

Oklahoma ABLE Tech

ANNUAL REPORT 2015

Connecting Oklahomans with Disabilities to Assistive Technology
www.okabletech.okstate.edu

2015 Key Activities

About Oklahoma ABLE Tech

Oklahoma ABLE Tech is the statewide Assistive Technology Act Program proudly located at Oklahoma State University in Stillwater, Oklahoma. ABLE Tech is funded through the Administration for Community Living of the U.S. Department of Health and Human Services, which is made possible through the Assistive Technology Act of 1998 as amended in 2004 (ATA 2004).

2015 Activity

■ Device Demonstrations: 4,015

ABLE Tech and its partners provided AT device demonstrations to Oklahomans across the state, including **1,425** demonstrations to children receiving services from SoonerStart.

■ Device Short-Term Loans: 2,194

Through the short-term loan program, individuals were able to try AT devices to help them with the decision-making process.

■ Device Reutilization: 1,752

The Oklahoma Equipment Exchange (OEE) facilitated the exchange of **1,199** AT devices from seller to buyer for a savings of **\$179,445**. The Oklahoma Durable Medical Equipment Reuse Program (OKDMERP) provided **955** Oklahomans with **1,196** pieces of AT for a savings of **\$703,733**.

ABLE Tech's mission is to improve access to and acquisition of assistive technology (AT) for individuals with disabilities of all ages.

ABLE Tech provides AT through comprehensive statewide programs and services, which include:

- Device Demonstrations
- Device Short-Term Loans
- Device Reutilization
- Bank Loans for AT and Employment

■ Bank Loans for AT and Employment: 57

ABLE Tech provided loans totaling **\$317,034** to help Oklahomans obtain needed AT devices and services to help them live, work, and learn independently.

■ Information and Referral: 2,473

ABLE Tech helped Oklahomans receive information and referral sources on needed AT devices and services, including how to obtain funding for AT.

■ Training: 3,697

ABLE Tech served Oklahomans with disabilities, family members, service providers, advocates, and educators throughout the state.

Demonstration and Loan Program

TYPE OF PARTICIPANT

AT CATEGORY

Coordination & Collaboration

Service Delivery Highlights

AT Demonstration Centers

ABLE Tech and its partners provided **11** AT loan and demonstration sites to give Oklahomans an opportunity to touch, try, and borrow AT devices to help improve independence in the community, school, and workplace.

Device Short-Term Loans

ABLE Tech provided **531** AT device and software short-term loans to Oklahoma schools and students; **82** AT loans were for individuals with print disabilities.

Information Technology Accessibility

ABLE Tech provided training on accessible information technology including web access, telecommunications, software accessibility, and procurement to **735** state agency and post-secondary personnel.

AT Device Training

ABLE Tech provided training on AT devices and services to **3,697** individuals, disability-related organizations, state agencies, and higher education students including **1,541** public school educators.

Special Education Resolution Center

16 Special Education Due Process hearings were resolved by the Special Education Resolution Center (SERC) - keeping state dollars in the classroom educating students. Due Process proceedings can cost the state an average of **\$300,000**; therefore, resolved hearing requests saved Oklahomans approximately **\$4,800,000**.

Fire Safety

Through the Smoke Alarm Project, ABLE Tech partnered with the Oklahoma Assistive Technology Foundation and Fire Protection Publications to professionally install **2,466** smoke alarms and alert devices in **500** households of Oklahomans who are deaf or hard of hearing; a cost savings of **\$97,065**.

AT Training for Educators

Through a partnership with the Oklahoma State Department of Education, ABLE Tech provided training and technical assistance to **190** educators from **52** school district AT teams. Through a series of webinars and regional workshops, teams learned more about the consideration and implementation of AT for students with disabilities.

State Contracts

ABLE Tech maintains coordination and collaboration efforts that provide funding to help enhance the opportunities for individuals to access and acquire assistive technology.

A Great Return on Investment

FY'15 Federal Investment: \$419,964

Savings & Benefits for Oklahomans: \$5,780,243

Success Spotlights

Education

Device Demonstration

Joshua is a young boy from Noble County who received therapy from NewView (ABLE Tech's AT Device Demonstration partner). The therapist helped him scan and track his environment to increase mobility and find his way. A good task lamp helped him by increasing the light for activities such as reading and game playing. Joshua has a 4x dome magnifier that helps him see better and it, too, will benefit his reading and math skills as they develop. The therapist definitely saw Joshua's confidence increase through the therapy process.

Community Living

Device Short-Term Loan

Patton, an 8-month old boy from Cotton County, has

bilateral hearing loss and wears

hearing aids. This young boy is active and wanted to play with a toy that would make puppies move and stop through an on/off switch. However, the switch was inaccessible due to the boy's age and lack of hearing/understanding. His mom was aware of switch adapters and requested one through ABLE Tech's Device Short-Term Loan Program. An AirLink Cordless Switch allowed him to control a toy easily. As he plays now, he is very proud of himself. His mother has seen how the switch allows him independence and reinforces his confidence.

Employment

Device Short-Term Loan

Debbie, an employee in the Oklahoma State University President's office, wanted to improve her overall health and wellness and one change she wanted was to sit less during the workday. She heard about a VariDesk, a convertible desk that offers both sitting and standing positions so she requested a 6-week loan through ABLE Tech's Device Short-Term Loan Program. After only 2 weeks of use, she asked her department to purchase one. Now that she has her own, she says, "I really appreciated the opportunity to 'try before buying.' I love it and would encourage others to give it a try."

Success Spotlights

Community Living

Device Exchange

Jimmy, from Cleveland County, is sixty-three years old and suffers from mobility problems. He used ABLE Tech's online Equipment Exchange database to find a lift chair offered for free. ABLE Tech delivered the chair to him and Jimmy said, "It makes it more easy for me to get out of a chair. I can't get out of a regular chair so this lift chair makes it 100 percent easier."

Community Living

Device Reuse

Rachel, an Oklahoma County resident, is a repeat client of ABLE Tech's Oklahoma Durable Medical Equipment Reuse Program. She was recently matched with a free manual wheelchair by filling out an application and having her doctor write a prescription. This manual chair allows Rachel more independence within her home and within her community. The chair is easy to fold up and put into the trunk of a car so Rachel can participate in life outside of her home.

Employment

Financial Loans

Victoria, from Payne County, received her first Bone Anchored Hearing Aid (BAHA) at the age of 9. Now, fourteen years later, she needed to replace it. She reached out to ABLE Tech when she learned about the new Direct Loan Program. She applied as a single applicant and was able to borrow the needed funds to pay the insurance co-pay in order to receive the new BAHA receiver. Not only did this method prove to be a very economical and feasible way for Victoria to get the hearing assistance she needs, she is also building her credit rating for the future.

Oklahoma ABLE Tech Staff

Kirk Wimberly, Interim Director,
OSU Department of Wellness

Linda Jaco, Associate Director, Sponsored Programs,
OSU Department of Wellness

Brenda Dawes, Program Manager

Milissa Gofourth, Program Manager

Kimberly Berry, AT Teacher

Rob Carr, Accessibility Coordinator

Shelley Gladden, Loan Coordinator

Tammie Honeyman, Sponsored Programs
Administrative Associate

Lynda Halley, Marketing Coordinator

Allyson Robinson, SLP, AT Specialist

Shelby Sanders, AT Specialist

Diana Sargent, Senior Administration
Support Specialist

Lisa Croston, Sponsored Programs Coordinator

Jo Anne Pool Blades, SERC Program Manager

Shannon Esmeyer, SERC Administrative Assistant

Katie Woodward, OKDMERP Program Manager

Brian Sargent, OKDMERP Site Coordinator

Haley George, OKDMERP/ORC Grant Coordinator

DEPARTMENT OF
Wellness

Oklahoma ABLE Tech
Oklahoma State University
Department of Wellness
1514 W. Hall of Fame | Stillwater, OK 74078

Phone: 405.744.9748 | Fax: 405.744.2487
Toll-free: 888.885.5588 (v/tty)
Web: www.okabletech.okstate.edu
Email: abletech@okstate.edu

Oklahoma ABLE Tech Partners

Department of Communication Science
and Disorders
Stillwater | 405.744.6021

SoonerStart Early Intervention Program
Oklahoma City | 405.521.4880

Hearing Loss Association of America
Oklahoma City | 405.717.9820

Mary K. Chapman Center
for Communicative Disorders
Tulsa | 918.631.2913

Oklahoma City | 405.521.4880
Tulsa | 855.811.9699

the children's center
REHABILITATION HOSPITAL
The Children's Center Rehabilitation Hospital
Bethany | 405.789.6711

Oklahoma Department of Rehabilitation
Services - Visual Services Division
Oklahoma City | 405.522.3536
Tulsa | 918.551.4925

Total Source for Hearing-loss and Access
Tulsa | 918.832.8742

This publication is available in alternative formats; please call 800.257.1705 (v/tty) for more information. ABLE Tech is funded through the the Administration for Community Living of the U.S. Department of Health and Human Services, and maintains coordination and collaboration efforts with partners throughout the State of Oklahoma. This publication does not necessarily reflect the position of the policy of ACL/HHS, and no official endorsement of the material should be inferred.