[bookmark: _GoBack]Independence Inc.
Our mission is to provide advocacy, services, and education for people with disabilities and our communities. Our vision is to work together in transforming our communities to be the best places in which people with disabilities can live, learn, and work.
Independence, Inc. serves 783 individuals with disabilities in Douglas, Franklin and Jefferson counties. Of that total, 680 of those served are Douglas County residents.
Unique Programs
Disability Mentoring Day-Lawrence
 Disability Mentoring Day is a nationwide event that promotes career development for youth with disabilities through hands-on career exploration. It illustrates the importance of encouraging young people with disabilities to develop important skills necessary for future employment. Since 2001, Mentoring Day-Lawrence has matched 413 youth with disabilities with members of the Lawrence business community for one day of job-shadowing.
The Youth Employment Program of Independence, Inc.—YEP!
 The Youth Employment Program of Independence, Inc.(YEP!) provides 80 hours of supported, community-based, work experience combined with life & social skills development for youth with significant disabilities in Douglas and Jefferson counties. The program targets youth 15-21 years with no prior work experience. Since 2008, the program has enrolled 77 youth with disabilities in job skill development.
YEP!
Youth Employment Program of Independence, Inc.
Logo
Logo designed by Danielle Long, age 17
YEP! How the Program Works
The primary objectives of YEP: (1) to increase community-based, paid employment outcomes for hard to place youth with disabilities through career exploration and job trials; (2) to improve the youth’s attitudes towards productive employment versus government benefits; (3) to provide life skills trainings related to successful transition.
· Youth eligible for the program are identified by the school’s special education staff & transition coordinators. Eligible youth are ages 15-21 years with a significant disability.
· Youth selected to participate must first complete the following before starting work trials:
· A pre evaluation that collects data about the youth’s attitudes & abilities prior to work
· An Independent Living Plan (ILP) with the YEP coordinator.
· Youth enrolled in YEP! complete 80 hours of community-based work trials at a local business.
· Independence, Inc. serves as the employer for YEP! students and takes care of all wages and liability. YEP! pays the federal minimum wage of $7.25 per hour.
· All youth are required to submit time sheets to the YEP coordinator.
· Youth can complete several work trials in the program until they are either hired or age out of the program.
At the end of each 80 hour work trial students and employers complete a post-evaluation form to collect data related to the student’s work and social skills
Community Collaborations!
Education Partners:
Baldwin City High School
Eudora High School
Lawrence-Free State High
Lawrence High School
KU Center on Research & Learning

Business Partners:

Ace Hardware/Westlake
Aimee’s Café
Alek’s Auto Repair
Ballard Community Center
Blue Plate Dinners
Clinton Parkway Animal Hospital
The Children’s Learning Center
CiCi’s Pizza
City of Lawrence/Parks & Recreation
East Heights
Englewood Florist
Golf Course Superintendent Assoc.
Great Plains Media
Habitat ReStore
Hastings
Henry T’s
Hobby Lobby
Hy-Vee
Jarrett Small Animal Clinic
John Deere
Johnny’s West
KU Center for Research on Learning
Laird Noller Automotive
Lawrence Free Methodist Church
Lawrence Humane Society
Lawrence Memorial Hospital
Lawrence Public Library
Lawrence Recylery
New York Elementary
Owen’s Flowers
Pawsh Wash
Penn House
Pet World
Pioneer Ridge
Prairie Park Nature Center
Raven Bookstore
Royal Crest Lanes
KU Scheifelbusch
Sheridan’s
Sports Dome
Sunshine Acres Pre-School
TJ Maxx
U-Haul
University Bookshop
Watkins Museum
Walgreens
Warrender Physical Therapy
Wheat State Pizza
The Windsor

YEP! Facts & Stuff
· Since 2008, YEP! has enrolled 88 youth with disabilities in community based work trials.
· YTD-- 26 have left the program as employed; 12 have transitioned to Vocational Rehab services; 8 have transitioned to tech schools or community college.
· Students with various types of disabilities participate in YEP!.
· 85% of the youth require supportive employment
· 90% are Medicaid eligible
· Nearly 50 businesses serve as YEP trial employers. Businesses are represented from both non-profit and for profit industries.

“Letter from YEP! Employer to school social worker, Mistie Copas-Thomas”
Hi Mistie,
[youth name omitted] has been fantastic; we have been very pleased to have him join us. What really stands out is his attitude. He's friendly, a self starter, and does a pretty good job staying on task. When there is a position opening here, the number of applications & levels of experience can be a bit overwhelming. I suspect that in a general pool, his application would not have been impressive enough on paper to make it too far in the selection process. However, working through a program like this one, where he can show me what he can do, has greatly increased his chances in securing a position in this department when there is a future opening & he expresses interest. Thanks, Amanda
Working 9 to 5!
“YEP! has been wonderful! The Students are given an opportunity to earn a paycheck, which in turn helps them to create a budget in the real world.”
 - Mistie Copas-Thomas, Community Transition Social Worker
Quotes taken from Independence, Inc. May 2010 newsletter, “The Independence
Advocate.”
“If it wasn't for Independence, Inc. and YEP!, I would have never come to
work at TJ Maxx,” says Anderson, who has attention deficit disorder,
obsessive compulsive disorder, and dyslexia. “I want to keep working here, and possibly
move to the jewelry counter.” Sandy Slemp (right) tried on her own to get jobs in the past.
“No one would hire me, and I became scared. Here (at TJ Maxx), no one discriminates
against me or puts me down because of my disability,” said Slemp, who has depression
and schizophrenia. “I am excited to have a job and get a paycheck.”
