Memorandum of Understanding

Michigan Commission for the Blind Vocational Rehabilitation Program

And

Hannahville Indian Community Vocational Rehabilitation Program

General Recitals

In the spirit of offering services to enhance the independence of individuals with disabilities who are blind and visually impaired, the Michigan Commission for the Blind Vocational Rehabilitation Program (the “MCB”), and the Hannahville Indian Community Vocational Rehabilitation Program, (“Project Visions”), agree to work cooperatively to facilitate access to vocational rehabilitation services for American Indians and citizens of the State of Michigan with disabilities who want to work. Together, MCB and Project Visions may be referred to as the “parties” or the “agencies.”

The parties to this MOU commit to upholding and promoting the values and principles contained in the Rehabilitation Act of 1973, as amended. The MCB and Project Visions will meet all required obligations and responsibilities as provided in applicable federal, tribal and/or state laws and regulations. 

Project Visions and MCB provide rehabilitation services under section 121 of Title I of the Rehabilitation Act, of 1973 as amended, and Title I of the Rehabilitation Act of 1973, as amended, respectively. This MOU represents the cooperation, coordination, and collaboration necessary to create an effective service delivery partnership designed to increase employment opportunities for those served by both our programs. 

Implementation

This MOU will be carried out in accordance with applicable federal, tribal, and/or state laws and regulations.

Statement Of Purpose

1. Both the MCB and Project Visions have independent responsibilities to provide quality vocational rehabilitation services to citizens of the State of Michigan and American Indians with disabilities who are blind and visually impaired in the Hannahville Community, respectively, in order to assist such individuals to become economically self-sufficient (or more self-sufficient) through meaningful, gainful and sustained work. 

2. This MOU will:

a. Coordinate vocational rehabilitation programming for eligible American Indians with disabilities who are blind and visually impaired residing within, or near, the boundaries of the Hannahville Indian Community. 

b. Provide and coordinate technical assistance in areas of mutual interest.

c. Provide and coordinate training opportunities between MCB and Project Visions staff, including the provision of Native American cultural training for MCB by appropriate trainers, when available.

d. Coordinate vocational rehabilitation programming for tribal descendents and state citizens who are ineligible for Project Visions services who are blind and visually impaired residing within the boundaries of the Hannahville Indian Community.

The purposes of this MOU are not to develop new service delivery systems, to transfer money or resources, or to place restrictions on either program in delivering services to individuals that are within the specific area of responsibility of either party.

Coordination Of Services To Individuals With Disabilities

1. 
General. 

a. 
Rights of consumers to receive services from either program will not be abridged by this MOU. 

i. 
American Indians who are blind and visually impaired living within the boundaries of the Hannahville Indian Community have the right to access the full array of MCB services consistent with consumer's Individual Plan of Employment, (IPE). 

ii. 
American Indians who are blind and visually impaired living within the State of Michigan have the right to access the full array of MCB VR services consistent with consumer's Individual Plan of Employment, (IPE).

b. 
The authority and responsibility of either party to manage his/her own staff (including location of staff, assignment of staff responsibilities, training of staff and staff supervision), to manage program resources, and to manage the programs for which they are responsible will not be abridged by any statements contained in this MOU.  However, joint training of staff should occur periodically to improve service delivery.

c. 
Each agency will prepare and make available to the other a staff listing that potentially provides services to mutual consumers. It is the responsibility of the local VR managers/supervisors to provide the list and any changes/adjustments to the list.

2.
Mutual Consumers. 


Under the terms of this MOU, individuals who are blind and visually impaired may be consumers simultaneously of both the MCB and Hannahville agencies if this action would benefit the consumer. Simultaneous services to mutual consumers may be considered when a resource or service needed by an eligible consumer requests services from the other agency and an outright transfer of the consumer does not appear to be necessary or appropriate:

a) 
An agreement from the consumer (including appropriate releases of information) to do joint planning and service delivery will be obtained when a joint program seems to be appropriate or when there is current or past involvement of the consumer with the other agency;

b) 
The referral will be facilitated by the VR counselor

c) 
Eligibility, IPE planning and other decisions will be made by staff from each agency in accordance with their own agency’s policies;

d) 
Joint planning and coordination of IPE services will include the consumer and counselors of both agencies. Services provided by the other agency will be considered (in the case record) as a comparable benefit:

e) 
A separate consumer record of service (CROS) will be maintained by each agency;

f) 
Documentation and other information already obtained by one agency will be shared with the other (including medical records, assessment data, employment information, etc.), as necessary and useful. This sharing of information provides the required CROS documentation for decision making, as well as eliminating the negative impact on a consumer with the duplication of information;

g) 
Records of decisions made and of services provided will be recorded, and maintained in each agency’s own CROS; or electronic case management system

h) 
Either, or both, programs will claim successes ("26 closures") or unsuccessful closures as appropriate and as permitted within their respective policy structures;

i) 
A mutual consumer can decide not to continue involvement in either the MCB or the Hannahville program

3 
Courtesy counseling.

Courtesy counseling of consumers who are participants in the other's program will be negotiated between the counselors assigned to serve a particular area. Decisions whether to do so are based on various factors such as: the MCB and Hannahville counselor's caseload, consumer location, normal itinerary, and location of office. 

Courtesy counseling does not require, or involve, the development or maintenance of a case record of service, or independent decision making, by the other party.

Courtesy counseling is encouraged whenever possible or appropriate.

4. 
Referrals. 

When an individual who is blind or visually impaired requests services from Hannahville, Hannahville should discuss MCB services and refer the applicant to MCB for services.  This referral may become a joint case.

Referrals are dealt with as new consumers for the receiving agency. Workload demands, resources, consumer needs, etc. all affect how the referral will be handled by both agencies.  The agencies will make every effort to be responsive to the needs of the consumers. 

Provision Of Technical Assistance

1. MCB will make available it’s website where the manual and it’s updates are accessible.  MCB will also provide brochures in the appropriate formats upon request. Hannahville will provide MCB with its manual updates and brochures. 

2. The MCB will provide Hannahville with a copy of the annual VR State Plan. Hannahville will provide MCB with a copy of the 121-Grant Application.

3. Management level staff from each agency's VR Program will be available to the other for consultation and problem solving.

4.
Mutual consultation will occur between MCB and Hannahville in an effort to identify areas of resource needs.

Training

1. MCB will notify the Section 121 Project Director, with staff announcements for training opportunities occurring within MCB during the fiscal year.

2. The Hannahville Section 121 Project Director, will provide MCB with a copy, and schedule, of training opportunities available through Hannahville.  The Hannahville Director will also advise MCB’s training coordinator with specific training opportunities within the Hannahville community.

3. The MCB will notify Hannahville of vacancies, when they occur.

Dispute Resolution

1. The Client Assistance Program, (CAP) will be contacted and made available as an advocate for Hannahville consumers if the consumer deems such representation necessary or useful.

2. The normal consumer appeal processes will be made available to the consumer to resolve the provision or denial of IPE services as prescribed in federal law and regulations. In the case of a joint consumer, the consumer will follow the appropriate agency's appeal process. 

3. The Hannahville Project has an appeals process that has been adopted through a resolution with the Hannahville Indian Community.  The resolution protects the sovereignty of the Tribe with regard to a final decision regarding the provision of Tribal Vocational Rehabilitation Services.  This in no way usurps the regulations and laws of either the Project 121 grant or the MOU with the State of Michigan.

4. VR counselors will elevate unsettled disagreements between themselves regarding the coordination and delivery of vocational rehabilitation services to their respective managers who will attempt to resolve the issues.

5. Managers will elevate unsettled disagreements regarding the coordination and delivery of vocational rehabilitation services to their respective chains of command.

General Provisions.

1. This MOU may be terminated by either party, which termination must be in writing, and with a thirty (30) day notice. By such termination, no party may nullify obligations incurred prior to the effective date of termination.

2. This MOU may be modified, but only in writing and only with concurrence of both signatories to this MOU, or their designee.

3. This MOU supersedes all prior MOUs and understandings, whether written or verbal, concerning issues covered in this MOU.

4. Nothing in this MOU shall be construed as a waiver of the sovereign immunity of the Hannahville Indian Community.

5. If any element of this MOU is determined to be invalid, the remainder of the provisions in this MOU will not be affected.

6. Copies of all amendments and correspondence related to this MOU are to be sent to both:

Leamon Jones, Consumer Services Director

201 N. Washington

P.O. Box 30652

Lansing, MI  48909

Carol Bergquist, Ph. D.

Director, Project Visions

Hannahville Indian Community

N14911 Hannahville B-1 Road

Wilson, MI 49896

The signatories for the MCB/Vocational Rehabilitation Program and the Hannahville Indian Community Vocational Rehabilitation Program enter into this Memorandum of Understanding, as follows:

	MCB Consumer Services Director 

_____________________

Leamon Jones

Date:__________________
	Hannahville Indian Community 

Tribal Chairperson

_______________________

Kenneth Meshigaud

Date: ______________________


PAGE  
6

