training

· Metro Technology Centers.

By working so well together, our program produced better placement results than the entire international program with 76 percent of the youth in the program getting hired. Our program closure rate is higher than the national rehabilitation rate. Participants have secured jobs at businesses such as Tinker Air Force Base, Chesapeake Energy, Power Wellness, Oklahoma State University, St. Anthony’s Hospital and more.

Braille Enrichment for Literacy and Learning

The National Federation of the Blind of Oklahoma teamed up with the Oklahoma Library for the Blind and Physically Handicapped and the Visual Services division to bring a fun, summer day camp experience to children who are blind or have low vision, ages five to 14.

The two-week Braille Enrichment for Literacy and Learning program builds participants’ self-confidence, positive attitude and Braille skills.

BELL curriculum includes fun projects, games, along with other engaging activities related to program content. Field trips were made to the Harn Homestead, the Oklahoma Science Museum and the Oklahoma River

Sports Complex where children and volunteers navigated the Oklahoma River in a dragon boat.

Additionally, students visited the Oklahoma City Thunder’s Rolling Thunder Book Bus. Each student got a free book as part of the basketball team’s campaign to promote reading and literacy.

These are only three of the many partnerships that this agency works with to better serve our clients.

DDD Performance

Five Dimensions of Quality are based on accuracy, customer service, processing time, cost and production.

87,479 budgeted workload completed

98.6 % Oklahoma decision accuracy rate — 2nd in the nation

97.6 % national decision accuracy rate

88.5 days processing time

Based on Federal FY-2014

Cooperative Disability Investigations Unit

Cooperative Disability Investigations Unit is a joint effort among federal and state agencies to effectively pool resources to prevent fraud in Social Security Administration’s disability benefit programs and related federal and state programs. CDI obtains evidence sufficient to resolve questions of fraud and/or similar fault in SSA disability programs.

Extended Service Teams

Oklahoma DDD serves as a national resource, an Extended Service Team site. Oklahoma’s EST is one of only four in the country that assists other states with their backlog of disability claims.
Our EST processes SSA applications not only for Oklahoma, but also for California, Arizona and Louisiana.

An image of a map of the United States with California, Arizona, and Louisiana colored green with OK EST Team labeled and Oklahoma color green with OK DDD labeled. All the rest of the states left white.
The Nationally Ranked Disability Determination

Oklahoma’s Disability Determination Division processes applications made to Social Security for Social Security Disability Insurance and Supplemental Security Income.
2014 presented many challenges for DDD that included the government shutdown, severe budget predictions and unexpected hiring authority that increased workloads and shifted priorities. DDD met and surpassed many of these challenges effectively and efficiently, which is not only noteworthy, but also commendable.

Staff remained steadfast on their focus through the tough times. DDD personnel understand that each Social Security claim is a person needing a determination. Therefore, timeliness and accuracy are crucial. Staff receives quality training and mentoring that focus on accuracy, confidentiality, consistency and efficiency.

For each disability claim, a team of para-professionals, disability reviewers and medical or psychological consultants review each applicant’s medical and work

history. The team decides whether applicants meet medical eligibility criteria for disability or blindness according to federal guidelines. Children may qualify for SSI benefits and are evaluated based on their ability to perform age-appropriate activities as documented in their medical records.

In FY 2014, DDD staff made accurate decisions in 97.6 percent of the initial disability claims application as measured by SSA’s Office of Quality Performance.

DDD continues to be a national resource as an Extended Service Team site that assists other states with their backlog of disability claims. Our EST is one of only four in the country. With an accuracy rate for FY 2014 at 97.6 percent, Oklahoma’s EST also included 100 percent accuracy on initial allowance decisions. Since its inception, Oklahoma EST has assisted California, Arizona, and Louisiana.

In 2009, the EST added a new workload component that brought 60 additional jobs to DDD and Oklahoma. It also increased DDD’s budget by $5 million.

Out of 54 other state disability determination divisions, Oklahoma’s DDD is ranked 2nd in the nation for its quality disability case work.

DDD is 100-percent federally funded. In the past 13 years, DDD has experienced a 94 percent increase in staffing and 117 percent increase in its budget. In 2014, the division employed 365 Oklahomans with a federal budget of $38.4 million. In 2015, DDD’s budget is expected to see an approximate 18 percent increase.

The Cooperative Disability Investigations units investigate individual disability claims and identifies third parties who engage in disability fraud. Claims and post-entitlement actions are referred to the

CDI Units by DDD staff, SSA field office personnel and private citizens who suspect fraudulent activity based on suspicious behavior or other indicators. The investigation results are presented to DDD staff for their use in making disability determinations and to federal and state prosecutors for consideration of prosecution.

In 2014, the CDI unit has saved $16.9 million in SSA and Non-SSA savings (Medicare and Medicaid) and opened more than 220 case investigations.

Even though 2014 brought with it unique challenges, DDD remained steadfast in their mission. Their dedication and commitment led DDD through another remarkable year, providing outstanding service to the disability applicants in the states of Oklahoma, Louisiana, California and Arizona.

The Oklahoma City Cooperative Disability Investigations Unit is a joint effort consisting of staff from DDD, Social Security Administration, Office of the Oklahoma Attorney General and SSA Office of Inspector General. This program effectively pools resources to prevent fraud in Social Security’s SSDI and SSI disability programs and related federal and state programs.

Oklahoma School for the Blind

The Oklahoma School for the Blind is open to all state students who are blind or visually impaired. Only at OSB will students receive specialized education in coordination with their state-mandated educational requirements. They learn valuable independent living skills and use specialized accessible technology equipment.

Students excel in their education because school staff expect them to do so. All state-mandated education requirements are taught here. The school offers a comprehensive curriculum of reading, language arts, mathematics, social studies, science, physical education, music and computer science for residential and day students.

Specialized instruction includes Braille, orientation and mobility, optimum use of low vision, adaptive equipment, technology and tactile graphic skills. This specialization is not readily available at other public schools in the state.

Even though OSB is located in Muskogee, its boundaries are statewide. Regardless of the hometown, the school will transport students at no cost to the parents or guardians. Students who live close commute daily. Those who live further away stay on campus Monday through Thursday. Residential students are transported to and from OSB for three-day weekends at home.

OSB also has a Summer Enrichment Program for students who attend public schools during the regular school year but still need training specific to people who are blind or visually impaired.

The school provides special events and activities to bring the public and students together. Each year, OSB hosts Future Shock, which enables students to visit with workplace professionals and college recruiters to prepare the students for life after high school.

OSB provides thousands of free outreach service hours each year for students attending local public schools, their families and local school systems. Qualified staff offer free student evaluations, in-service training for teachers and recommendations for classroom

modifications and special equipment that help students reach their full potential.

For more information, call 918.781.8200 or 877.229.7136 toll free in Oklahoma or visit their website at osb.k12.ok.us.

An image of students posing for a photo with the Senator at the State Capitol
Caption: students pose with State Sen. Earl Garrison at the state Capitol during the 2013 People with Disabilities Awareness Day.

OSB Continued
We give our students a well-rounded education.

An image of two OSB students playing the trumpets.

OSB and OSD School Census

We are proud of the education we provide for our students.

OSB Census

100 percent graduation rate

51 residential students

36 day students

87 students attending all or part of the year

41 counties served

15 students with multiple disabilities

1 to 5 teacher-to-student ratio

1 to 6 direct-care specialist-to-student ratio

60 summer school students

15 days for summer school

OSB Outreach Programs

2,775 direct services

277 consultations and evaluations

145 services to families

374 services to schools

1,810 services to organizations

OSD Census

100 percent graduation rate

74 residential students

85 day students

159 students attending all or part of the year

54 counties served

3 students with multiple disabilities

1 to 6 teacher-to-student ratio

1 to 9 direct-care specialist-to-student ratio

76 summer school students

10 days for summer school

OSD Outreach Programs

29,010 direct services

14,254 consultations and evaluations

11,352 services to families

9,536 services to schools

2,368 services to organizations

All data reported on the school year 2013-2014.

Graphic of gears with word written on the inside such as Math, Reading, English, Science, Civics, Athletics, Band, Class Councils, Prom, Field trips, Social Experiences, Friendships, Team Work, Life Lessons, Future path, College, Career-Tech, Work.
OSB – OSD Seniors
A photo montage of the 12 Oklahoma School for the Blind seniors from the graduating class of 2014.

A photo montage of the 13 Oklahoma School for the Deaf seniors of the graduating class of 2014.
Oklahoma School for the Deaf

Oklahoma School for the Deaf is the statewide resource center on deafness. OSD offers the ultimate learning environment for deaf and hard of hearing students because there are no communication barriers.
All staff and students communicate directly with each other using American Sign Language, voice or any other communication mode preferred by students. Communication at OSD is not limited to only a few people who can sign. Other schools may have accommodations, but OSD is a deaf education immersion school.

Students who attend OSD must still meet all graduation requirements that are set forth by the state. All classes are taught in consideration of each student’s unique communication and education needs. This includes not only the use of American Sign Language, but also the use of other adaptive technology beneficial to students who are deaf and hard of hearing. Courses such as Chemistry, Algebra I and Geometry are offered as in any other school.

OSD has a strong vocational program that offers business technology, family and consumer sciences and welding classes on site. OSD also offers a school-to-work program, occupational training opportunities for the deaf. The program allows students to work at various places in the community, gaining valuable work experience, which gives them a competitive resume after graduation.

OSD is a four-day a week program with classes Monday through Thursday. Students who live close to the Sulphur campus can commute back and forth to school. Those from greater distances live at the school Sunday through Thursday, free of charge, and go home for three-day weekends. OSD serves any Oklahoma student from age three to 12th grade.
Students receive full educational and social experiences that are available to most of Oklahoma’s students. They perform in school programs and dramas. They have prom and homecoming for all sports. They compete with other schools on academic teams, sports teams and leadership programs.

OSD has an expanded educational reach with two satellite preschools strategically placed throughout the state, one at the University of Central Oklahoma in Edmond and one at the University of Arts and Sciences of Oklahoma in Chickasha. These satellite preschools help to educate children near home during their early years and provide the needed education in communication that is critical for young students.

An image of the girls volleyball team gather around their coach on the court.
OSD Continued
We expect our students to graduate, and they do! 100 percent graduation is our norm.

An image of a classroom with two students and teacher up front.

We also serve deaf adults

The school is also active in the community, which includes adults who are deaf or hard of hearing. The Equipment Distribution Program provides adaptive equipment for telephone and communication access for those of any age. Also, the Hearing Aid Program for senior adults provides assistance for those needing hearing aids who meet eligibility guidelines.

OSD hosted a number of events geared to the deaf community or to foster a better understanding of people who are deaf and hard of hearing.

For more information, call 580.622.4900 voice or TTY or visit their website at www.osd.k12.ok.us.
Counties We serve

91,388 Oklahomans were served by DRS from July 1, 2013, through June 30, 2014

An Image of a map of the state of Oklahoma with symbols in the counties where services from the agency were given. The table on the next three pages will detail which services were provided by county and how many were served.

The green octagon denotes residents of this county received services from the Vocational Rehabilitation (VR) division

The blue triangle denotes residents of this county received services from the Visual Services (VS) division

The purple arrow denotes residents of this county received services from the Oklahoma School for the Blind (OSB)

The red circle denotes residents of this county received services from the Oklahoma School for the Deaf (OSD)

The orange square denotes residents of this county received services from the Disability Determination (DDD) division

The yellow diamond denotes residents of this county received services from the Oklahoma Library for the Blind and Physically Handicapped (OLBPH)

Counties We Serve Continued
	County
	VR
	VS
	OSB*
	OSD*
	DDD
	OLBPH
	Total by County

	Adair
	38
	11
	7
	17
	546
	18
	637

	Alfalfa
	13
	6
	0
	2
	68
	20
	109

	Atoka
	74
	9
	0
	12
	304
	14
	413

	Beaver
	4
	5
	0
	2
	31
	6
	48

	Beckham
	23
	12
	0
	6
	362
	28
	431

	Blaine
	15
	4
	1
	6
	147
	18
	191

	Bryan
	179
	48
	5
	21
	1,049
	36
	1,338

	Caddo
	81
	30
	0
	13
	727
	17
	868

	Canadian
	212
	22
	4
	35
	1,143
	132
	1,548

	Carter
	104
	36
	9
	70
	1,197
	68
	1,484

	Cherokee
	88
	49
	5
	14
	857
	48
	1,061

	Choctaw
	79
	12
	0
	4
	410
	24
	529

	Cimarron
	1
	1
	0
	5
	23
	4
	34

	Cleveland
	435
	62
	4
	85
	2,364
	259
	3,209

	Coal
	54
	6
	3
	1
	104
	5
	173

	Comanche
	351
	49
	5
	48
	2,472
	108
	3,033

	Cotton
	7
	2
	0
	0
	115
	10
	134

	Craig
	37
	4
	5
	5
	442
	23
	516

	Creek
	225
	30
	2
	30
	1,147
	89
	1,523

	Custer
	56
	19
	1
	5
	413
	48
	542

	Delaware
	51
	7
	4
	9
	816
	58
	945

	Dewey
	8
	3
	0
	0
	71
	10
	92

	Ellis
	9
	5
	0
	2
	26
	9
	51

	Garfield
	165
	31
	4
	30
	936
	88
	1,254

	Garvin
	102
	16
	3
	26
	635
	40
	822

	Grady
	132
	23
	3
	29
	822
	57
	1,066

	Grant
	7
	4
	0
	1
	39
	8
	59

	Greer
	34
	2
	0
	6
	147
	17
	206

	Harmon
	18
	1
	0
	0
	81
	4
	104

	Harper
	8
	3
	0
	2
	43
	9
	65

	Haskell
	72
	6
	2
	3
	341
	16
	440

	Hughes
	51
	9
	3
	13
	330
	11
	417

	Jackson
	74
	6
	0
	11
	468
	322
	881

	Jefferson
	15
	1
	0
	9
	151
	7
	183

	Johnston
	27
	11
	2
	13
	273
	7
	333

	Kay
	154
	19
	9
	18
	898
	78
	1,176

	Kingfisher
	25
	4
	3
	3
	193
	27
	255

	Kiowa
	53
	4
	0
	6
	215
	23
	301

	Latimer
	39
	6
	0
	5
	203
	17
	270

	LeFlore
	130
	26
	5
	12
	1,290
	43
	1,506

	Lincoln
	70
	7
	3
	18
	588
	43
	729

	Logan
	56
	10
	1
	17
	523
	46
	653

	Love
	13
	2
	0
	7
	179
	14
	215

	McClain
	59
	18
	2
	6
	553
	50
	688

	McCurtain
	59
	30
	4
	16
	752
	53
	914

	McIntosh
	64
	9
	4
	12
	475
	35
	599

	Major
	21
	6
	1
	10
	76
	10
	124

	Marshall
	46
	13
	0
	15
	295
	18
	387

	Mayes
	92
	27
	6
	17
	870
	43
	1,055

	Murray
	47
	5
	5
	96
	289
	24
	466

	Muskogee
	298
	101
	37
	13
	1,874
	121
	2,444

	Noble
	26
	4
	5
	5
	159
	14
	213

	Nowata
	39
	4
	0
	12
	213
	13
	281

	Okfuskee
	47
	4
	1
	6
	301
	17
	376

	Oklahoma
	2,395
	259
	25
	278
	14,497
	915
	18,369

	Okmulgee
	159
	27
	4
	19
	1,003
	69
	1,281

	Osage
	99
	8
	3
	26
	651
	46
	833

	Ottawa
	47
	15
	1
	11
	933
	53
	1,060

	Pawnee
	56
	4
	3
	3
	338
	34
	438

	Payne
	172
	18
	1
	23
	926
	80
	1,220

	Pittsburg
	218
	39
	2
	68
	1,146
	62
	1,535

	Pontotoc
	169
	48
	3
	35
	750
	46
	1,051

	Pottawatomie
	174
	38
	6
	37
	1,506
	80
	1,841

	Pushmataha
	76
	7
	2
	12
	312
	18
	427

	Roger Mills
	5
	2
	0
	0
	32
	8
	47

	Rogers
	227
	24
	4
	17
	1,156
	98
	1,526

	Seminole
	38
	14
	1
	22
	559
	24
	658

	Sequoyah
	236
	43
	9
	11
	1,200
	55
	1,554

	Stephens
	50
	11
	0
	91
	827
	53
	1,032

	Texas
	16
	8
	0
	4
	138
	6
	172

	Tillman
	16
	4
	0
	7
	176
	9
	212

	Tulsa
	2,109
	451
	44
	218
	11,930
	688
	15,440

	Wagoner
	103
	37
	6
	12
	687
	49
	894

	Washington
	107
	14
	4
	30
	919
	71
	1,145

	Washita
	18
	6
	0
	6
	169
	14
	213

	Woods
	48
	12
	0
	2
	59
	17
	138

	Woodward
	53
	15
	1
	2
	211
	24
	306

	Out of State
	87
	19
	0
	0
	0
	0
	106

	Unknown **
	1
	
	2,498
	
	
	
	2,499

	Total by Program:
	10,866
	1,967
	2,775
	1,763
	69,171
	4,846
	91,388

* Outreach students served by the schools are not included in the map data.

Counties We Served
People with Disabilities Awareness Day 2014 was an outstanding success with more than 900 attending at the state Capitol.

An image of hundreds of people fill the hall and gather on the balcony.
Back Cover

When you say “We,” what does that look like?

Photo collage of seven different photos, descriptions below:
· A man standing in an industrial workshop

· A large group of students with white canes.

· A woman smiling

· A classroom with students and a teacher up front.

· Two students with white canes stand in front of a OKC Thunder bus.

· A young woman high fives an older man.

· Four students play the trumpets
Page Cover

