275 E. Main Street

Mail Drop 2-EK

Frankfort, KY 40621 

Website:http://ovr.ky.gov/

The logolarge copy
How to Access the Services 
Available through the 
Kentucky Office of 
Vocational Rehabilitation

Phone 502-564-4440

Toll Free 800-372-7172

Fax 502-564-6745 

Emailwfd.vocrehab@ky.gov


Learning Objectives
Learning Objectives

•Participants will understand the general eligibility and participation 
guidelines for consumers of services from the Kentucky Office of 
Vocational Rehabilitation (OVR).


•Participants will receive a summary of services available to OVR 
consumers and contact information for our offices statewide.
•Participants will be given a brief overview of how OVR partners with 
other entities to ensure that consumers receive comprehensive services to 
address all of their unique needs.
•Participants will learn about OVR’s recent focus on serving individuals 
with Autism and what we’ve learned.


The Office of Vocational Rehabilitation provides vocational 
rehabilitation services to eligible individuals with disabilities to 
assist with entry or re-entry into employment and productivity 
in the workplace and community.


What to Expect
What to Expect

Below is a link to a short video on what you can expect while working with a 
Vocation Rehabilitation Counselor.

http://youtu.be/gCUY8pvFD0Q


Application/Initial Interview
Application/Initial Interview

The OVR application includes required information from an applicant and 
assists in the assessment and eligibility process. Your personal information is 
kept confidential. Along with basic personal information, questions on the 
application include:

•Education 
•Primary and secondary disability 
•Medical Insurance or other Benefits
•Skills
•Work Experience


Click to view the OVR2 Application -July 2014


Assessment
Assessment

Whenever it is possible, your counselor will rely on existing information about 
your disability to determine eligibility. Often educational assessments, social 
security evaluations, and other records you provide will supply enough 
information. Your input on employment related needs is vital to this process. 
Sometimes additional information may be necessary to determine eligibility or 
to explore what services you need to become employed. In these cases, other 
appropriate medical, vocational, technical, and education assessments will be 
arranged and provided at no cost to you.

Click to view the Capability Approach Service Fee Memorandum


Eligibility
Eligibility

There are four questions to be considered when determining whether an 
individual is eligible for OVR services: 

•Does the individual have a physical or mental impairment? 
•Does this impairment result in a substantial impediment to employment? 
•Can the individual benefit from OVR services in terms of employment 
outcome? 
•Does the individual require OVR services in order to obtain or maintain 
appropriate employment? 


Each of these criteria must be met in order for an individual to be determined 
eligible for OVR services. 

Click to view theOVR 6 Eligibility Worksheet, October 2013


Individualized Plan for 
Individualized Plan for 
Employment (IPE)
Employment (IPE)

•The IPE reflects the informed choice of the eligible individual in selecting 
the employment outcome, specific services, service providers, and method 
of procuring services. 
•The consumer may choose to develop and write all or part of the IPE with 
the assistance of a counselor; alone or with the help of a representative; or 
may request that the counselor write the IPE.
•The IPE (including amendments) must be mutually agreed upon and 
signed jointly by the Office of Vocational Rehabilitation counselor and the 
individual and/or, as appropriate, a parent, guardian, or other 
representative. 
•It is the role of the counselor to help the individual explore interests, 
strengths, abilities, and resources and develop the best possible plan.
•All services should relate to the achievement of the vocational objective.


Click to view the OVR7 Individualized Plan for Employment -May 2014


Employment
Employment

Depending on the skills, interests, and informed choice of the individual, there 
are several services available to help them reach their career goals.

Self-Employment: a consumer-owned business, profession, or trade that sells 
goods or services for the purpose of making a profit

Supported Employment: focuses on assisting the consumer in finding 
employment through partnerships with agencies, organizations and funding 
services. Job-site training and/or ongoing follow-up and support are also 
provided so the consumer can be successful. 

On-The-Job Training: a tool which allows the individual to learn an 
occupational skill by performing as an employee in that occupation. 

Post Employment: assists an individual in maintaining, regaining, or 
advancing in employment.


Services
Services

The Office may provide vocational rehabilitation services needed 
to reach your vocational goal. Some examples are as follows:

.Assessment for determining eligibility and vocational rehabilitation 
needs
.Counseling and guidance
.Vocational and other training services
.Supported employment
.Personal assistance services
.Interpreter and note-taking services
.Telecommunications, sensory, and other technological aids and devices
.Rehabilitation technology
.Job placement and job retention services
.Employment follow-up and post-employment services


Click here to view Program Services


Community Based Work 
Community Based Work 
Transition Program (CBWTP)
Transition Program (CBWTP)

CBWTP is a program designed to help students with disabilities prepare for 
life after high school. It is recommended that high schools students apply for 
services during their last two years of school.

An OVR Counselor can:

.Give you information about careers and job opportunities to help you 
decide on a job goal.
.Suggest ways to find out about your abilities, interests and needs for help.
.Help you choose a work goal that fits your choices, needs and abilities. 
.Help you find the training to prepare for your goal, whether it is college, 
trade school or on-the-job. 
.Help you find a job and follow up to make sure it is the right job for you.
.Tell you who to talk to when you have questions about transportation, 
financial aid, work benefits, and other concerns.


Remediation/Mentoring 
Remediation/Mentoring 
Services
Services

Smooth Move Program at Murray State University[MS 
Word -215KB]

Amended Project Success Eastern Kentucky 
University[MS Word -320KB]

Remediation Services through Project Mentor[MS 
Word -426KB]


Kelly Autism Program (KAP)
Kelly Autism Program (KAP)
Western KY University 
Western KY University 

The Kelly Autism Program (KAP) is a program that provides academic support 
for students who have been diagnosed on the Autism Spectrum Continuum. It 
is available for those enrolled in Western’s main campus, Bowling Green 
Community College, and Bowling Green Technical College. Services include 
academic counseling, mentoring, tutoring, weekly meetings, and computer lab 
with assistive technology. Students in this program must also be working with 
Student Disability Services (SDS); and services provided through KAP are in 
addition to any services such as extended time in a quiet environment, note 
takers, books on tape, and scanned e-text which may be provided through SDS.

Click to view the Service Fee Memo for the Kelly Autism Program


LifeSkills
LifeSkillsCoaching
Coaching

Life Skills Coaching is working one on one with individuals with severe 
disabilities to prepare these individuals to function more successfully on 
the job and in life. The focus will be primarily on the “soft skills,” the lack 
of which often causes consumers to not obtain or to lose jobs.

Individuals with disabilities who might benefit from Life Skills Coaching 
are those with diagnoses on the Autism Spectrum as well as those with 
various forms of mental illness, severe physical disorders, learning 
disabilities, traumatic brain injury, ADHD, and deafness. (This list is not 
intended to be inclusive and any eligible consumer who can benefit from 
Life Skills Coaching may receive this service.)

Click to view the Service Fee Memorandum on LifeSkillsCoaching


Carl D. Perkins Vocational 
Carl D. Perkins Vocational 
Training Center (CDPVTC)
Training Center (CDPVTC)

5659 Main Street, Thelma KY, 41260

(606) 788-7080 (V/TTY) or 1-800-443-2187

The Carl D. Perkins Center helps individuals with disabilities obtain 
employment and improve independent living functioning through education, 
medical, technology, and related programs.

Services:

•Vocational assessment, work adjustment, and vocational training
•Rehabilitation counseling
•Comprehensive medical rehabilitation services
•Psychological services
•Recreational activities
•Brain injury services
•Speech and language communication services
•Medical and student dormitories


CDPVTC
CDPVTC-
-Lifeskills
LifeskillsEnhancement Program
Enhancement Program

The Lifeskills Enhancement Program provides services for individuals with a 
range of disabilities including, but not limited to, autism, Asperger’s 
Syndrome, mild mental retardation, learning disabilities, and traumatic brain 
injury. Program participants must require intensive occupational therapy, 
speech therapy, and physical therapy. Program activities include PT, OT, and 
Speech as well as several group activities such as Critical Thinking, 
Community Management, Health Awareness, Job Skills, Orientation, 
Reflection, Memory, T.A.L.K., Medication Administration, S.W.I.M./Self-
Esteem, and Anger Management/Stress Management. Psychological Services 
and Rehabilitation Technology are also available. The length of the program is 
three (3) months and participant enrollment is conducted four (4) times each 
year in accordance with a schedule developed by the program.


Centers for Independent 
Centers for Independent 
Living
Living


Center for Accessible Living, 
Center for Accessible Living, 
Inc. (CAL)
Inc. (CAL)

Louisville, KY

501 S. 2nd Street, Suite 200

Louisville, KY 40202

Voice: (502) 589-6620

Toll Free: (888) 813-8497

Video Phone: (502) 413-2689

Email: webinfo@calky.org

Services Offered:

Working While on Benefits

Employment Services

Information & Referral Services

Advocacy

Independent Living Skills Training

Peer Support

Housing Assistance and Nursing Home Transition

Workforce Solutions –Presentations & Technical Assistance

Click here to go to CAL's website/

Murray, KY

1051 N. 16th St, SteC

Murray, KY 42071

Voice: (270) 753-7676

TDD: (270) 767-0549

Toll Free: (888) 261-6194

Email: calmur@calky.org

Northern KY

P.O. Box 12304

Covington, KY 41012

Voice: (859) 940-3843

Email: rthompson@calky.org


Disabilities Resource 
Disabilities Resource 
Initiative, Inc. (DRI)
Initiative, Inc. (DRI)

624 Eastwood Street, Bowling Green, KY 42103

Phone 270-796-5992, 877-437-5045 (toll free)

Email: info@dri-ky.org

Services Offered:

Information and Referral

Independent Living Skills Training

Peer Counseling

Advocacy

Computer Access Program

Community Meeting Room

Benefits Assistance

Technical Assistance

Click here to go to DRI's website


Independence Place, Inc. (IP)
Independence Place, Inc. (IP)

1093 S. Broadway Suite 1218

Lexington, Kentucky 40504

Phone: (859) 266-2807

TTY (800) 648-6056

Toll free: (877) 266-2807

Email: info@independenceplaceky.org

Services Offered:

Individual Advocacy

Peer Counseling

Information and Referral

Independent Living Skills Training

Assistance in finding and obtaining accessible housing

Financial Benefits Counseling

Equipment Loan and/or Repair

Personal Assistance Services

Employment Readiness Services

Click here to go to IP’s website

IP of the Cumberlands

60 Mackey Avenue

Williamsburg, KY 40769

(606) 765-0547

IP of Ashland

2932 Winchester Avenue

Ashland, KY 41101

(606) 585-5846


Resources 4 Independence
Resources 4 Independence

https://resources4independence.org/

Resources4Independence.org is a website dedicated to promoting Independent 
Living (IL) resilience among the unserved and underserved of Kentucky and 
beyond. 

One of the most important premises of Independent Living is the 
understanding that people with disabilities are the most knowledgeable 
experts about their own needs. Because of this, all of the services are designed 
to be consumer-directed, meaning that the consumer makes all of the decisions 
and has all of the responsibilities. That is what Independent Living is all about.

Click here to go to Resources4Independence.org


Autism Spectrum Disorder 
Autism Spectrum Disorder 
(DSM
(DSM-
-5)
5)

•Includes Autistic Disorder, Rett’sDisorder, Childhood Disintegrative 
Disorder, Asperger’s Disorder, and Pervasive Development Disorder NOS.
•Symptoms represent a single continuum of mild to severe impairments
•Specifiers:
oLevel 1: Requiring Support
oLevel 2: Requiring Substantial Support
oLevel 3: Requiring Very Substantial Support


OVR 
OVR 

Wide upward diagonal
Wide upward diagonal
50%
50%
Wide downward diagonal
Wide upward diagonal
Wide upward diagonal
Wide upward diagonal
Dark horizontal
Dark horizontal
Dark horizontal
Dark horizontal
Hickman

Carlisle

Graves

Ballard

Fulton

McCracken

Crittenden

Union

Livingston


Hopkins

Webster

Caldwell

Lyon

Marshall

Trigg

Calloway

Christian

McLean

Henderson

Muhlenberg

Daviess

Allen

Logan

Todd

Simpson

Barren

Warren

Hancock

Edmonson

Butler

Grayson

Breckinridge

Meade

Ohio

Larue

Hart

Hardin

Bullitt

Jefferson

Monroe

Metcalfe

Russell

Cumberland

Clinton

Marion

Taylor

Green

Nelson

Adair

Washington

Shelby

Spencer

Trimble

Oldham

Henry

Lincoln

Casey

Mercer

Boyle

Woodford

Franklin

Anderson

Garrard

Jessamine

Scott

Owen

Campbel


Kenton


Gallatin

Harrison

Pendleton

Grant

Pulaski

McCreary

Wayne

Whitley

Laurel

Bourbon

Madison

Fayette

Rockcastle

Clark

Owsley

Jackson

Estill

Powell

Montgomery


Bath

Lee

Menifee

Mason

Bracken

Fleming

Robertson

Nicholas

Lewis

Clay

Knox

Bell

Harlan

Leslie

Boyd

Morgan

Carter

Rowan

Elliott

Greenup

Lawrence

Johnson

Wolfe

Breathitt

Perry

Magoffin

Letcher

Knott

Pike

Floyd

Martin

Paducah-#1

Lisa Allen

Madisonville-#2

Vacant

Owensboro*-#3

Jason Cole

Middletown-#15

Jenny Lampton

Florence-#8

Ryan Henson

Lexington*-#9

Jonathan White

Ashland*-#12

Brent Sturgill

Danville*-#7

Ruth Dyer

West Liberty-#10

Tony Perry

Carroll

Boone

Bowling Green*-#4

Missy Wheeler

Bluegrass-#14

Brad Mills

Elizabethtown-#6

Jim Pike

OVR Statewide Map

Louisville* -#5

Greg Willett

Whitesburg-#13

Viva Anderson

•Denotes RCD position located 
within the District (Lori Bishop, 
acting Branch Manager)


Covington*-#16

Carol Leonhart

CDPVTC

Barb Pugh


OVR District Offices
OVR District Offices

Ashland

Elizabethtown

Louisville

Paducah

(606) 920-2338 (V/TTY)

(270) 766-5121 (V/TTY)

(502) 595-4173

(270) 575-7304 (V/TTY)

Manager:Brent Sturgill

(866) 883-0001 (Toll free)

(800) 456-3334 (Toll free)

Manager:Lisa Adams

Manager:Jim Pike

(502) 595-3422 (TTY)

Manager:Greg Willett

Covington

Florence

Madisonville

West Liberty

(859)292-6513

(859) 371-9450

(270) 824-7549 (V/TTY)

(606) 743-7978

(866) 380-3450 (Toll Free)

(859) 371-0803 (TTY)

(888) 640-2713 (Toll free)

(800) 440-2530 (V/TTY)

Manager: CarolLeonhart

(877) 371-9451 (Toll free)

Manager:Vacant

Manager:Tony Perry

Manager:Ryan Henson

Danville

Lexington

Middletown

Whitesburg

(859) 239-7885 (V/TTY)

(859) 246-2185

(502) 254-3195 (V/TTY)

(606) 633-2568 (V/TTY)

(800) 795-8481 (Toll free)

(877) 246-2185 (Toll free)

(866) 304-1958 (Toll free)

Manager:Viva Anderson

Manager:Ruth Dyer

(888) 900-9098 (TTY)

Manager:Jenny Lampton

Manager:Jonathan White

Danville

Lexington -Bluegrass

Owensboro

Rehabilitation Counselors for the Deaf

(859) 239-7885 (V/TTY)

(859) 246-2537

(270) 687-7308

Danville, KY

(800) 795-8481 (Toll free)

(888) 211-7276 (Toll free)

(888) 640-2811(Toll free)

(859) 239-7885

Manager:Ruth Dyer

Manager:Brad Mills

(800) 241-5821 (TTY)

(800) 795-8481 (Toll free)

Manager:Jason Cole

Manager: Lori Bishop 


For more information, please contact an OVR office near you!


Thank you
Thank you

•If you have any questions or would like additional 
information on the Kentucky Office of Vocational 
Rehabilitation, please contact us.
•KY Office of Vocational Rehabilitation


Holly Hendricks, Assistant Director

275 East Main St. Mail Drop 2EK

Frankfort, KY 40621

1-800-372-7172 (toll free)

HollyB.Hendricks@ky.gov

[bookmark: _GoBack]

