[image: image1.png]

[image: image2.png]

Facts at a Glance
[image: image3.png]MRS
ABILITIES
Michigan Rehabilitation Services

FACTS AT A GLANCE

Residents Served in FY 2008
 524 Residents with disabilities placed in competitive employment*

 250
Significantly disabled**

 265
Most significantly disabled***

*Competitive Employment -- earning at least minimum wage and employed in an integrated setting. An integrated setting is a work environment where people with disabilities work with non-disabled individuals in comparable positions interacting with other persons.

**Significant Disability -- individuals with a severe physical or mental impairment that seriously limits one or more of the functional capacities (mobility, communication, self-care, self-direction, interpersonal skills, work tolerance, work skills) in terms of an employment outcome and whose vocational rehabilitation can be expected to require three or more primary vocational rehabilitation services over at least six months.

***Most Significant Disability -- individuals with a severe physical or mental impairment that seriously limits two or more of the functional capacities in terms of employment outcome and whose vocational rehabilitation can be expected to require three or more primary vocational rehabilitation services over at least six months.

Employment and Earnings

· 524 Residents with disabilities placed into competitive employment

· Average weekly earnings rose from $120 to $373
· Annual individual potential earnings increase if employment is maintained $13,103
· Annual earnings increase if employment is maintained $6,866,132
Partnerships

MRS staff is located across the state to help business owners and managers find solutions to disability-related issues in the workplace. Services provided include: employee recruitment, interviewing and hiring assistance, employee retention, employer/supervisor training, and youth services.

· 161 Completed employer services (examples: Federal Mogul Comshaft, University of

 Michigan Hospital, and Tender Care Health
· 16 Customers planned small business self-employment goals

· 4 Customers achieved small business self-employment goals

FY 2008 Success Story
Charles W. was referred to MRS as part of the MPRI program. He was a person that served 25+ years in prison. Charles received a work experience through community partner with SCMW. He was provided with job development, placement and follow along with Goodwill. Charles received work clothing. He was placed at Work Services. Charles had certain restrictions regarding his parole and those of his disability that made it challenging to place him. Charles currently works 40
Ann Arbor District -- Page 2

hours per week and is making above minimum wage. His job title is production worker. During the time he has been employed he has completed his parole. Charles has maintained employment for almost a year. All reports from Work Services continue to be positive and they find him to be a valued employee.

Charles has stated that he is very appreciative of this program and hopes it helps others.

Bureau Stats: MRS Return on Investment FY 2008
· 7,543
 Customers w/disabilities achieving competitive employment

· $84.5M Approximate amount of earned income increase from application to closure

· $25M
 Approximate increase in amount of projected state/federal income taxes paid
· 328
 Michigan Career and Technical Institute graduates (07/08 school year)
· 1,989
 Employers served
· 3,894
 Acquisitions
· 755
 Retentions
MRS is state and federally funded. Federal portion is funded under the Rehabilitation Act of 1973 as amended.
The Michigan Department of Energy, Labor & Economic Growth is an equal opportunity employer/program. Auxiliary aids and services are available upon request to individuals with disabilities, as required by law.
Michigan Rehabilitation Services

Ann Arbor District

Serving Hillsdale, Jackson, Lenawee, Livingston, and Washtenaw Counties

Dorothy Quinn, District Manager (734) 677-1141 Ext 141

� EMBED MSPhotoEd.3 ���

_1296377311.bin

