Building Partnerships and Networks with HKNC Regional Representatives
Facilitated by: Mike Fagbemi, NCDB; Presented by: Laura Thomas, Beth Jordan, Steve Perreault, Marilyn Trader and Barbara Posner, Helen Keller National Center

Webinar Highlights
What does the HKNC Regional Representative do?
Overview of HKNC programs
Examples of Collaboration between HKNC & State Deaf-Blind Projects
Questions/Discussion

Presenter: Laura Thomas, Director Field Services
Located in Moline, IL
Supervises the HKNC Regional Representatives & Senior Adult Specialist
Laura.Thomas@hknc.org

Photo of the Helen Keller National Center, Sands Point, NY

Role of the HKNC Regional Representative:
Advocacy, info/referral to consumers/families
Facilitate application process to/from HKNC
Lifelong point of contact (transition age – senior adults)
Support consumer organizations
NDBEDP capacity building
Professional development training/resources
Collaboration with service providers/employers
National Registry

Map of the HKNC Regional Offices with stars on the states identifying their location including: Boston, MA; Sands Point, NY; Laurel, MD; Atlanta, GA; Raleigh, NC; East Moline, IL; Austin, TX; Olathe, KS; Denver, CO; San Diego, CA; and Seattle, WA

Photo of the HKNC Field Staff

HKNC Programs for Transition-Age Youth

Young Adult Summer Program (2 weeks)
20th Annual Event – July 11-22, 2016
Vocational/College Exploration
Photo of several teens in New York City

Summer Youth Vocational Program (6 weeks)
2nd Annual Event
Paid community work experience
Self-awareness of strengths/abilities
Photo of a young man practicing using a guide dog with a mobility instructor and guide dog trainer on either side of him.
Summer Assessment Program (8 weeks)
Assessment in all aspects of life
Individualized program schedule
Photo of a young deaf-blind man learning to use the George Foreman Grill with an instructor looking on and providing verbal prompts.

Traditional Program (6-12 months)
Employment outcome driven
Individualized program schedule
Photo of a young man holding a large painting of his self-portrait that is very well done.

HKNC and Deaf-Blind Project Collaboration

Presenter: Beth Jordan, Great Plains Region 7
Located in Kansas City
Serves IA, KS, MO & NE
Beth.Jordan@hknc.org

Interdisciplinary Transition Team Initiative (ITTI)
Multi-State Transition Planning
Facilitated by NY Deaf-Blind Collaborative
In 2nd Year of multi-state effort
Use of Bi-Monthly Webinars
HKNC Regional Representative Role with Kansas Teams
Year 1: KS State School for the Blind & Olathe, KS
Year 2: KS School f/t Deaf
Provide Resources, Attend/Host Team Meetings, Arrange mentoring, NDBEDP Referrals

National Deaf-Blind Equipment Distribution Program (NDBEDP)
Framework:
Established by the Federal Communications Commission (FCC)
Part of the 21st Century Communications & Video Accessibility Act (CVAA) of 2010
Each State Program is run separately
Eligibility:
Significant vision and hearing loss
Income requirement for household
Ability to use or learn to use technology for “distance communication”

NDBEDP/iCanConnect
Technology Assessment
[bookmark: _GoBack]Phones, Tablets, Computers, Software
Includes Installation and Training
Role of the HKNC Regional Representative: Varies by State
To find your state program:
	800-825-4595 voice
	www.iCanConnect.org

Presenter: Steve Perreault, New England Region 1
Located in Boston
Serves CT, ME, MA, NH, RI & VT
Steve.Perreault@hknc.org

New England Consortium for Deaf-Blind Technical Assistance (NEC) MA-ME-CT-NH
On-line modules and facilitation provided to transition teams. Joined by Vermont Sensory Access Project and NCDB.
HKNC Regional Representative Role:
Contribute to content planning and delivery
Facilitate team planning in one state
Attend networking meetings in each state
Develop module and resources for families
Assistance with referral to HKNC-iCC-other

Workforce Innovation & Opportunity Act (WIOA)
Collaborate with NEC in one state to draft project that meets WIOA guidelines and specific to transitioning youth who are deaf-blind
Project in planning stage with target to youth receiving education in local schools
Opportunities for enhanced vocational assessment and training with specific supports
Increased opportunities for community-based work experiences

Presenter: Marilyn Trader, Southeast Region 4B
Located in Raleigh, NC
Serves KY, NC, SC & TN
Marilyn.Trader@hknc.org

Transition Institute for Young Adults who are Deaf-Blind
June 2015 in Kentucky
Collaboration of DB Projects, agencies, families and mentors
Networking & sharing of local/national resources
Family/Peer support
Transition planning
Leadership training
On FaceBook: “Transition Institute for Young Adults Who are Deaf-Blind”
Several pictures of activities at the KY Transition Institute

Non-Traditional Student
Role of the HKNC Regional Representative:
Consultation and Education through early intervention
Multi-Agency collaboration: Working with a network of professionals across the nation
Assisting with assessment tools and sharing of resources
Realistic/Functional outcomes: Personal Futures Planning, Customized Employment

Presenter: Barbara Posner, Southeast Region 4A
Located in Atlanta
Serves AL, FL, GA & MS
Barbara.Posner@hknc.org

Employment Team
Deaf-Blind Consumer
Employment Specialist (VR, Blind Services)
Deaf-Blind Specialist or HKNC Regional Rep
Greatest Challenge: Overcoming Employer Concerns – communication, mobility, safety/liability
Strategies:
Functional Assessment: vision, hearing, O & M
Determine preferred communication and accommodations (low tech - print to high tech – iPhone and braille display)
Provide technology and accommodations training
Builds confidence at the interview and on the job
Demonstrates communication and mobility skills to the employer and relieves concerns
Role of the HK Regional Representative or Deaf-Blind Specialist
Provide consultation, mentoring and training support to:
Deaf-Blind consumer - assessment, accommodations
Employment Specialist - job search, interview, technology
Employer - Deaf-Blind awareness training, solve work site issues - “there’s an app for that”
Interpreters - communication strategies
Job Coach - work site accommodations and challenges
Paratransit - Deaf-Blind training
VR Counselor - Deaf-Blind training, SSI, Housing

Helen Keller National Center (HKNC) February 2016 Campaign: "Contact Your HKNC Regional Representative"
Introduce yourself and your child, begin dialogue
Participate in HKNC’s National Registry
Sign up for HKNC’s eCONNECT! newsletter
NEW Website! www.HelenKeller.org/hknc

1/20/16 Helen Keller National Center webinar/accessible format 			3

