MCB REPORT

June 1, 2012
NCSAB SPRING CONFERENCE CENTERS ON JOBS & TECHNOLOGY

The National Council of State Agencies for the Blind (NCSAB) held its annual Spring Conference in Bethesda, Maryland, April 25-27, attracting more than 100 blind rehab professionals and administrators from all parts of the country. Shannon McVoy, MCB’s new Assistant West Region Manager, Debbie Wilson, Assistant Central Region Manager, and MCB Director Pat Cannon participated in the conference.
With the theme of “Knowing, Showing and Growing,” the three-day conference featured updates from Ed Anthony, Acting Commissioner of the Rehabilitation Services Administration (RSA) and other officials from the federal agency which oversees public rehabilitation programs throughout the country; a report from Kathleen Martinez, U. S. Department of Labor, Assistant Secretary for the Office of Disability Employment Policy (ODEP); a national policy and legislative update from Dr. Fred Schroeder, NCSAB Policy Consultant; and a presentation by Andy Imparado, Disability Policy Director for the Senate Committee on Health, Education, Labor and Pensions.
The conference also featured several presentations on technology and the role it plays in helping to level the playing field for blind persons in their quest for employment and independence, including a range of social media and other technology tools to assist in job searches; a study on the accessibility of various on-line employment application options; and a report from Karen Kenninger, the new director of NLS – National Library Services for the Blind and Physically Handicapped, Library of Congress.

As is always the case at NCSAB conferences, attendees had the benefit of important networking opportunities to share great practices in serving the blind, including innovative approaches in deaf-blind services, independent living services and entrepreneurial ventures through the federal Randolph-Sheppard Act.
TAXI TECHNOLOGY IN DETROIT & OTHER CITIES
Creative Mobile Technologies (CMT), Lighthouse International and Council Member James Vacca, Chair of the Council Transportation Committee, and former New York Governor David A. Paterson announced, April 17, groundbreaking software enhancements designed to enable blind and visually impaired taxi riders to independently access the credit card payment system and other technology features in New York’s yellow medallion taxicabs as well as taxi fleets around the nation.

According to information shared by the Great Lakes ADA Center in Chicago, CMT created adaptive software that will allow blind or visually impaired taxi passengers to hear the fare changing in regular intervals during the trip and facilitate all aspects of the credit card or cash payment functions upon reaching their destination, including selection of payment options, verification of fare and selection of tip percentages. CMT’s audible touch screen system, which can be activated by a special card or by simply asking the driver, will transform the screen into large, easy-to-navigate sections that are operated by touch and prompted by step-by-step spoken instructions.

This software will enhance the blind and visually impaired community’s ability to independently pay taxi fares. Prior to implementation of this new software, blind and visually impaired passengers who chose to use credit cards relied on cab drivers to swipe their card and enter the correct amount, including tip. In addition to its NYC rollout, CMT also plans to introduce software in 4,500 credit card and payment systems in taxis around the country including Chicago, Boston, San Francisco, Philadelphia, Anaheim, Detroit, Kansas City, Columbus and Charlotte.
“This is an excellent example of the private sector working with government leaders and advocates to voluntarily change a system that has excluded the independent participation of thousands of people who are blind or visually impaired for far too long,” said Mark G. Ackermann, President and CEO of Lighthouse International. “We are delighted to have played a role in this nationwide initiative and will continue working to ensure that every taxi in the nation is accessible to people with a visual impairment.”
MCB TRAINING CENTER GRAND RE-OPENING
On Monday, June 4, from 1:00 to 4:00 p.m., the MCB Training Center will host an Open House to celebrate its grand re-opening and showcase its newly renovated building. From December 2010 to February 2012, the MCB Training Center underwent a major renovation, thanks to a generous gift of $750,000 from an anonymous Kalamazoo donor, matched by $2.8 million in federal funds and additional MCB funding. These funds were designated for the establishment of a technology center within the MCB Training Center and for renovating the rooms to have private rather than shared bathrooms. In addition, a $750,000 grant was secured through the American Recovery and Reinvestment Act of 2009 (ARRA) for the installation of an energy-efficient heating and cooling system. The newly renovated MCB Training Center opened its doors to students in March 2012. Everyone is welcome to attend the June 4 Open House, which will feature refreshments and a program including music.
VISIONS 2012 IN ANN ARBOR

On Wednesday, May 9, from 10 a.m. to 3 p.m., the Ann Arbor District Library presented the VISIONS 2012 Vendor Fair, co-sponsored by the Michigan Commission for the Blind and Washtenaw Community College. This year’s event, held at Washtenaw Community College in the Morris Lawrence Building, included 34 vendors and nearly 400 participants. The event was free of charge to all in attendance.

As with previous VISIONS vendor fairs, a variety of Michigan exhibitors demonstrated the latest products and services for people who are blind or visually impaired, including magnifiers, readers, Braille note-taking devices, library services, CCTVs, service dogs, support services, transportation services, and many others. Visitors had opportunities for “hands on” product demonstrations and one-on-one conversations with vendors.

In addition to visiting the vendor booths, participants had the opportunity to attend presentations by these speakers:

· Neil Bernstein, National Library Service For The Blind and Physically Handicapped

· Dr. Tamru Belay, Adaptive Technology Center for the Blind in Ethiopia

· The A T Guys, presenting “What's New In Assistive Technology?”

· Scott Menzel, Superintendent, Washtenaw Intermediate School District

Refreshments were available for sale by Dale Layer, an MCB Business Enterprise Program licensee.

The VISIONS Vendor Fair has been held in Ann Arbor every other year beginning in 2000, and MCB has been a co-sponsor of every VISIONS Vendor Fair.

MINI ADJUSTMENT PROGRAM IN BIG RAPIDS
MCB conducted its second Mini Adjustment Program Workshop of 2012, May 20-25, at the Holiday Inn in Big Rapids, with 31 MCB consumers participating. Commission clients attending the week-long Mini-Adjustment Program workshop are introduced to a variety of skills of blindness, such as cane travel, Braille, managing time and money, adaptive kitchen skills and other skills to enhance independence.

In conjunction with the workshop, the Commission also conducted an Employment Readiness Seminar, May 24, for 8 Commission clients who have advanced to the job-readiness stage of their rehabilitation program. Consumers attending the seminars learn about various approaches to job searching, Michigan Works!, the Talent Bank, interview preparation and resume development. They also participate in mock interviews and hear from local employers on their workforce needs. Additionally, consumers receive information about social security benefits and work incentives, as well as information about the Americans with Disabilities Act (ADA) and how it relates to employment of persons with disabilities. Plans are being finalized for two more 2012 Mini Adjustment Program and Employment Readiness Seminar in Flint and in the Port Huron/Lapeer area(?).

CONSUMER SERVICES REPORT

Over the last quarter, the Consumer Services Division has been involved in various activities to further choices of service opportunities for the consumers that MCB serves. The division’s managers, rehabilitation teachers, and administrative staff participated in System 7 training to be updated on the procedures for the Independent Living program. A number of staff were involved with local job fairs in their area for the purpose of obtaining job leads and ideas regarding job placement activities. Some of the intermediate school districts held parent meeting nights as a part of transition initiatives. The parent night provided opportunities for staff to discuss with parents and students MCB’s services. Further, several staff attended the Michigan Transition Conference in Frankenmuth. This is a yearly conference where ideas are shared regarding transition initiatives and innovative approaches for transition students. The Michigan Transition Opportunity Program (MITOP) provided an additional opportunity for MCB’s staff that work with transition youth to gain knowledge and ideas that will enable them to assist them in providing services to youth.

MCB’s teachers attended the annual Michigan Association of Educators in Rehabilitation (MAER) spring conference held in April 2012 in Livonia, MI. This annual conference is shared between VI consultants, rehabilitation therapists and school counselors that provide staff with new approaches in working with their consumers.

The Consumer Services Division is working with a number of community agencies that provided Work Incentive Plan Assistance (WIPA) training through Community Work Incentive Coordinators (CWICS) for MCB’s consumers who are seeking employment. These individuals are recipients of SSI/ SSDI benefits. The WIPA program provides job ready consumers information about their benefits and how they may be able to obtain work incentives during and after their nine month trial work period. The program funding will end June 30, 2012. The MCB managers are working to establish a fee schedule with community organizations to continue providing the WIPA services for vocational consumers who have expressed interest in obtaining employment. The CWICS and MCB’s staff explains the benefits of working full time. The consumers can receive clear and concise answers about their benefits and how they can be reinstated after the work trial period has ended if it is necessary for them to reapply for benefits.

The division will support several summer transition programs this year. The agency‘s involvement in these activities will increase the knowledge and awareness of youth as it relates to pre-employment skill development, work opportunities, preparing for college and career exploration. These summer programs are in collaboration with the intermediate school districts in several areas. They include Summer in the City, Career Club, Detroit Summer program, Genesee Summer Employment Excursion program, Macomb Summer Transition Programs 1 and 2, Oakland County Summer Transition Program, Bear Lake, Camp Daggett, and College Prep. MCB is collaborating with Opportunities Unlimited for the Blind (OUB) to provide support for a camp coordinator who will provide three summer camps for visually impaired youth.

Several offices are involved in the Project Search initiative. This program provides high school students with developmental disabilities and related disabilities with specialized training for one year at a local business. Upon completion of the training, most trainees are hired by the company where they received training. Detroit, Oakland County, Monroe, Kalamazoo, Grand Rapids and Bay City are all school districts with varying stages of program development. The Detroit Office has had student involvement for the last two years and is looking forward to participating in the program the third year. Kalamazoo and Oakland counties are anticipating student participation in the fall of 2012. The Grand Rapids office continues to work with the Project Search group to identify students in their area. The Bay City program is in its infancy; although, MCB staff is working closely with the group to make sure that MCB’s consumers will be included.

BRAILLE AND TALKING BOOK LIBRARY REPORT

Advisory and Outreach Centers

NLS has approved a new type of library service model as an alternative to the traditional subregional library. In an effort to keep service local when a subregional library is considering closing, Advisory and Outreach Centers (AOCs) will do everything that a subregional library does with the exception of circulating books. This will allow the library a less costly way to maintain a local presence. Under the AOC model, all books will circulate from Lansing (except for Wayne County). The AOC model was presented to the Traverse City District Library board of directors as they were considering closing the subregional in April. A decision has not yet been made by that board. Staff also expects to re-open the U.P. subregional library in October as an AOC.
Circulation Statistics

BTBL circulated 19,728 items during the month of April. Digital books accounted for 80 percent, cassette books for 18.5 percent and Braille books for 1.5 percent.

Youth Book Club

Jessica Goodrich, our newest reader advisor, is surveying our young adult patrons for interest in a book discussion club. The club will focus on reading levels for ages 14-18.

TRAINING CENTER REPORT

The Kalamazoo Community Reaches Out to Welcome the MCB back to Oakland Drive
In late March MCBTC was contacted by Al Walker and Bill Kowalski of the Downtown Kalamazoo Lions Club. They explained that 2011/12 has been designated as an international year of growth among Lions clubs world wide and the international president has challenged each club to plant trees in their neighborhoods. The Downtown Kalamazoo Club determined to donate a tree to the MCB Training Center.

In April a 20 foot tall Cherry Plum tree from the Downtown Kalamazoo Lions Club was delivered to the Center and planted.

Contribution from Students
During the winter holiday celebration back at the Clarion, the TC students presented the staff with a cash gift of over $100.00, stipulating that it should be used for the purchase of a tree to be planted at the renovated training center. A second Cherry Plum tree was purchased and planted near the first.

Safety Training

On Friday, March 20, staff and students gathered in the newly enlarged Kalamazoo Room, to participate in a safety training session, presented by Trooper Angelo. Several excellent questions from students made this an extremely informative and enjoyable presentation. Staff learned that TC protocols for emergency procedures including signing in and out, evacuation in case of fire or invasion, and assignment of floor captains and floor sweepers are extremely effective.

Vocational Exploration and Career Planning (VECP)

This pivotal TC class is constantly expanding to incorporate more effective assessments which are better designed to help students identify their skills, interests, strengths, aptitudes, and competencies in order to maximize the exercise of informed choice in the pursuit of career goals. Students are also learning more about resources that are available both in Kalamazoo and in their home communities, allowing them to build a momentum in their career search that can continue once they have completed their TC training and returned home. Some of these resources include: Michigan Works Offices, public libraries and community organizations like Kiwanis, Lions and Rotary clubs. Additionally, VECP students learn how to make cold calls (to strangers) and warm contacts (friends or acquaintances), with potential employers; and to schedule informational interviews with people who are employed in jobs that the consumer is targeting. The importance of social skills is also stressed, requiring participants to write thank you notes after an informational or actual interview and working through the various possibilities for discussing blindness with perspective employers and setting their minds at ease concerning the qualifications and competence of the consumer as a job applicant. Finally, participants continue to develop résumés. These can be posted on line, and copies generated on résumé paper to hand out at interviews.

Customer Satisfaction Survey
The Michigan Commission for the Blind Training Center (MCBTC) Customer Satisfaction Survey was completed in April, 2012. There was a completion rate of 31%, with 40 out of a possible 129 individuals participating.

Reasons for non-participation were mainly inability to contact our former students. There were 49 messages left, 6 wrong numbers, 6 disconnected numbers, 1 busy signal, 15 calls were not answered, in addition to 4 people who were contacted via e-mail with no response, and 8 people who declined to participate.

For those who did participate, the length of stay at MCBTC ranged from 2 weeks to 31 weeks. Please note that the rating period encompassed the fiscal year, October 1, 2009 through September 30, 2010. Here is what was learned:

35% of the individuals surveyed had participated in a mini adjustment program prior to attending MCBTC.

50% toured the facility prior to attending.

Using a rating scale of 1 to 5, with 1 being the dissatisfied and 5 being very satisfied, the average rating was 4.12 out of 5.0. The highest rating received (4.55) was about whether students would recommend this program to a friend or relative. The lowest rating received (3.58) was regarding evening and weekend activities and evening and weekend programming.

Garden Days - May 18 and May 21

As the TC prepares for its open house on Monday, June 4, the staff has been hard at work in between teaching classes and tending to their regular duties, making everything inside the building neat, orderly and sparkling.

Past experience has proven that student activities that take place in lieu of classes on certain, intermittently scheduled days, can have a tremendously positive impact on learning, helping students to integrate newly acquired skills into daily life. The current class of Center students is at least as excited about the upcoming open house as is the staff. In keeping with the notion that practicing and applying the skills of blindness to ordinary life is the best approach to learning, 2 outside work days were scheduled to take place on May 18 and 21st. Students were joined by all of the teaching staff and a number of support staff as well. The transformation that was accomplished in these 2 short days was remarkable. A complete vegetable garden was planted beside the Five Senses Garden that is located at the back of the Center property. The garden boasts herbs, veggies, and even flowers. All of the trees surrounding the Center were mulched, as were the flower beds in front, back and courtyard. Annuals were planted in the front flower beds, all around the courtyard, in the small garden outside of Industrial Arts and anywhere that needed a spot of color.

All of the flowers and mulch were donated by Sportell’s Nursery and Garden Center which donated more than 50 flats of bedding plants to the MCBTC, which now beautify the landscape.

Building Partnerships and Community Involvement

Involvement in this community draws positive attention to the MCB and encourages employers to consider hiring people who are blind and visually impaired. This spring the students attended a seminar presentation from the volunteer coordinator of Southern Care hospice. They learned about the amount of staffing that is needed to provide hospice care, and about the philosophy of hospice. Volunteers received training, and will now spend time sitting with hospice patients, providing encouragement, support and comfort in various ways. The Center staff applauds the staff of Southern Care for their positive approach in working with volunteers who are blind.

Kalamazoo Institute of the Arts Touch Tours

Another recent seminar provided information on the Touch Tours sponsored by the KIA. Retired MCBTC Counselor John Bose participated in the development of the Touch Tours project and the TC Director has met with the project director and staff. Several students have traveled to the KIA, located in downtown Kalamazoo and an easy bus ride from the Center. They use their travel class for this adventure, which involves a tour of the gallery with opportunities to touch and handle several sculptures, statues and other touchable art that has been created by both local and National/International artists.

Creating Art with Kalamazoo College

Several years ago the TC developed a partnership with K College that enabled students to visit the College’s art studio and learn how to design their own art. In the past, much of the work has been done in clay, with students creating tiles for use in the garden, or sculpting animals or mugs to take home. This spring the K College art students asked if MCBTC wanted to join in a community art experience. Each Wednesday evening, several students take the bus to the K College studio and work with sighted partners on creating interpretive art. This involves matching every sighted student with a blind partner. Each pair of students spends half an hour getting to know one another, whereupon each student decorates a plate to represent the personality of their partner. This project met with great enthusiasm among the students and participation is growing.
Staff Notes
The TC has hired 3 student assistants who will be working full time throughout the summer. The 3 will begin their training during the week of May 28, and will be on duty during evening and weekend hours beginning with the week of June 18th when the College Assessment starts. Two SAs will be on duty at all times from 4 p.m. until midnight on week days, and from noon to midnight on Saturdays and Sundays. These employees will act as chaperones, guides and even mentors for young students who come to the Center. Activities will be planned to allow young students to apply what they are learning throughout the Kalamazoo Community and to have some fun along the way. Public transportation will be utilized whenever possible, and the students will take part in planning activities and field trips.

Prior to starting work with students, these employees will receive approximately 2 to 3 weeks of training.
ADMINISTRATIVE SERVICES REPORT

The status of the MCB Budget for Fiscal Year 2012 is excellent. The operating budget plan has been developed which projected spending100% of the budget this year and for the next two years in order to absorb the carry forward amount that resulted from the ARRA program. Staff has been vigilant in spending for the first two quarters to ensure that the spending plan would be on track. MCB is days away from completing eight months of the fiscal year and in the middle of the third quarter. The percentage spent of the budget thus far is 67% with 67% of the fiscal year having elapsed. In dollar amounts, of the projected amount of $23,567,722 for the year, $15,703,245 has been spent to date.

With regard to Technology at MCB, new computers have been received for most of the MCB offices in all other cities except for Lansing. The computers have been installed, and the upgrade to Office 2010 has been scheduled for installation to coincide with training. It is expected that Lansing will receive and have the computers installed within the next couple of weeks. This will include MCB Central office, Lansing Regional office, and BTBL.

The Independent Living program staff (teachers, managers, and support staff) has now all received System 7 training on the IL OB program. The next focus for the IL program will be on IL Part B and developing enhancements that will eliminate the necessity of several forms while still capturing the federally required data for reporting. At the same time, Administrative Services staff is working with IL staff to improve the integrity of the data in System 7 by assisting them with identifying cases for closure and updating cases that presented data conversion issues from the December 2010 upgrade. The IL federal report is run each week to continue to identify the cases that have data integrity issues that need to be resolved. The IL OB report is due to RSA by December 28, 2012.

In addition to the IL program improvements in System 7, staff intend to turn their attention to the BEP System 7 program for improvements.

One of the most significant improvements in the Administrative Services Unit has been the addition of two new Student Assistants. These Student Assistants will be a tremendous help with implementing and supporting technology, budget, and audit issues.

CIC Update

The April 12 Consumer Involvement Council meeting featured two guest speakers and most of the discussion during the meeting was related to the two presentations.

MCB staff member Bob Robertson discussed recent MCB consumer satisfaction surveys. He said that the 2008 VR survey is the most recent survey of successful closures. While the Commission has conducted several targeted satisfaction surveys recently, the last time there was a general agency-wide survey was 2005, and MCB would like to do another one soon when resources are available. MCB doesn’t have a research person on staff but may be able to use the services of a couple of MSU graduate students.

Attorney and advocate Richard Bernstein discussed Detroit transportation issues related to people who are blind or visually impaired. He said that many Michigan cities have excellent transportation, and that people will get behind efforts to improve transportation in southeast Michigan. Individual experiences with Detroit transportation were discussed among the group members present, as well as various potential solutions.
MCB 2011 Annual Report

The MCB 2011 Annual Report has been distributed, with the main distribution via email for the first time. The electronic distribution saved approximately $7,000 in printing and mailing costs and made it possible for the publication to be produced in color and expanded to 28 pages. The email was broadly distributed to more than 3,000 people.
The report is on the home page of the MCB website at www.michigan.gov/mcb in PDF, HTML, text, and Microsoft Word formats. As with all MCB publications, alternative formats are available upon request.

Recent Media Coverage

During the past three months, there have been several positive media stories about MCB consumers and/or the commission’s services.

Recent newspaper stories included a story on former MCB consumer Michael LaHote’s successful classic car restoration business (March 1, in The Monroe Evening News), an account of MCB’s offer to help the Traverse Area District Library maintain its services for patrons who are blind or physically handicapped (April 19, in the Traverse City Record-Eagle), a story on MCB consumer David Penfold and his employment at Vidosh Landscaping North (April 24, in the Petoskey News-Review), and an editorial (May 9, in the Petoskey News-Review) encouraging employers to work with MCB to hire blind and visually impaired employees.

On May 6, MCB Director Pat Cannon was the featured guest on the WFNT (Flint) radio program “Healthy Aging,” hosted by Kathy Boles, Executive Director of the Valley Area Agency on Aging. Topics included MCB services for seniors, the effects of vision loss, and learning to do things in new ways without vision.

In addition, MCB has submitted an article for publication in the member magazines of the Michigan Society of Eye Physicians and Surgeons and the Michigan Optometric Association, encouraging eye doctors to refer their patients to MCB. The article emphasizes the important partnership of eye doctors and MCB, working together for the benefit of the doctors’ patients, who are MCB’s consumers.
HR

The agency is in the process of filling several vacant positions:

1. Detroit Regional Office – in the process of selecting a Secretary 8 to fill the vacancy in that office caused by the promotion of Catherine Cove to a Secretary 9.

2. Kalamazoo Regional Office – working on filling a Rehabilitation Counselor position made vacant when Patricia Angerman was reclassified to a Blind Rehabilitation Instructor, filling the vacancy caused by the promotion of Shannon McVoy to Assistant Regional Manager.

3. MCB Training Center – currently working on filling the receptionist position (Secretary 8) which became vacant following the promotion of Aggie Carter to the Executive Secretary 10 position that was re-established at the Center. The Center is also hiring 3 student assistants to work with students in support services over the summer months.

4. Central Office – The Administrative Services section has hired two student assistants.
5. Braille & Talking Book Library – currently in process of hiring a new student assistant.

In the coming weeks, steps will be taken to begin the process of filling the Assistant Director position at MCBTC after the current assistant, Bruce Schultz retires in late June. Notice of this posting will be shared with all staff and others.

Training
Another training session called Culture and Race in Rehabilitation Services presented by Dr. John Lee from MSU is set for June 19 in Lansing. This will be a repeat of the program done in December 2010 in which about half the participants were unable to make it due to a huge winter storm the day before. The agency is fortunate to have Dr. Lee presenting again. This program is open to all staff with a priority being given to staff hired since 2010 and those who were signed up but missed the first one. This program presents the strong differences between culture and race and how services can be better when staff understand those differences.

The MCB Training Group continues to meet and work on improvements to the new employee orientation and staff training, in general. The most recent project has been the creation of a document giving an overview of just what a new hire can expect when they attend the MCB Training Center for 2 or 3 weeks. One of the issues coming out of the new employee survey done a few months ago was the varying expectations of different managers and of the entire process. By having this document, everyone – the new employee, the Center staff, and the new employee’s manager – will all be on the same page.

Four members of the Training Group recently attended a Region 5 meeting in Chicago sponsored by the Region 5 TACE Center. All state VR agencies in the region (except Ohio) sent their training personnel to share information about current trends and activities in their state. Several very good ideas came from that meeting and will be discussed further in the Training Group and with others to determine the need and appropriateness for MCB. The meeting also demonstrated that some of the issues facing Michigan are also issues in other states, i.e., insufficient number of staff, too many managers wearing multiple hats, funding/budget issues, and travel restrictions just to name a few.

The National Transition Conference will take place in June in Washington DC and two MCB staff will be attending that program and reporting back. Other RSA training programs coming up down the road include a “farm workers with disabilities” conference in Wisconsin this summer, the NCRE Conference in October, and the Employment Conference in December.

The annual Michigan Rehabilitation Conference – now called “re:con” – is scheduled for November 7-9 in Traverse City.
MCB Safety Team
The MCB Safety Team continues to meet monthly to address issues related to making the workplace a safer environment for all employees and those who visit MCB offices. Plans are underway for new field staff to attend a safe driving seminar presented by the Michigan State Police. Numerous staff have already gone through that program and the results were very favorable.

Another major issue of interest over the past few months has been the possible risks associated when staff are potentially exposed to blood borne pathogens. This can happen at the Training Center, in a client’s home when a teacher is demonstrating a client can check his or her blood, or in any kind of accident in the workplace. A guest presenter from the Kent County Public Health Department was brought in and provided a great deal of information. Steps are being taken to address those potential concerns in the best way possible. That information will be shared with all staff.
BUSINESS ENTERPRISE PROGRAM REPORT

Training
B E P Manager Training

In March, it was reported the 5 students who began their B E P manager training in September 2011 successfully completed their training in mid-February. As of this writing, 4 of those students have successfully bid on B E P facilities and have already assumed responsibility for them.

There were not enough V R consumers who had completed all the prerequisites to warrant conducting a B E P manager training class this spring. At present, staff is moving forward with plans to conduct the next class in October 2012.

National Training

From the May 2012 RSA Quarterly conference call, the Program learned efforts behind-the-scenes are underway to hold a small RSA-sponsored Randolph-Sheppard conference early next year. A contract for organizing conference activity and logistics has been agreed with George Washington University, and tentative approval for a Randolph-Sheppard conference has been given. RSA has promised to keep the S L As updated on the progress in bringing this conference to fruition.

While the Program was anticipating the prospect of participation in the National Association of Blind Merchants 2012 BLAST, it has been confirmed BLAST will not be held in 2012. Staff did learn from the RSA quarterly conference call that work is commencing for another BLAST scheduled for May 2013.

Cafeteria Certification
The Board has expressed an interest in cafeteria certification, the number of operators who are cafeteria certified and the number of operators in the certification process.

Briefly, the cafeteria certification process is comprised of these steps:

1. Submission to the Program for approval, a plan for completing cafeteria certification. The plan identifies the classes to be taken to satisfy the 10 required competencies, where the classes will be taken and when the operator expects to complete the classes. It also identifies the plan for completing the 10-week O J E.

2. Upon approval, the operator commences taking the classes identified in the plan. Based on the approved cafeteria certification plan, and with a 2.0 or better grade, the Program can reimburse the operator for tuition, books and lab supplies.

3. Upon satisfactory completion of the coursework, the licensee participates in a 10-week O J E.

4. And, upon satisfactory completion of the O J E, the operator is considered to be cafeteria certified.

Status of operator cafeteria certification:

· Currently the Program has 1 operator who is fully cafeteria certified.

· One other operator has completed the 10 required competencies and has yet to complete the 10-week O J E.

· A third operator completed 7 of the 10 competencies. To the best of the Program’s knowledge, that operator has not taken any more classes toward cafeteria certification since 2008.

· A fourth operator has been working toward cafeteria certification. The Program is awaiting this operator’s cafeteria certification plan to determine progress toward achieving the certification.

· The Program has a cafeteria operator who must develop a cafeteria certification plan and commence the requisite coursework as quickly as possible.

· A snack bar operator has expressed an interest in cafeteria certification and has commenced researching a mechanism to achieve certification.

The Program stands ready to assist these operators as they navigate the process to enhance their food service skills.
Facilities

New Operators

B E P is happy to announce 4 new operators have been inventoried into facilities. Scott Garner inventoried into Capitol View on March 19, 2012. On the same day, Aaron Doroff inventoried into the Kent County Human Services facility. Michael Baer inventoried into the Victor Office Center on April 5, 2012. The newest operator is Lloyd Anderson who inventoried into the newly remodeled Secretary snack bar on April 27, 2012.

Operator Retirement
It is with mixed emotion the Program announces the retirement of Valeria Young. Val has been responsible for food service businesses in 4 different facilities in her 18+ years of service. Three of those four businesses were in federal facilities. In many respects, managing a food service business within a federal government building can be very challenging. She did not let those challenges intimidate her. Instead she took on the challenges and continued to manage businesses in a professional manner. Staff is proud of her accomplishments and thank her for her service, wishing her both good health and much happiness as she enjoys a well-earned retirement.

Facility Remodeling

Each quarter, the Program keeps the Board abreast of the progress of various remodeling projects.

During the temporary closing of the House of Representatives cafeteria, much has been accomplished to the physical facility, as noted in the March report. The operator selection process commenced as recommended by the Committee and as approved by the Board. However, based on informal guidance from the Assistant Attorney General with whom M C B works, the process has been halted. The informal guidance cautions M C B about the use of an alternate, even if temporary, bidding process and the guidance is currently under review.
B E P continues to wait for the approval of the County Board of Commissioners prior to commencing a remodel at the Ingham County Human Services snack bar in Lansing. Upon securing County Board approval, the facility will go back on the bid line and the remodel will commence

Subsequent to the change in administration, talks with Department of Human Services (D H S) management regarding the Grand Tower facility expansion resumed. The green light was recently given for this project and Program staff has already met with the food service designer to update current drawings which will accommodate the revised space for the expanded food service facility. Contrary to previous reports, this remodeled facility will not include a conference room as D H S expects 400 new building occupants and are unable to concede this conference room space.

Plans are progressing for some updates to the Program’s only coffee house: Café deVille in Detroit. Cost estimates have been obtained for updating the paint, installing new lighting fixtures and replacing carpet. Upon final approval, work can commence and is expected to take 8 to 10 weeks to completion.

Pending department approval, the Program also hopes to commence remodeling projects at the General Office building and the State Library and Historical Center.
Other Information for the Board

2012 BEP Budget

· Status of the business, FY 2012 as of 31 March 2012:

· Gross sales: $4,794,334

· Merchandise purchases: $2,639,399

· Payroll expenses: $603,878

· Other operating expenses: $427,105

· Vending machine and other income: $66,144

· Net proceeds: $1,190,096

· Levied set-aside funds: $123,033

· Set-aside funds collected: $ 117,750

· Net profit to vendors (i.e., net income): $1,067,063

· Vendor earnings: $1,067,063

· Late set-aside fees by facility, as follows:

Facility 91, Howell Rest Area Vending

2/2012 Late Payment
$311.00

Facility 27, Flint State Office Building

1/2012 No Payment
$103.00

Facility 201, Iron Mountain-Kingsford Vending Route

1/2012 No Payment
$26.00

Facility 83, State Library

1/2012 Late Payment
$10.00

Facility 94, Hannah Building

1/2012 No Payment
$36.00

Facility 71, Cass Cafeteria

1/2012 Late Payment
$183.00

Facility 103, Secretary of State

1/2012 No Payment
$227.00

2/2012 No Payment
$179.00

3/2012 No Payment
$186.00

Facility 7, Calhoun County Toeller Building

1/2012 Late Payment
$164.00

2/2012 Late Payment
$106.00

3/2012 No Payment
$97.00

Facility 206, Operations Center

1/2012 Late Payment
$971.00

Facility 118, Van Buren County Hartford FIA Vending Route

2/2012 Late Payment
$212.00

Equipment Inventory

B E P is currently in the process of completing a full equipment inventory. Inventory data collected variously over the past 18 months is inconsistent to the point the equipment database cannot be properly reconciled. Consequently, the Program will enter, with departmental approval, into a contractual arrangement for the inventory to be completed by an independent contractor. As of this writing, the Program is in the process of soliciting preliminary proposals to ascertain potential cost and potential contractor interest. Also as of this writing, as the Program conducts incoming product inventories, it will also confirm the equipment inventory for that facility in preparation for the on-site contractual equipment inventory.

EOC Active Participation

Since the Workshop, the Committee has had a special meeting and several Subcommittee meetings have been held. The E O C Chair and Vice Chair and the Program Manager and Assistant Manager have come together to try to visit every operator before the 2013 Workshop. By the June 15 Board Meeting, the E O C and B E P representatives will have met with 10 operators in May and June. As of this writing, plans are in progress to meet with some operators in June and learning about their facilities. While the E O C and B E P staff meets jointly with the operator, care is also taken to ensure the operator has the opportunity to speak privately with the E O C during these visits.
15

