

Report

An analysis of self-employment outcomes within the Federal/State Vocational Rehabilitation System

Grant Revell^{a,*}, Frank Smith^b and Katherine Inge^a

^a*Virginia Commonwealth University Rehabilitation Research and Training Center on Workplace Supports and Job Retention, Richmond, VA, USA*

^b*Institute for Community Inclusion, Boston, MA, USA*

1. Introduction

An objective of the START-UP/USA project, funded by U.S. Department of Labor, The Office of Disability Employment Policy, is to study the extent to which the Federal/State Vocational Rehabilitation Program supports self-employment vocational alternatives for individuals with disabilities. The purpose of this report is to provide an analysis of self-employment participation and outcomes by individuals with disabilities within the Federal/State Vocational Rehabilitation (VR) System. This report focuses on outcomes in self-employment through a longitudinal analysis of closure data contained in the Rehabilitation Services Administration (RSA) 911 Closure Reports for the period covering Fiscal Years 2003–2007.

The data in this report provides a snapshot into the extent to which self-employment is occurring within the VR system as an employment outcome. First, it presents a longitudinal summary of the extent to which self-employment outcomes are occurring within the General and Combined VR agencies in the 50 states

and the District of Columbia¹. Second, it identifies the State VR agencies with the highest percentage of self-employment outcomes among all individuals closed in employment. Third, this report compares the weekly and hourly earnings in self-employment to earnings for all VR closures in employment. Fourth, it compares self-employment outcomes in relation to the primary disability of the VR service recipient. Fifth, it identifies the level of participation in self-employment among Native Americans/American Indians.

2. Background

There are two primary references to self-employment within the Rehabilitation Act of 1973, as amended by the Workforce Investment Act of 1998, Public Law 105–220, Title IV, The Rehabilitation Act Amendments

¹ General Vocational Rehabilitation Agencies exist in states that also have a stand alone VR agency for persons with a visual impairment. Combined VR Agencies exist in states where one agency provides vocational rehabilitation services, including services for persons with a visual impairment. This report focuses on General/Combined VR Agencies because the self employment policies of these agencies apply across the full range of persons with disabilities served.

*Address for correspondence: Grant Revell, Virginia Commonwealth University, 1314 West Main St., Richmond, VA 23284, USA. Tel.: +1 804 828 6989; E-mail: wgrevell@vcu.edu.

of 1998. Self-employment within the VR system is addressed both as an employment outcome and as a set of services intended to assist VR participants to be successful in self-employment.² The definition of an employment outcome within the Rehabilitation Act in Section 7(11)(C) includes the following reference to self-employment:

(C) Satisfying any other vocational outcome the Secretary may determine to be appropriate (including satisfying the vocational outcome of self-employment, telecommuting, or business ownership), in a manner consistent with the Act.

Self-employment is also referenced within the scope of vocational services that can be provided to an individual under the Rehabilitation Act in Section 103(a)(13) as follows:

(13) Technical assistance and other consultation services to conduct market analyses, develop business plans, and otherwise provide resources, to the extent such resources are authorized to be provided through the statewide workforce investment system, to eligible individuals who are pursuing self-employment or telecommuting or establishing a small business operation as an employment outcome.

State VR Agencies submit information to the Rehabilitation Services Administration (RSA) through the RSA 911 Closure Report at time of case closure for VR participants. This report contains a variety of information including: 1) type of employment outcome achieved for those individuals closed in employment, 2) earnings and hours worked, and 3) demographic information. The data that is the basis for this report was taken from information submitted by VR State General or Combined Agencies through the RSA 911 Report.³

² Reference Technical Assistance Circular RSA-TAC-00-02 on Self Employment, Telecommuting, and Establishing a Small Business as Employment Outcomes issued July 24, 2000 by the U.S. Department of Education, Office of Special Education and Rehabilitation Services, Rehabilitation Services Administration, Washington D.C.

³ Data contained in Tables 1–16 was provided through the www.StateData.info resource at the Institute for Community Inclusion (ICI), University of Massachusetts, Boston. The original data source is the RSA-911 Data. Presentations upon which the Tables in this report were developed were prepared by Frank A. Smith at ICI.

Table 1
Status 26 Closure Rates in Self-employment Compared to All Status 26 Closures: Fiscal Years 2003–2007 for General/Combined VR Agencies

Fiscal Year	# Closed in Self-employment	# of Status 26 Closures	% of Status 26 Closures in Self-employment
FY 2003	4,067	206,764	2.0%
FY 2005	3,388	196,733	1.7%
FY 2007	3,246	195,805	1.7%

3. Results

A review of closure information for Fiscal Years 2003, 2005, and 2007 indicates that self-employment decreased as a percentage of overall VR status 26 closures in employment during this time period. In fiscal year (FY) 2003, the percentage of closures in self-employment was 2.0%. In FY 2007, the closure rate for self-employment was 1.7%. There were 4,067 individuals closed in self-employment in FY 2003 compared to 3,246 in FY 2007, a 20.2% drop from 2003 to 2007. Overall VR closures in employment dropped by 5.3% during that same period from 206,764 in 2003 to 195,805 in 2007. This information is presented in Table 1.

States with the highest percentage of self-employment closures in FY 2007 are presented in Table 2. The General/Combined VR agencies in Mississippi (12.6%), Wyoming (7.9%), Alaska (6.6%), and Maine (6.0%) had the highest percentage of self-employment closures. With the exception of Ohio, all of the states presented in Table 2 generally would be considered more rural with limited, frequently dispersed populations. Also, 31 of the 51 General/Combined VR

Table 2
11 VR Agencies (General/Combined Only) with Highest % of Status 26 Closures in Self-employment: FY 2007

State VR Agency: General/Combined Only	FY 2007: % of Status 26 Closures in Self-employment	# of Status 26 Closures in Self-employment
1. Mississippi	12.6%	572
2. Wyoming	7.9%	55
3. Alaska	6.6%	35
4. Maine	6.0%	42
5. New Mexico	4.3%	74
5. Vermont	4.3%	63
6. Idaho	4.1%	86
7. North Dakota	4.0%	36
8. Iowa	3.6%	77
9. Ohio	3.2%	288
10. Montana	3.1%	28
National Summary**	1.7%	3,246

Table 3
Longitudinal Comparison of VR Agencies (General/Combined Only) with Highest % of FY 07 Status 26 Closures in Self-Employment

State VR Agency: General/Combined Only	FY 2003 % of Status 26 Closures in Self-employment	FY 2005 % of Status 26 Closures in Self-employment	FY 2007 % of Status 26 Closures in Self-employment
1. Mississippi	8.5%	11.1%	12.6%
2. Wyoming	4.0%	5.4%	7.9%
3. Alaska	6.1%	6.8%	6.6%
4. Maine	8.2%	5.0%	6.0%
5. New Mexico	7.4%	6.2%	4.3%
5. Vermont	4.9%	3.4%	4.3%
6. Idaho	3.5%	4.9%	4.1%
7. North Dakota	3.0%	8.2%	4.0%
8. Iowa	7.7%	4.6%	3.6%
9. Ohio	1.6%	1.3%	3.2%
10. Montana	6.7%	5.7%	3.1%
National Summary	2.0%	1.6%	1.7%

agencies (50 states and the District of Columbia) had percentages of self-employment closures below the national average of 1.7% in FY 2007.

Table 3 presents a longitudinal overview of the closures rates in self-employment for the states that had the highest percent of self-employment closures in FY 2007. States such as Mississippi, Wyoming, and Ohio increased their self-employment rates during the FY 2003–2007 period. Alaska maintained consistent self-employment rate across this time period. However, states such as Maine, New Mexico, Iowa, and Montana had decreases in their self-employment rates. Vermont had an overall slight decrease in its self-employment closure rate from 2003 to 2007, with its closure rate dropping to its lowest point in 2005 and recovering slightly in 2007. North Dakota's closure rate increased from 3% in 2003 to 8.2% in 2005 but dropped to 4% by 2007.

Tables 4–7 compare earnings per week for individuals closed in self-employment to all Status 26 closures. Weekly earnings through self-employment, compared to weekly earnings for all VR closures, are presented in Table 4. During the period FY 2003 to

Table 4
Comparison of Earnings per Week for VR Cases Closed in Self-employment versus All Status 26 Closures for VR Agencies (General/Combined Only)

Fiscal Year	U.S. Average Earnings Per Week at Closure in Self-employment	U.S Average Earnings Per Week at Closure for All Status 26 Closures
FY 2003	\$315	\$308
FY 2005	\$329	\$324
FY 2007	\$396	\$350

2007, weekly earnings in self-employment consistently exceeded earnings for all VR closures in employment. For example, in FY 2007, the national average weekly earnings for individuals closed in self-employment were \$396, which was 13% higher than the average weekly earnings of \$350 for all Status 26 closures.

Table 5 presents information on weekly earnings for individuals closed in self-employment for the ten states with the highest average weekly self-employment wage in FY 2007. All ten states exceeded the national average weekly earnings of \$396 for individuals closed in self-employment. These states were Connecticut,

Table 5
10 VR Agencies (General/Combined Only) with Highest Earnings for Status 26 Closures in Self-employment: FY 2007

State VR Agency: General/Combined Only	Earnings at Closure Per Week	% Closed in Self-employment	# Closed in Self-Employment
1. Connecticut	\$896	0.5%	6
2. Louisiana	\$699	1.5%	36
3. Nebraska	\$616	1.4%	21
4. Delaware	\$612	0.5%	4
5. North Dakota	\$568	4.0%	36
6. Washington, DC	\$567	0.3%	2
7. Wisconsin	\$547	2.4%	75
8. New Jersey	\$532	0.3%	14
9. Florida	\$529	0.8%	97
10. South Carolina	\$525	1.5%	129
National Total	\$396	1.7%	3,246

Table 6
Comparison of Earnings per Week for VR Cases Closed in Self-employment versus All Status 26 Closures for VR Agencies (General/Combined Only) for States with Highest Earnings per Week in Self-employment: FY 2007

State VR Agency: General/Combined Only	Earnings at Closure Per Week in Self-employment	Earnings at Closure Per Week for All Status 26 Closures
1. Connecticut	\$896	\$538
2. Louisiana	\$699	\$507
3. Nebraska	\$616	\$332
4. Delaware	\$612	\$326
5. North Dakota	\$568	\$332
6. Washington, DC	\$567	\$465
7. Wisconsin	\$547	\$322
8. New Jersey	\$532	\$374
9. Florida	\$529	\$407
10. South Carolina	\$525	\$380
National Total	\$396	\$350

Louisiana, Nebraska, Delaware, North Dakota, The District of Columbia, Wisconsin, New Jersey, Florida, and South Carolina. The state with the highest weekly earning in self-employment was Connecticut with \$896, followed by Louisiana at \$699 and Nebraska at \$616. Of the ten states listed in Table 5, only North Dakota and Wisconsin were states where the percent of VR closures in self-employment exceeded the national average closure rate of 1.7% in self-employment as reported in Table 2 of this report. Many of these states had very few individuals closed in self-employment. For instance, Connecticut with the highest earnings per week at closure had six individuals who achieved a self-employment VR outcome. Delaware and Washington DC also had a small number of individuals who were

closed in self-employment as compared to the national data.

Table 6 compares average weekly earnings for individuals closed in self-employment to all Status 26 closures in the states with the highest average wages for self-employment. For the states with the highest average earnings in self-employment, earnings are markedly higher for those closed in self-employment as compared to all VR closures in employment. For example in FY 2007, earnings in self-employment were approximately 66% higher in Connecticut than for the average earnings for all VR closures, and correspondingly 37% higher in self-employment in Louisiana, and 85% higher in Nebraska. Overall in FY 2007, the national average weekly earning in self-employment of \$396 was 13% higher than the average weekly earning for all Status 26 closures. Thirty (59%) of the 51 General/Combined agencies addressed in this report had higher average earnings in self-employment compared to earnings for all VR closures.

Table 7 compares weekly earnings for those states with the highest percentage of individuals closed in self-employment. Overall, the earnings through self-employment for these states are relatively consistent with those for all status 26 closures. Seven of the 11 states listed in Table 7 have earnings through self-employment higher than those for all Status 26 closures.

Tables 8–10 compare earnings per hour for individuals closed in self-employment to all Status 26 closures. Hourly earnings through self-employment, compared to weekly earnings for all VR closures, are presented in Table 8. During the period FY 2003 to 2007, hourly earnings in self-employment consistently exceeded earnings for all VR closures in employment. For example, in FY 2007, the national average hourly earnings for individuals closed in self-employment were \$12.97, 23% higher than the \$10.52 average hourly wage for all Status 26 closures.

Table 9 compares average hourly earnings for individuals closed in self-employment to all Status 26

Table 7
Comparison of Earnings per Week for Cases Closed in Self-employment to All Status 26 Closures: VR Agencies (General/Combined Only) with Highest % of Status 26 Closures in Self-employment: FY 2007

State VR Agency: General/Combined Only	Earnings at Closure Per Week in Self-employment	Earnings at Closure Per Week for All Status 26 Closures
Mississippi	\$439	\$423
Wyoming	\$346	\$366
Alaska	\$390	\$458
Maine	\$309	\$323
New Mexico	\$343	\$352
Vermont	\$384	\$297
Idaho	\$330	\$328
North Dakota	\$568	\$369
Iowa	\$375	\$370
Ohio	\$468	\$402
Montana	\$341	\$326
National Summary	\$396	\$350

Table 8
Comparison of Earnings per Hour for VR Cases Closed in Self-employment versus All Status 26 Closures for VR Agencies (General/Combined Only) for States with Highest Hourly Earnings in Self-employment: FY 2007

Fiscal Year	U.S. Average: Earnings Per Hour at Closure in Self-employment	U.S. Average: Earnings Per Hour at Closure for All Status 26 Closures
FY 2003	\$10.94	\$9.36
FY 2005	\$11.73	\$9.76
FY 2007	\$12.97	\$10.52

Table 9
Comparison of Earnings per Hour for VR Cases Closed in
Self-employment versus All Status 26 Closures for VR Agencies
(General/Combined Only) with Highest Earnings in
Self-employment: FY 2007

State VR Agency: General/Combined Only	Earnings at Closure Per Hour in Self-employment	Earnings at Closure Per Hour for All Status 26 Closures
1. Connecticut	\$22.25	\$16.25
2. Colorado	\$19.97	\$10.41
3. California	\$18.62	\$10.99
4. New Jersey	\$18.61	\$11.43
5. Louisiana	\$17.44	\$13.35
6. Delaware	\$16.95	\$9.60
7. Massachusetts	\$16.37	\$11.91
8. Washington D. C.	\$15.85	\$12.26
9. Hawaii	\$15.75	\$11.48
10. Arizona	\$15.50	\$10.31
National Total	\$12.97	\$10.52

closures in the states with the highest average wages for self-employment. Consistent with the information presented in Table 6 for average weekly wage, earnings are markedly higher for those closed in self-employment as compared to all VR closures in employment in those states with the highest earnings from self-employment. For example in FY 2007, earnings in self-employment were approximately 37% higher in Connecticut than for the average earnings for all VR closures, and correspondingly 92% higher in self-employment in Colorado, and 69% higher in California. Overall in FY 2007, the national average hourly earning in self-employment of \$12.97 was 23% higher than the average weekly earning for all Status 26 closures.

Table 10
Comparison of Earnings per Hour for Cases Closed in
Self-employment to All Status 26 Closures: VR Agencies
(General/Combined Only) with Highest % of Status 26 Closures in
Self-employment: FY 2007

State VR Agency: General/Combined Only	Earnings at Closure Per Hour in Self-employment	Earnings at Closure Per Hour for All Status 26 Closures
Mississippi	\$12.02	\$11.21
Wyoming	\$12.62	\$10.81
Alaska	\$14.89	\$13.51
Maine	\$15.40	\$10.87
New Mexico	\$14.61	\$10.76
Vermont	\$10.11	\$10.28
Idaho	\$11.04	\$9.77
North Dakota	\$15.30	\$10.51
Iowa	\$12.98	\$10.71
Ohio	\$14.33	\$11.78
Montana	\$14.03	\$10.39
National Summary	\$12.97	\$10.52

Table 11
% of Persons Closed Self-employment by Primary Disability
Grouping: FY 2007

Primary Disability	% of Persons in Disability Category Closed in Self Employment
Visual	4.9%
Hearing	2.0%
Orthopedic	3.0%
Mental Retardation	0.3%
Substance Abuse	0.8%
Mental Health/Mental Illness	1.1%
Learning Disability	0.5%
Traumatic Brain Injury	1.1%
Other	2.4%
Total – All Disability Categories	1.7%

Table 10 compares hourly earnings for those states with the highest percentage of individuals closed in self-employment. Overall, with the exception of Vermont, hourly earnings through self-employment for these states were consistently higher in these states than earnings for all status 26 closures. Ten of the 11 states listed in Table 10 have earnings through self-employment higher than those for all Status 26 closures.

Table 11 provides a summary of the primary disability of persons closed in self employment by General or Combined VR agencies in FY 2007. Person with a primary visual disability had the highest percent (4.9%) of successful closures in self employment. Persons with a primary orthopedic disability (3.0%) and a primary hearing based disability (2.0%) were the other higher self employment outcome groupings. The national average across all disabilities was 1.7%. The percent of closures in self employment was below the national average for persons with a primary disability related to Mental Health/Mental Illness (1.1%), Traumatic Brain Injury (1.1%), Learning Disability (0.5%), or Mental Retardation (0.3%).

The percent of persons with a primary disability of mental retardation⁴ closed in self employment, as a percent of persons closed in employment from this disability category is 0.3%, the lowest percent closed in self employment across the disability categories identified in Table 11. Twenty-four of the 51 General/Combined VR agencies (50 states and the District of Columbia) from which data for this report is drawn had no closures in self employment in FY 2007 among

⁴ “Mental Retardation” is the disability descriptor used in the RSA 911 disability coding in reference to persons who have a primary intellectual disability.

Table 12
States with the Highest Percentage of Closures in Self Employment for Persons with a Primary Disability of Mental Retardation: FY 2007

State VR Agency: General/Combined Only	Percentage of Closures in Self Employment among Persons with a Primary Disability of Mental Retardation	Number of Closures in Self Employment among Persons with a Primary Disability of Mental Retardation
Mississippi	4.6%	9
Vermont	1.9%	4
Wyoming	1.7%	1
Alabama	1.2%	13
Oregon	1.0%	4
Arizona	0.9%	2
Connecticut	0.9%	1
Maine	0.9%	1
Michigan	0.9%	7
New Mexico	0.9%	1
Idaho	0.8%	2
National Summary	0.3%	79

Table 13
States with the Highest Percentage of Closures in Self Employment for Persons with a Primary Disability of Mental Illness:
FY 2007

State VR Agency: General/Combined Only	Percentage of Closures in Self Employment among Persons with a Primary Disability of Mental Illness	Number of Closures in Self Employment among Persons with a Primary Disability of Mental Illness
Wyoming	8.5%	14
Maine	7.3%	12
Iowa	5.1%	21
Alaska	4.7%	4
Mississippi	4.3%	3
Idaho	3.4%	20
New Mexico	2.8%	8
Washington State	2.5%	10
Ohio	2.1%	27
Michigan	2.0%	22
National Summary	1.10%	418

persons with a primary disability of mental retardation. The states VR agencies with the highest percent of closures in self employment for persons with a primary disability of mental retardation are presented in Table 12.

The percent of persons with a primary disability of mental illness closed in self employment, as a percent of persons closed in employment from this disability category, is 1.1%. The states VR agencies with the highest percent of closures in self employment for persons with a primary mental health based disability are presented in Table 13.

Tables 14–16 present information on participation in self-employment by individuals whose ethnic origin is reported as American Indian/Native American. As noted earlier in this report, 1.7% of all Status 26 closures in FY 2007 were closed in self-employment. As presented in Table 14, 62 individuals who are American Indian/Native American were closed in self-employment in FY 2007, which is 2.2% of the Status 26 closures for this population. The percent of Status 26 closures of this population closed in self-employment dropped from 3.6% in FY 2003 to 2.2% in FY 2007. However, it is interesting to note that the overall number

Table 14
Status 26 Closure Rates in Self-employment Compared to All Status 26 Closures for American Indians/Native Americans

Fiscal Year	# Closed in Self-employment: American Indian/Native American	# of Status 26 Closures: American Indian/Native American	% of Status 26 Closures in Self-employment: American Indian/Native American
FY 2003	82	2,281	3.6%
FY 2005	72	2,408	3.0%
FY 2007	62	2,827	2.2%

Table 15
Comparison of Earnings per Week for American Indian/Native American VR Cases Closed in Self-employment versus All Status 26 Closures for VR Agencies for Same Population (General/Combined Only)

Fiscal Year	Earnings Per Week in Self-employment: American Indian/Native American	Earnings Per Week for All Status 26 Closures: American Indian/Native American
FY 2003	\$283	\$299
FY 2005	\$245	\$312
FY 2007	\$292	\$336

Table 16
Comparison of Earnings per Hour for American Indian/Native American VR Cases Closed in Self-employment versus All Status 26 Closures for VR Agencies for Same Population (General/Combined Only)

Fiscal Year	Earnings Per Hour in Self-employment: American Indian/Native American	Earnings Per Hour for All Status 26 Closures: American Indian/Native American
FY 2003	\$12.27	\$9.12
FY 2005	\$10.53	\$9.50
FY 2007	\$12.97	\$10.17

of individuals who are American Indian/Native American who were closed in Status 26 increased 19% from 2,281 to 2,827. Overall number of Status 26 closures for the 51 General/Combined agencies addressed in this report dropped 5% during the same period. States with the higher participation level of American Indians/Native Americans in self-employment in FY 2007 include New Mexico with 21 self-employment closures (7.2% of Status 26 closures for this population), Idaho (5/9.8%), Alaska 6/7.0%), Michigan (5/5.0%) and Washington State (5/6.4%).

Table 15 presents information on weekly earnings for American Indians/Native Americans closed in self-employment in comparison to all Status 26 closures for this population during FY 2003–2007. Average weekly earnings from self-employment were consistently below earnings for all Status 26 closures. Average weekly earnings through self-employment in FY 2007 were \$292, as compared to \$336 dollars for all Status 26 closures. Earnings patterns for individuals who are American Indian Native American are very different from the overall earnings patterns for the all VR closures presented earlier in Table 4. Average weekly earnings through self-employment exceeded earnings for all Status 26 closures consistently during the FY 2003–2007 period, with the FY 2007 average weekly self-employment earnings being \$396, compared to \$350 for all Status 26 closures.

Table 16 presents information on average hourly earnings for American Indians/Native Americans closed in self-employment in comparison to all Status 26 closures for this population during FY 2003–2007. Counter to the findings for weekly earnings, average hourly earnings from self-employment for this pop-

ulation exceeded comparative earnings for all Status 26 closures. Average hourly earnings through self-employment in FY 2007 were \$12.97, as compared to \$10.17 for all Status 26 closures for American Indians/Native Americans. In comparison, average hourly earnings through self-employment exceeded earnings for all Status 26 closures consistently during the FY 2003–2007 period, with the FY 2007 average hourly self-employment earnings being \$12.97 (same as average for American Indians/Native Americans), compared to \$10.52 for all Status 26 closures.

4. Discussion

Self-employment as a component of the VR program appears to be small and diminishing, with growth occurring only in a limited number of states. Closures in self-employment in FY 2007 for General/Combined VR agencies were 1.7% of the overall number of status 26 closures, as compared to 2.0% in FY 2003. The number of closures in self-employment dropped 20.2% from 4,067 in FY 03 to 3,246 in FY 07. Overall, the number of Status 26 closures dropped 5.3%.

Consistently, the states with the highest percentages of self-employment closures are states that are more rural in nature with smaller, dispersed populations. Example states with high percentages of self-employment included Mississippi, Wyoming, Alaska, New Mexico, Maine, and Vermont. Consistent with outcomes for FY 2003 and 2005, average weekly earnings of \$396 for persons closed in self-employment in FY 2007 exceeded the average weekly earnings for all Status 26 closures of \$350. Average earnings in

self-employment exceeded earnings for all Status 26 closures in 59% of the 51 General/Combined VR agencies in the 50 States and the District of Columbia. Also consistent with outcomes for FY 2003 and 2005, average hourly earnings of \$12.97 for individuals closed in self-employment exceeded the average hourly earnings for all Status 26 closures of \$10.52.

Persons with a primary sensory or orthopedic related disability are clearly the primary recipients of VR services leading to a successful self employment outcome. With the exceptions of a limited number of states, very few persons with a primary disability related to mental retardation are achieving self employment outcomes through the Vocational Rehabilitation system. In fact, 24 of the 51 General/Combined VR agencies for whom data was analyzed for this report had no closures in self employment in FY 2007 among persons with a primary disability of mental retardation.

A limited number of American Indians/Native Americans are participating in self-employment through VR agencies. In FY 2007, 62 individuals in this population were closed in self-employment by General/Combined VR agencies, which is 2.2% of the VR closures that year for American Indians/Native Americans. Average weekly earnings through self-employment of \$292 for American Indians/Native Americans was less than the comparative earnings for all Status 26 closures in FY 2007 of \$336. Weekly earning patterns for this population in self-employment were very different than weekly earnings for all self-employment closures, where weekly earnings in self-employment consistently exceeded earnings for all Status 26 closures. Average hourly earnings of \$12.97 in self-employment for American Indians/Native Americans did exceed com-

parative hourly earnings of \$10.17 for this population in FY 2007.

5. Summary

The information drawn from the data analysis is being used to further the research on self-employment in terms of targeting specific states that have higher self-employment outcomes. Interviews with key VR and partner staff, analysis of policies, and review of print and web based training and technical assistance resources are being conducted. A variety of policy, technical assistance and training resources have been identified. A catalog of key VR policy and practice indicators directly impacting self-employment is being developed at as the next step in this research.

Acknowledgements

This report was developed by START-UP/USA, funded by a cooperative agreement from the U.S. Department of Labor, Office of Disability Employment Policy (Number E-9-4-6-0111). The opinions expressed herein do not necessarily reflect the position or policy of the U.S. Department of Labor. Nor does mention of trade names, commercial products, or organizations imply the endorsement of the U.S. Department of Labor. Virginia Commonwealth University is an equal opportunity/affirmative action institution providing access to education and employment without regard to age, race, color, national origin, gender, religion, sexual orientation, veteran's status, political affiliation, or disability.