

Pathways to Employment Preparing for the World of Work after a Spinal Cord Injury

A resource to help you make a successful transition to work living with a spinal cord injury

New Jersey Resources

This supplements the national resource guide with New Jersey resources. Please read them together.

New Jersey Supplement

Where can I get information about programs and service in New Jersey for people with disabilities?

What do I need to know about Medicaid in New Jersey?

What kind of long term services and supports does New Jersey Offer?

How can New Jersey's Programs help me with my Medicare Premiums?

How do I apply for Medicare Savings Programs in New Jersey?

Does New Jersey have Medigap insurance for me if I am under 65 and on Medicare?

How does New Jersey help me with benefits planning?

What work incentive programs are available to me in New Jersey?

What is NJ Workability?

What other work related resources are available for me in New Jersey?

- Ticket to Work
- Vocational Rehabilitation
- Self Employment
- New Jersey One Stop Centers (American Job Centers)
- Other resources

How do I sign up for Private Health Insurance in New Jersey?

How does the New Jersey Antidiscrimination Law protect me?

New Jersey Resources

New Jersey Supplement

Where can I get information about programs and service in New Jersey for people with disabilities?

Information and Referral: in New Jersey, the Division of Disability Services (DDS) is the single point of entry for all people seeking disability related information in New Jersey. DDS focuses on serving people who have become disabled as adults, whether through illness or injury. Certified Information and Referral Specialists are available to confidentially discuss issues, provide information, assist with problem solving, and to refer individuals to appropriate agencies or services. Use of a customized database allows for calls to be tracked and information to be stored for quality customer service. You can reach them here 1-888-285-3036

What do I need to know about Medicaid in New Jersey?

In New Jersey, if you qualify for SSI, New Jersey automatically gives you Medicaid. New Jersey is a Medicaid expansion state. This means you can qualify for Medicaid with a higher income.

If you return to work, you may be able to keep your Medicaid benefits if you meet the eligibility requirement for the "Workability program" discussed below.

New Jersey pays SSI recipients in New Jersey a supplement or addition to the amount of money Social Security pays. The amount varies based on where you live and if alone, with other people, or in congregate living, or a long term care facility.

In 1995, New Jersey Medicaid began moving Medicaid beneficiaries from a traditional feefor-service health insurance program, in which healthcare providers bill Medicaid directly, into managed care. Under managed care, clients enroll in a Health Plan, which manages their healthcare and offers special services in addition to the benefits to which Medicaid clients are entitled.

Five Health Plans participate in New Jersey's NJ FamilyCare program. They are:

AMERIGROUP NI

Healthfirst NI

Horizon NJ Health

UnitedHealthcare Community Plan

WellCare

Adapted from:

http://www.state.nj.us/humanservices/dmahs/info/resources/care/

Medicaid Service in New Jersey May Include:

- Certified Nurse Practitioner/Clinical Nurse Specialist Services
- Chiropractic Services
- Dental Services
- Early and Periodic Screenings, Diagnosis, and Treatment (under age 21 only)
- Family Planning Services
- HealthStart Maternity and Pediatric Care Services
- Home Care Services
- Hospice Services
- Inpatient and Outpatient Hospital Services
- Laboratory and Radiological Services
- Medical Day Care Services
- Medical Supplies and Equipment
- Nursing Facility Services
- Optometric Services and Optical Appliances
- Pharmaceutical Services
- Physician Services
- Podiatric Services
- Prosthetic and Orthotic Devices and Hearing Aids
- Psychological and Mental Health Services
- Rehabilitative Services
- Medical Transportation Services For reservations call: (866) 527-9933

Adapted from New Jersey Resources 2014 -

http://www.nj.gov/humanservices/dds/documents/RD%2014_webgxd.pdf

Special Medicaid Program for the Medically Needy

If you are denied Medicaid because your income or assets are too high, the Medically Needy Program may be able to help you get some but not all medical coverage. The Medically Needy Program does include coverage of what New Jersey calls "personal care assistant services." Their program does have an income and an asset test. However, the Medically Needy Program uses a unique process called "spend down". "Spend down" allows you to subtract certain medical bills and health insurance premiums from your income until it is equal to the monthly income limit you must reach to be eligible for services. Contact your county board of social services for more information. You can locate your county board of social services in the New Jersey Resources section below in this guide.

Adapted from http://www.state.nj.us/humanservices/dmahs/clients/medicaid/abd

WHAT KIND OF LONG TERM SERVICES AND SUPPORTS DOES NEW JERSEY OFFER?

MANAGED LONG TERM SERVICES AND SUPPORTS (MLTSS)

Managed Long Term Services and Supports (MLTSS) refers to the delivery of long-term services and supports through New Jersey Medicaid's NJ FamilyCare managed care

program. MLTSS is designed to expand home and community-based services, promote community inclusion and ensure quality and efficiency. The initiative uses managed care organizations to coordinate support services according to a participant's needs. Through MLTSS, participants will receive their primary, acute, behavioral and long term care needs through a managed care organization (MCO) contracted with New Jersey's Medicaid program, NJ FamilyCare. Previously, these services were coordinated by various State and County offices.

MLTSS uses NJ FamilyCare managed care organizations (also known as HMOs or health plans) to coordinate ALL services. MLTSS provides comprehensive services and supports, whether at home, in an assisted living facility, in community residential services, or in a nursing home.

What does MLTSS cover?

Effective July 1, 2014, Managed Long Term Services and Supports (MLTSS) includes:

- Personal Care;
- Respite;
- Care Management;
- Home and Vehicle Modifications;
- Home Delivered Meals;
- Personal Emergency Response Systems;
- Mental Health and Addiction Services:
- Assisted Living;
- Community Residential Services:
- Nursing Home Care.

Who is covered in MLTSS on July 1, 2014?

Beginning July 1, 2014, participants in the Medicaid waiver programs, including the Community Resources for People with Disabilities (CRPD) program, will be <u>automatically</u> enrolled in the Managed Long Term Services and Supports (MLTSS) program through their current Medicaid managed care organization (MCO), also known as a health plan. Individuals on MLTSS also will have their acute and primary health care services and managed by a NJ FamilyCare MCO.

If you are not currently in the CRPD waiver program and you would like to apply for MLTSS, you may contact your local County Welfare Agency (Board of Social Services). The contact information for these agencies is listed in the Appendix.

For more information: www.state.nj.us/human services/dmahs/home/mltss.html

How can New Jersey's Programs help me with my Medicare Premiums?

Specified Low-Income Medicare Beneficiary (SLMB)

The Specified Low-Income Medicare Beneficiary (**SLMB**) and SLMB Qualified Individual-1 (*SLMB-QI-1*) pay partial or full Medicare Part B premiums for eligible New Jersey

residents who are not financially eligible for the Qualified Medicare Beneficiary (**QMB**) program under New Jersey Medicaid (also known as New Jersey Care).

Program Summary

- Program pays partial or full Medicare Part B premiums for eligible participants;
- Must be a New Jersey resident;
- Participants are not financially eligible for the Qualified Medicare Beneficiary (QMB) program under New Jersey Medicaid (also known as New Jersey Care);
- Must not exceed income eligibility limits

In 2014:

- SLMB the income limit is \$14,004 for singles and \$18,876 for married couples
- SLMB-QI-1, the income limit is \$15,755 for singles and \$21,236 for married couples.
- For both programs, liquid assets may not exceed \$7,160 for single persons or \$10,750 for married couples.
- For questions on SLMB or SLMB-QI-1, call toll free **1-800-792-9745**.

Adapted from http://www.state.nj.us/humanservices/doas/home/slmbdetail.html and http://www.state.nj.us/humanservices/doas/services/slmb/

Qualified Medicare Beneficiary (QMB) Program

Program Summary

QMB program helps pay for: Part A premiums Part B premiums Deductibles, coinsurance, and copayments

In 2014:

Individual monthly income limit \$993 Married couple monthly income limit \$1,331

Resource limits for the QMB, Medicare Savings Programs are \$7,160 for one person and \$10,750 for a married couple.

If you have income from working, you may qualify for benefits even if your income is higher than the limits listed above.

In New Jersey, QMBs are eligible for benefits under a Special Medicaid Program. Please use the term "New Jersey Care" when inquiring about QMB coverage. To apply for the QMB program, contact your local County Welfare Agency/Board of Social Services – not Social Security. Contact information for the County Welfare Agency/Board of Social Services listed in the Appendix.

How do I apply for Medicare Savings Programs in New Jersey?

If you answer yes to these 3 questions, your local County Welfare Agency/Board of Social Services to see if you qualify for a Medicare Savings Program in New Jersey:

- 1. Do you have, or are you eligible for, Part A?
- 2. Is your income for 2014 at, or below, the income limits below?
- 3. Do you have limited resources, below the limits below?

It's important to call or fill out an application if you think you could qualify for savings—even if your income or resources are higher than the amounts listed above.

Does New Jersey have Medigap insurance for me if I am under 65 and on Medicare?

MEDIGAP INSURANCE: New Jersey is one of 29 states currently that requires insurers to sell at least some types of Medigap policies to beneficiaries under 65.

How does New Jersey help me with benefits planning?

BENEFITS PLANNING:

New Jersey Benefit to Work Calculator: a state-focused, information services, web-based benefits calculator designed to improve access to work and benefits

You can use the Benefits to Work Calculator to find out how returning to work may
affect your total income and your health coverage in New Jersey. You can go to
nj.db101.org and learn how a job may affect 12 different federal and state
government benefits. You will need your bank statements and benefit information
and 20-30 minutes

WHAT WORK INCENTIVE PROGRAMS ARE AVAILABLE TO ME IN NEW JERSEY?

NEW JERSEY WORK INCENTIVE PROGRAMS:

Medicaid Buy-in in New Jersey

In New Jersey, the Medicaid Buy-in Program is called "WORKABILITY." The WorkAbility program offers people with disabilities who are working, and whose income would otherwise make them ineligible for Medicaid, the opportunity to pay a small premium and receive full NJ Medicaid coverage. People with disabilities who are employed and are between the ages of 16 to 64 can qualify for the program with an annual gross earned income of up to approximately \$59,148.

What is NJ WorkAbility?

The NJ WorkAbility Program offers full New Jersey Medicaid health coverage to people with disabilities who are working, and whose earnings would otherwise make them ineligible for Medicaid.

Eligibility Guidelines...

- Be between the ages of 16 and 64
- Work part time, full time or be self-employed and have proof of employment
- Have a permanent disability determined by the Social Security Administration (SSA), or the Disability Review Team at the Division of Medical Assistance & Health Services (DMAHS)
- Have earned income of no more than \$59,148 per year for eligible individuals, or no more than \$79,452 per year for eligible couples (both with permanent disability, both working)
- Have unearned income (pensions, child support, interest, etc.) of up to \$ 973 per month for eligible individuals, or up to \$ 1,311 for eligible couples
- Have less than \$20,000 in liquid assets as an individual, or less than \$30,000 as a couple
- Disregarded income: Social Security Disability Benefits and/or Railroad Retirement System Benefits, received by an individual on their own account, are not included in the eligibility criteria.
- Disregarded assets: Retirement accounts like an IRA or 401K, and the value of owned home and car, are also disregarded.

Premiums:

Under 150% of federal poverty level: You pay no premium

Over 150% of federal poverty level: Individuals pay \$25.00 month Couples pay \$50.00 month

Adapted from http://www.state.ni.us/humanservices/dds/projects/discoverability/

NJ Wins (New Jersey Work Incentive Network Support) (SSDI, SSI, & Medicaid)

New Jersey WINS is an optional statewide joint Benefits Planning Assistance and Outreach (BPAO) project funded by the U.S. Social Security Administration. It provides New Jersey residents who receive Social Security Disability Insurance (SSDI), Supplemental Security Income (SSI), or Medicaid benefits with cost-free information and technical assistance to make choices about accepting employment or increasing work hours. You can get more information about NJ Wins from (866) 946-7465 www.njwins.org You can find more information on disability employment in NJ go to www.state.nj.us/humanservices/disabilityemployment.html

WHAT OTHER WORK RELATED RESOURCES ARE AVAILABLE FOR ME IN NEW JERSEY?

NEW JERSEY WORK-RELATED RESOURCES

EMPLOYMENT AND TRAINING

Resources for employment and training vary, depending on the individual's skill level and employability. Services for people with disabilities include vocational evaluation and

assessment, training, counseling, education, job placement assistance, supported employment and support for entrepreneurs with disabilities.

Ticket to Work In New Jersey:

The Division of Vocational Rehabilitation Services (DVRS), within the Department of Labor and Workforce Development is an Employment Network under Ticket to Work in New Jersey. A total of 78 Employment Networks (EN), Work Incentives Planning and Assistance (WIPA) projects, and other providers are located in New Jersey. You can find specific information about the providers that address your disability and/or the services that you want by location here: http://www.choosework.net/resource/jsp/searchByState.jsp

VOCATIONAL REHABILITATION

The Division of Vocational Rehabilitation Services (DVRS), provides services to individuals of employable age with disabilities through 18 district offices. Eligibility generally is based on the presence of a mental or physical disability that is an obstacle to employment, and a reasonable expectation that the division's services will help the individual become employable. Vocational rehabilitation counselors work with individuals and their families to develop and carry out a plan for training and placement. If financial need is established, the division will purchase other rehabilitative services from private providers, such as further evaluation or counseling, training at a vocational center or technical school and onthe-job training.

ELIGIBILITY CRITERIA

Any person with a physical or mental impairment, which is a substantial impediment to employment may qualify for vocational rehabilitation services. Each consumer is evaluated individually for eligibility and needed assistance. Individuals who are blind or have a serious visual impairment are served by the Commission for the Blind (CBVI). All others receive service from the New Jersey Division of Vocational Rehabilitation Services (DVRS).

SERVICES PROVIDED

- Diagnostic Evaluation
- Individual Vocational Counseling and Guidance
- Job Seeking Skills Training and Selective Job Placement
- Follow-Up Support Services
- Post-Employment Services
- Physical Restoration
- Job Coaching, Vocational, Professional, or On the Job Training

FEE FOR SERVICE

Many of the services listed above are provided free of charge. Coverage of expenses for medical services, training, books and supplies, tools, and other equipment are based on an individual's ability to pay.

You can find the locations and contact information for DVRS offices in the Appendix.

SELF-EMPLOYMENT

The New Jersey Division of Vocational Rehabilitation Services has developed a common policy and regulations regarding self-employment as a work option for people with disabilities. Individuals with an interest in becoming self-employed should present this option to their vocational rehabilitation counselor. If a solid business plan is put together, there may be capital investment available for a variety of start-up needs. You can find more information by contacting:

Self-Employment Initiative Division of Vocational Rehabilitation Services

Telephone: (609) 292-5987

FAX: (609) 292-8347

Disability Rights New Jersey is the Protection and Advocacy for Beneficiaries of Social Security (PABSS) funded program in New Jersey. PABSS provides work incentive assistance to SSDI and SSI beneficiaries seeking vocational rehabilitation, employment and other support services to secure, retain or regain employment. PABSS provides:

- individual representation and assistance;
- protection of rights;
- information and referral for SSA beneficiaries:
- information and referral for non-beneficiaries; and
- systems advocacy.

The PABSS program also pursues system advocacy to identify and address deficiencies in those systems that provide services and or support to individuals seeking to work You can reach them at http://www.drnj.org/pabssprogram.htm and

210 South Broad Street, 3rd Floor

Trenton, NJ 08608 **Phone:** 609-292-9742 **Toll Free:** 800-922-7233 **TTY Number:** 609-603-7106

Adapted from http://www.drnj.org/pabssprogram.htm

Client Assistance Program: Disability Rights New Jersey (DRNJ) also houses New Jersey's Client Assistance Program (CAP). According to DRNJ, you should contact its CAP program if

- You have been recently disabled and are wondering how to apply for rehabilitation services;
- You are having difficulty finding rehabilitation services and want information about other resources:
- You applied for rehabilitation services and were turned down;

- You are concerned about your relationship with your counselor or staff members;
- You are dissatisfied with the rehabilitation services you are receiving;
- You have questions regarding policies, procedures, services or programs;
- Your case has been closed and you want to be reconsidered for rehabilitation services; or
- You are just not sure what to do.

You download DRNJ's CAP brochure at

http://www.drnj.org/pdf/CAP%20large%20print.doc

You can reach DRNJ's CAP program at http://www.drnj.org/capprogram.htm or:

Disability Rights New Jersey

210 S Broad Street, 3rd Floor

Trenton, New Jersey 08608

1.800.922.7233 (in NJ only) • 1.609.292.9742 (Voice)

1.609.777.0187 (Fax) • 1.609.633.7106 (TTY)

advocate@drnj.org

TECHNICAL ASSISTANCE

Assistance for entrepreneurs with disabilities is available in the form of financing, business plan preparation, marketing assistance, PASS (Plan to Achieve Self-Support) assistance, or general help in locating information or resources for business start-up or expansion.

New Jersey Economic Development Authority

Telephone: (609) 858-6700

www.njeda.com

Small Business Development Centers

Telephone: (800) 432-1565

www.njsbdc.com

Service Core of Retired Executives SCORE

Telephone: (800) 634-0245

FAX: (973) 645-2375

www.score.org

New Jersey One Stop Centers (now called **American Job Centers**)

The New Jersey One-Stop Career Centers is the place to start to look for a job. Located throughout New Jersey, One-Stop Career Centers offer services (free of charge) to help you develop the skills needed to succeed in a 21st century work environment. The One Stop Centers can help you

- Find a job
- Strengthen job-search skills
- Get training
- Improve reading and basic skills

- Network the way to a job
- Use labor market information to make career decisions
- Start a business

You can locate a One Stop Center near you at http://jobs4jersey.com/jobs4jersey/jobseekers/oscc/ or call (877) 872-5627 You can find more information on disability employment in NJ go to www.state.nj.us/humanservices/disabilityemployment.html

Resources - New Jersey

OFFICE OF HOME AND COMMUNITY SERVICES The Office of Home and Community Services is responsible for the administration of three Medicaid Waiver Programs serving people with disabilities and is assisting with the transition of Medicaid Personal Care Assistant (PCA) Services to the managed health care model. You may contact this office at (609) 292-4800

COMMUNITY RESOURCES FOR PEOPLE WITH DISABILITIES (CRPD) WAIVER All

individuals served under this waiver must meet, at a minimum, the "nursing facility level of care", be financially eligible for Medicaid waiver coverage, and require the services offered under the waiver. The waiver is open to individuals with disabilities of all ages. Individuals in the CRPD Waiver Program receive case management for all Medicaid State Plan services. Individuals meeting specific clinical criteria can receive private duty nursing services up to 16 hours per day. This has now been absorbed into MANAGED LONG TERM SERVICES AND SUPPORTS (MLTSS)

MEDICAID PERSONAL CARE ASSISTANT (PCA) SERVICES

The Personal Care Assistant (PCA) Program is an optional statewide service available to New Jersey Medicaid recipients who require assistance in completing routine activities of daily living, such as dressing, bathing, feeding, etc. PCA services are non-emergent, health related tasks done by qualified staff in a medically eligible beneficiary's home. Services cannot exceed 40 hours per week. The purpose of the program is to accommodate long-term, chronic, or maintenance health care, as opposed to short-term skilled care as is provided under Medicaid's home health program. DDS no longer administers this program directly, but is providing technical assistance and assisting with the transition to managed care.

SANDY RELIEF MODULAR RAMP PROGRAM

Through a Social Services Block Grant, DDS is administering a program to replace, repair, or build modular ramps for individuals whose primary residence was impacted by Superstorm Sandy. Eligibility includes three categories: a ramp was damaged during the storm and needs to be repaired or replaced, a ramp is needed in a home or apartment to which a person with a disability has relocated as a result of the storm, or an existing ramp can no longer be used because a home has been elevated to comply with new building codes.

MEDICAID PERSONAL CARE ASSISTANT SERVICE (PCA)

Personal Care Assistant Service (PCA) is a statewide service provided by the New Jersey Medicaid Program to people eligible for Medicaid services in the community. The purpose of personal care is to accommodate long-term chronic or maintenance health care as opposed to short-term skilled care as is provided under Medicaid's home health program. PCA services are health-related tasks done by qualified staff in a medically-eligible beneficiary's home or workplace. It includes assistance with activities of daily living and household duties essential to the individual's health and comfort. To apply, contact your Medicaid managed care organization.

PERSONAL PREFERENCE PROGRAM (PPP): NEW JERSEY CASH AND COUNSELING PROGRAM

PPP offers an alternate way for individuals to receive their Medicaid Personal Care Assistant (PCA) services. Using a self-directed model, this program enables elderly and disabled Medicaid recipients to direct and manage their Medicaid PCA services rather than receiving traditional PCA agency services. This service allows Medicaid recipients who are eligible for Medicaid PCA services to direct their own care. Through use of a monthly cash allowance, participants work with a consultant to develop a cash management plan by which they decide the services needed and the individuals and/or agencies to provide the identified services. The program requires greater consumer responsibility but offers participants greater control, flexibility and choice.

PERSONAL ASSISTANCE SERVICES PROGRAM (PASP)

The Personal Assistance Services Program (PASP) is a supplemental, personal care program, designed for New Jersey residents, ages 18 to 70, who have a permanent physical disability, are capable of directing their own services, and are either employed, preparing for employment, involved in community volunteer work, or attending school. PASP allows consumers to receive up to 40 hours of service per week, therefore enabling them to maintain their independence in the community.

Personal assistants help with tasks such as light housekeeping, bathing, dressing, meal preparation, shopping, driving or using public transportation. Consumers are able to coordinate their own services by managing a budget, hiring workers and making purchases directly through their account with the assistance of a fiscal intermediary service organization (FISO) or "business agent." Please contact your county PASP consultant to apply. See the Appendix to find your county PASO Consultant.

 $A dapted \ from \ New \ Jersey \ Resources \ 2014-http://www.nj.gov/humanservices/dds/documents/RD\%2014 \ webqxd.pdf$

AGING AND DISABILITY RESOURCE CONNECTION (ADRC)

The Aging and Disability Resource Connection serves as a visible and trusted source of information on long term services and supports for persons of all incomes. ADRC professional staff assists seniors, adults, and their caregivers in finding benefits and services they need. The ADRC's goal is to improve the experience of consumers and their

families when seeking access to information, supports and services. You can reach them at (877) 222-3737 www.adrcnj.org

Other New Jersey Information:

How do I sign up for Private Health Insurance in New Jersey?

Private Health Insurance in New Jersey:

You can purchase private health coverage under the Affordable Care Act (Obamacare) if you live in New Jersey at www.healthcare.gov

How does the New Jersey Antidiscrimination Law protect me?

New Jersey Discrimination Law:

The Law Against Discrimination prohibits unlawful discrimination in employment, housing, places of public accommodation, credit and business contracts. Employers with one or more employees are subject to the antidiscrimination law. You must file a complaint within 180 days of the discrimination with the Division on Civil Rights (DCR) http://www.nj.gov/oag/dcr/localcontact.html The Division on Civil Rights enforces state antidiscrimination law in New Jersey. You can contact the Division on Civil Rights at 973-648-2700 or go to its website at http://www.nj.gov/oag/dcr/index.html

You may want to consult an attorney because you have more than one way to proceed in a discrimination case and you want to preserve your rights.

NEW JERSEY RESOURCES

Centers for Independent Living

Centers for Independent Living (many funded through the Division of Vocational Rehabilitation Services) are community-based, consumer-driven organizations that provide peer counseling, skills training, advocacy, information and referral, and a variety of services based on individual needs. They provide

- Peer Support
- Individual and System Advocacy
- Independent Living Skills Training
- Development of Independent Living Plans

NJ ASSOCIATION OF INDEPENDENT LIVING PROGRESSIVE CENTER FOR INDEPENDENT LIVING (PCIL)

1262 Whitehorse-Hamilton Sq. Road., Bldg. A, Suite 102 Hamilton, NJ 08690

Telephone: (609) 581-4500 (877) 917-4500

TDD: (609) 581-4555

www.njsilc.org

ALLIANCE CENTER FOR INDEPENDENCE

(Middlesex, Somerset, Union Counties) 629 Amboy Avenue, Edison, NJ 08837

Telephone: (732) 738-4388 TDD: (732) 738-9644 www.adacil.org

CAMDEN CITY INDEPENDENT LIVING CENTER

(City of Camden) Virtua Camden 1000 Atlantic Avenue Camden, NJ 08104 Telephone: (856) 966-0800

TDD: (856) 966-0830 www.camdencityilc.org

CENTER FOR INDEPENDENT LIVING OF SOUTH JERSEY, INC. (CIL-SJ)

(Camden and Gloucester Counties) 1150 Delsea Drive, Suite 1 Westville, NJ 08093 Telephone: (856) 853-6490

Telephone: (856) 853-6490 TDD: (856) 853-1466

DAWN, INC.

(Morris, Sussex and Warren Counties) 66 Ford Road, Suite 121

Denville, NJ 07834

Telephone: (973) 625-1940 (888) 383-DAWN

TDD: (973) 625-1932 www.dawncil.org

DIAL, INC.

(Essex and Passaic Counties) 2 Prospect Village Plaza, First Floor Clifton, NJ 07013 Telephone: (973) 470-8090

TDD: (973) 470-2521

www.dial-cil.org

HEIGHTENED INDEPENDENCE & PROGRESS (HIP)

(Bergen County) 131 Main Street, Suite 120 Hackensack, NJ 07601

Telephone: (201) 996-9100 TDD: (201) 996-9424

www.hipcil.org

HEIGHTENED INDEPENDENCE & PROGRESS-HUDSON

(Hudson County)

35 Journal Square, Suite 703

Jersey City, NJ 07306

Telephone: (201) 533-4407 TDD: (201) 533-4409

www.hipcil.org

MOCEANS CENTER FOR INDEPENDENT LIVING

(Monmouth and Ocean County)

Monmouth County Branch:

279 Broadway, Suite 201

Long Branch, NJ 07740

Telephone: (732) 571-4884 TDD: (732) 571-4878

Ocean County Branch:

1027 Hooper Avenue, Building 6, 3rd Floor

Toms River, NJ 08753 Telephone: (732) 505-2310

www.moceanscil.org

PROGRESSIVE CENTER FOR INDEPENDENT LIVING (PCIL)

(Hunterdon and Mercer Counties)

Mercer County Branch:

1262 Whitehorse-Hamilton Sq. Rd., Bldg. A, Suite 102

Hamilton, NI 08690

Telephone: (609) 581-4500 (877) 917-4500

TDD: (609) 581-4555

Hunterdon County Branch:

4 Walter E. Foran Blvd., Suite 410

Flemington, NJ 08822

Telephone: (908) 782-1055 (877) 376-9174

TDD: (908) 782-1081

www.pcil.org

RESOURCES FOR INDEPENDENT LIVING (RIL)

(Burlington, Cape May, Cumberland, Salem Counties)

351 High Street, Suite 103

Burlington, NJ 08016

Telephone: (609) 747-7745 TDD: (609) 747-1875

www.rilnj.org

TOTAL LIVING CENTER, INC. (TLC)

(Atlantic County)

6712 Washington Avenue, Suite 106

Egg Harbor Township, NJ 08234

Telephone: (609) 645-9547 TDD: (609) 645-9593

www.tlcenter.org

Satellite Office

1333 Atlantic Avenue, Atlantic City, NJ 08401

Telephone: (609) 345-6700 x2804

VOCATIONAL REHABILITATION OFFICES IN NEW JERSEY

DIVISION OF VOCATIONAL REHABILITATION **SERVICES (DVRS) - MAIN OFFICE**

PO Box 398

Trenton, NJ 08625-0398 Telephone: (609) 292-5987 TTY: (609) 292-2919 www.wnjpin.state.nj.us

DISTRICT OFFICES DVRS ATLANTIC OFFICE

2 South Main Street, Suite 2 Pleasantville, NJ 08232 Telephone: (609) 813-3933 FAX: (609) 813-3959

DVRS BERGEN OFFICE

60 State Street, 2nd Floor Hackensack, NJ 07601-5471 Telephone: (201) 996-8970 FAX: (201) 996-8880

DVRS BURLINGTON OFFICE

795 Woodlane Road, Suite 201 Westampton, NJ 08060 Telephone: (609) 518-3948 FAX: (609) 518-3956

DVRS CAMDEN OFFICE

2600 Mt. Ephraim Avenue, Suite 103 Camden, NJ 08104-3290 Telephone: (856) 614-2500 VP: (856) 831-7988 FAX: (856) 614-2538

DVRS CAPE MAY OFFICE

3810 New Jersey Avenue Wildwood, NJ 08260 Telephone: (609) 523-0330 VP: (609) 729-0132

FAX: (609) 523-0212

DVRS CUMBERLAND/SALEM OFFICE

40 East Broad Street, Suite 204 Bridgeton, NJ 08302-2881 Telephone: (856) 453-3888

VP: (856) 497-0075 FAX: (856) 453-3909

DVRS ESSEX OFFICE

990 Broad Street, 2nd Floor Newark, NJ 07102

Telephone: (973) 648-3494

VP: (862) 772-7166 FAX: (973) 648-3902

DVRS GLOUCESTER OFFICE

215 Crown Point Road, Suite 200 Thorofare, NJ 08086-2153 Telephone: (856) 384-3730

FAX: (856) 384-3777

DVRS HUDSON OFFICE

438 Summit Avenue, 6th Floor Jersey City, NJ 07306-3187 Telephone: (201) 217-7180 FAX: (201) 217-7287

DVRS MERCER OFFICE

Labor Station Plaza, PO Box 959 28 Yard Avenue, Trenton, NJ 08625-0959 Telephone: (609) 292-2940 VP: (609) 498-7011

VP: (609) 498-7011 FAX: (609) 984-3553

DVRS MIDDLESEX OFFICE

560 Jersey Avenue, PO Box 2672 New Brunswick, NJ 08903 Telephone: (732) 937-6300 FAX: (732) 937 6358 TTY: (732) 418-3355

DVRS MONMOUTH OFFICE

60 Taylor Avenue Neptune, NJ 07753-4844 Telephone: (732) 775-1799 FAX: (732) 775-1666

DVRS MORRIS OFFICE

7 Sussex Avenue, 2nd Floor, Suite 2 Morristown, NJ 07960-3886 Telephone: (973) 631-6304 FAX: (973) 631-6309

DVRS OCEAN OFFICE

1027 Hooper Avenue, Bldg. 6, 3rd Fl.

Toms River, NJ 08753-2225 Telephone: (732) 505-2310 TTY: (732) 505-2319 /2320

FAX: (732) 505-2317

DVRS PASSAIC OFFICE

200 Memorial Drive Paterson, NJ 07501

Telephone: (973) 742-9226 VP/TTY: (973) 968-6556 FAX: (973) 279-5895

DVRS SOMERSET/HUNTERDON OFFICE

75 Veterans Memorial Drive East

Suite 101

Somerville, NJ 08876-2952 Telephone: (908) 704-3030 FAX: (908) 704-3476

DVRS SUSSEX/WARREN OFFICE

223A West Stiger Street, Suite A Hackettstown, NJ 07840-1217 Telephone: (908) 852-4110

TTY: (908) 852-0213 FAX: (908) 813-9745

DVRS UNION OFFICE

921 Elizabeth Avenue, 3rd Floor

Elizabeth, NJ 07201

Telephone: (908) 965-3940 FAX: (908) 965-2976

COUNTY PASP CONSULTANTS

Atlantic County. (609) 645-7700 x4519 Bergen County (201) 336-6502/6508 Burlington County (609) 265-5144/5223 Camden County (609)261-1667

Cape May County. (609) 886-6200 x276 Cumberland County (856) 459-3090 Essex County (973) 395-8494

(973) 530-2972

Gloucester County (856) 384-6842

Hudson County (201) 336-6502/6508

Hunterdon County (908) 788-1361 Mercer County (609) 989-6459 Middlesex County. (732) 745-2587 Monmouth County (732) 571-6232 x17 Morris County. (973) 285-6843 Ocean County (732) 505-3779

County Welfare Agencies (Boards of Social Services)

Atlantic County

Department of Family and Community Development Atlantic City Office 1333 Atlantic Avenue Atlantic City, NJ 08401 (609) 348-3001

Fax: (609) 342-2332 Hours: 8:00 AM - 5:00 PM

Bergen County

Bergen County Board of Social Services 216 Route 17 North 17 Park Office Center - Building A Rochelle Park, NJ 07662 (201) 368-4200

Fax: (201) 368-8721 Hours: 7:45 AM- 4:45 PM Tues.: 7:45 AM -8:00 PM

Burlington County

Burlington County Board of Social Services Human Services Facility 795 Woodlane Road Mount Holly, NJ 08060 (609) 261-1000

Fax: (609) 261-9530 Hours: 8:00 AM - 5:00 PM

Camden County

Camden County Board of Social Service Althea R. Wright Administration Bldg. 600 Market Street Camden, NJ 08102-1255 (856) 225-8800 Fax: (856) 225-7797

Fax: (856) 225-7/97 Hours: 8:30 AM -4:30 AM

Every 1st & 3rd Tues.: 8:30 AM -7:30 PM

Cape May County

Cape May County Board of Social Services 4005 Route 9 South Rio Grande, NJ 08242 (609) 886-6200 Fax: (609) 889-9332 Hours: 8:30 AM - 4:30 PM

Cumberland County

Cumberland County Board of Social Services 275 North Delsea Dr. Vineland, NJ 08360-3607 (856) 691-4600

Fax: (856) 692-7635 Hours: 8:30 AM - 4:30 PM

Essex County

Essex County Dept of Citizen Services Division of Welfare 18 Rector Street - 9th Floor Newark, NJ 07102 (973) 733-3000

Fax: (973) 643-3985 Hours: 7:30 AM -4:00 PM

Weds. (by appointment only -973-733-2001) 7:30 AM - 7:30 PM

Gloucester County

Gloucester County Board of Social Services 400 Hollydell Drive Sewell, NJ 08080 (856) 582-9200 Fax: (856) 582-6587

Fax: (856) 582-6587 Hours: 8:30 AM - 4:30 PM

Every 1st & 3rd Tues. 8:30 AM - 6:30 PM

Hudson County

Hudson County Dept of Family Services Division of Welfare 257 Cornelison Ave. Jersey City, NJ 07302 (201) 420-3000

Fax: (201) 395-4622 Hours: 8:00 AM - 4:15 PM

Hunterdon County

Hunterdon County Division of Social Services Division of Welfare 6 Gauntt Place PO Box 2900 Flemington, NJ 08822-2900 (908) 788-1300

Fax: (908) 806-4588 Hours: 8:30 AM - 4:30 AM

Mercer County

Mercer County Board of Social Services 200 Woolverton Street Trenton, NJ 08650-2099 (609) 989-4320 Fax: (609) 989-0405

Fax: (609) 989-0405 Hours; 8:30 AM - 4:30 PM Tues.: 8:30 AM - 8:30 PM

Middlesex County

Middlesex County Board of Social Services New Brunswick 181 How Lane New Brunswick, NJ 08903 (732) 745-3500

Fax: (732) 745-4558 Hours: 8:30 AM - 4:15 PM

Monmouth County

Monmouth County Division of Social Services 3000 Kozloski Road PO Box 3000 Freehold, NJ 07728 (732) 431-6000

Fax: (732) 431-6017

Freehold Hours: 8:30 AM - 4:40 PM

Thurs.: 8:30 AM - 8:00 PM

Ocean Field Office: 8:30 AM - 4:30 PM Tues. & Weds. 8:30 AM - 8:00 PM

Morris County

Morris County Division of Social Services
Office of Temporary Assistance
340 W. Hanover Ave.
PO Box 900
Morristown, NJ 07963
(973) 326-7800
Fax: (973) 329-7251

Hours: 8:30 AM -4:30 PM

Every Other Tues.: 8:30 -7:30 PM

Ocean County

Ocean County Board of Social Services 1027 Hooper Avenue PO Box 547 Toms River, NJ 08757-0547 (732) 349-1500

Fax: (732) 244-8075 Hours: 8:30 AM - 4:30 PM Tues.: 8:30 AM - 6:00 PM

Passaic County

Passaic County Board of Social Services 80 Hamilton Street Paterson, NJ 07505-2057 (973) 881-0100

Fax: (973) 881-3232

Hours: 7:30 AM - 4:30 PM (Doors are closed to the public at 4:15 PM)

Salem County

Salem County Board of Social Services

147 South Virginia Avenue Penn Grove, NJ 08069-1797 (856) 299-7200

Fax: (856) 299-3245 Hours: 8:00 AM - 4:00 PM

Somerset County

Somerset County Board of Social Services 73 East High Street PO Box 936 Somerville, NJ 08876 (908) 526-8800 Fax: (908) 231-9010

Hours: 8:15 AM - 6:00 PM

Field Office Hours: 8:30 AM - 4:30 PM

Sussex County

Sussex County Division of Social Services 83 Spring Street PO Box 218 Newton, NJ 07860 (973) 383-3600 Fax: (973) 383-3627

Hours: 8:30 AM - 4:30 PM

Union County

Union County Division of Social Services - Elizabeth 342 Westminster Avenue Elizabeth, NJ 07208 (908) 965-2700

Fax: (908) 965-2752 Hours: 8:30 AM - 4:30 PM

Warren County

Warren County Division of Temporary Assistance and Social Services 1 Shotwell Dr. Belvidere, NJ 07823 (908) 475-6301

Fax: (908) 475-1533 Hours: 8:30 AM - 4:30 PM

COUNTY OFFICES FOR PEOPLE WITH DISABILITIES

County Offices for the Disabled function as clearinghouses for information about programs and services, advocate for people with disabilities, and provide technical assistance at a local level.

ATLANTIC COUNTY DIVISION OF INTERGENERATIONAL SERVICES, AGING & DISABILITY RESOURCE CONNECTION

Shoreview Building 101 South Shore Road Northfield, NJ 08225

Telephone: (888) 426-9243 Outside of NJ: (609) 645-5965

BERGEN COUNTY DEPARTMENT OF HUMAN SERVICES

One Bergen County Plaza, 2nd Floor

Hackensack, NJ 07601 Telephone: (201) 336-6500

TTY: (201) 336-6505

BURLINGTON COUNTY OFFICE FOR THE DISABLED

c/o Resources for Independent Living 351 High Street, Suite 103 Burlington, NJ 08106 Telephone: (609) 747-7745

CAMDEN COUNTY AGING AND DISABILITY RESOURCE CONNECTION

512 Lakeland Road Blackwood, NJ 08012 Telephone: (856) 858-3220

CAPE MAY COUNTY DEPARTMENT OF AGING AND DISABILITY SERVICES

4005 Route 9 South Rio Grande, NJ 08242 Telephone: (609) 886-2784

CUMBERLAND COUNTY OFFICE ON AGING AND DISABLED

800 E. Commerce Street Bridgeton, NJ 08302 Service Office: 99 West Broad Street, Bridgeton, NJ 08302

Voice/TTY: (856) 459-3090

ESSEX COUNTY OFFICE FOR THE DISABLED

50 South Clinton Street, Suite 4300 East Orange, NJ 07018 Telephone: (973) 395-8494

GLOUCESTER COUNTY OFFICE OF HEALTH, SENIOR, AND DISABILITY SERVICES

115 Budd Blvd. West Depford, NJ 08096

Telephone: (856) 384-6841

HUDSON COUNTY DEPARTMENT OF HEALTH AND HUMAN SERVICES, OFFICE OF DISABILITY SERVICES

595 County Avenue, Building 2

Secaucus, NJ 07094

Telephone: (201) 369-5280 x4241

HUNTERDON COUNTY DIVISION OF SENIOR, DISABILITY, AND VETERANS SERVICES

PO Box 2900 4 Gauntt Place

Flemington, NJ 08822 Telephone: (908) 788-1361

MERCER COUNTY OFFICE FOR THE DISABLED

640 South Broad Street, PO Box 8068

Trenton, NJ 08611

Telephone: (609) 989-6661 TDD: (609) 989-6865

\

MIDDLESEX COUNTY OFFICE ON AGING AND DISABILITY SERVICES

Middlesex County Administration Building 75 Bayard Street, 5th Floor New Brunswick, NJ 08901 Voice/TTY: (732) 745-4013

MONMOUTH COUNTY OFFICE ON DISABILITIES

3000 Kozloski Road Freehold, NJ 07728

Telephone: (732) 308-3770 x3599 or x7116

MORRIS COUNTY DIVISION OF AGING, DISABILITY AND VETERANS SERVICES

PO Box 900, Morristown, NJ 07900-0900

Voice: (973) 285-6855

OCEAN COUNTY COMMISSION FOR INDIVIDUALS WITH DISABILITIES

1027 Hooper Avenue, Building 2, 3rd Floor PO Box 2191, Toms River, NJ 08754 Voice/TDD: (732) 506-5062

PASSAIC COUNTY SENIOR, DISABILITY SERVICES, AND VETERANS AFFAIRS

930 Riverview Drive, Suite 200, Totowa, NJ 07512

Telephone: (973) 569-4060

SALEM COUNTY OFFICE OF DISABILITY SERVICES

98 Market Street, Salem, NJ 08079

Telephone: (856) 935-7510 x8623 or 8311

SOMERSET COUNTY AGING AND DISABILITY RESOURCE CONNECTION

27 Warren Street, 1st floor PO Box 3000, Somerville, NJ 08876

Telephone: (908) 704-6346

SUSSEX COUNTY DEPARTMENT OF HUMAN SERVICES, DIVISION OF SENIOR AND DISABILITY SERVICES

Division of Senior Services 1 Spring Street Newton, NJ 07860

Telephone: (973) 579-0555

UNION COUNTY OFFICE FOR THE DISABLED

Union County Administration Building

4th Floor, Elizabethtown Plaza

Elizabeth, NJ 07207

Voice/TDD: (908) 527-4840

WARREN COUNTY OFFICE FOR THE DISABLED

c/o DAWN, Inc.

66 Ford Road, Suite 121 Denville, NJ 07834

Telephone: (973) 625-1940 (888) 383-DAWN

TDD: (973) 625-1932

New Jersey Non Profits Disability Organiazations

Cross Disability:

Advancing Opportunities 1005 Whitehead Road Ext., Suite 1 Ewing, NJ 08638

Telephone: (609) 882-4182 (888) 322-1918 (Toll-free) TTY: (609) 882-0620 FAX: (609) 882-4054

www.advopps.org

Alliance for the Betterment of Citizens with

Disabilities (ABCD) 127 Route 206, Suite 18 Hamilton, NJ 08610

Telephone: (609) 581-8375 FAX: (609) 581-8512 www.abcdnj.org

Coalition for Inclusive Ministries Elizabeth M. Boggs Center-UAP 335 George Street, Suite 3500, PO Box 2688

New Brunswick, NJ 08903-2688 Telephone: (732) 235-9300 FAX: (732) 235-9330

www.rwjms.rutgers.edu/boggscenter

Community Access Unlimited 80 West Grand Street, Elizabeth, NJ 07202

Telephone: (908) 354-3040

FAX: (908) 354-2665 www.caunj.org

Community Options, Inc. 16 Farber Road, Princeton, NJ 08540 Telephone: (609) 951-9900

FAX: (609) 951-9112 www.comop.org

Spinal Cord Insjury (SCI)

Christopher & Dana Reeve Paralysis Resource Center Short Hills Plaza 636 Morris Turnpike, Suite 3A Short Hills, NJ 07078 Telephone: (800) 539-7309 FAX: (973) 467-9845

www.christopherreeve.org

Central Jersey Spinal Cord Association 19 Jefferson Avenue New Brunswick, NJ 08903 Telephone: (732) 220-0870

www.cjsca.net.

United Spinal Association ADVOCACY-INFORMATION/RESEARCH

United Spinal Association 75-20 Astoria Blvd. Jackson Heights, NY 11370 Telephone: (718) 803-3782 FAX: (718) 803-0414 www.unitedspinal.org