

Unlocking Potential: Promoting Strengths and Inspiring Success

2016-17 National Community of Practice (COP) Webinar Series

Pre-Employment Transition Services

February 8, 2017

The PowerPoint and handouts for today's webinar can be downloaded from www.pattan.net under the training calendar tab for today's date.

1

GoToWebinar Dashboard

2

Tech Support

- Reconnect to the Webinar
- Join by Phone
- Reboot
- Local Tech Assistance
- Send Question to Presenter

3

The National Community of Practice on Secondary Transition

The National Community of Practice on Secondary Transition is a group of various stakeholders from states and organizations across the United States who work collaboratively to ensure appropriate transition outcomes for youth and young adults with disabilities.

4

Agenda

- Overview of Pre-Employment Transition Services
- Outline of Cross Technical Assistance Center (TAC) Collaboration
- State Examples of Pre-ETS
 - California
 - Delaware
 - District of Columbia
 - New Hampshire
 - Pennsylvania

5

Overview of Pre-Employment Transition Services (Pre-ETS)

6

Workforce Innovation and Opportunity Act (WIOA)

Signed into law on July 22, 2014

Replaces the Workforce Investment Act of 1998

<http://www2.ed.gov/about/offices/list/oser/rs/wioa-reauthorization.html>

7

Pre-employment Transition Services (Section 113) Requirements

☐ Fiscal

- 15% reserve requirement can only be spent on students with disabilities, and
- Only for the activities specified in the law

☐ Programmatic

- Applies only to **students** with disabilities who are eligible or potentially eligible for VR services
- Includes certain “required” activities, additional “authorized” activities, and “coordination” activities

☐ Coordination

- Between the state VR agency(s), state education agency, and local education agencies

8

Pre-employment Transition Services Requirements - Fiscal

- **Reserve Requirement**
- A State must reserve at least 15% of their Federal Award for pre-employment transition services (Section 110(d), and Section 113(a), §361.48(a)).
- 15% reserve may only be spent on pre-employment transition services (five “required”, nine additional “authorized” activities, and four “coordination” activities) for students with disabilities.
 - The “**required**” activities under pre-employment transition services **must be** provided to students with disabilities. [Section 113(b) of the Act and §361.48(a)(2) and implementing regulations]
 - “**Authorized**” activities - **may be** provided if reserved funds remain after all required services have been made available and provided to all students with disabilities who need them. [Section 113(c) of the Act and §361.48(a)(3) and implementing regulations]
 - “**Pre-employment transition coordination**” - **must** carry out these activities and reserve funds **may be** used to pay for pre-employment transition coordination activities. [Section 113(d) of the Act and §361.48(a)(3) and implementing regulation]s

9

Pre-employment Transition Services Programmatic Overview

- **Pre-employment transition services are an early start at job exploration that:**
 - Must be made available statewide to all students with disabilities who need them, regardless of whether a student has applied for VR services;
 - May begin once a student requests or is recommended for one or more pre-employment transition services, and documentation of the disability is provided to the VR agency;
 - Assist students with identifying career interests to be further explored through additional VR services, including transition services;
 - Must be provided or arranged in collaboration with LEAs; and
 - Are the only activities that can be paid for with the funds reserved under section 110(d)(1).

10

WIOA does not eliminate the school's responsibility to provide appropriate transition services. They should continue to provide the same or enhanced transition services to students.

Pre-Employment Transition Services funded by VR are meant to expand or enhance services. Pre-ETS should never replace programs provided by school districts. For example: programs funded by extended school year or job coaching services provided by districts

11

Potentially Eligible

“Potentially Eligible” defined in 34CFR361.48(a) means all students with disabilities who satisfy the definition in 34CFR361.5(c)(51), regardless of whether they have applied, and been determined eligible, for the VR program.

12

Student with A Disability

- **A student with a disability is an individual who is in a secondary, post-secondary, or other recognized education program; and**
 - Meets certain age requirements (varies from state to state); and
 - Is eligible for and receiving special education or related services under IDEA; or
 - Is an individual with a disability for purposes of section 504 of the Act.

Pre-employment Transition Services Required Activities

- **The five “required” activities of pre-employment transition services which can be provided in group setting or on an individual basis, are:**
 1. Job exploration counseling;
 2. Work-based learning experiences, which may include in-school or after school opportunities, or experience outside the traditional school setting (including internships), that is provided in an integrated environment to the maximum extent possible;
 3. Counseling on opportunities for enrollment in comprehensive transition or post-secondary educational programs at institutions of higher education;
 4. Workplace readiness training to develop social skills and independent living;
 5. Instruction in self-advocacy, which may include peer mentoring.

Job Exploration Counseling - Examples

Group

- Information regarding in-demand industry sectors and occupations, as well as nontraditional employment;
- Information about labor market composition;
- Administration of vocational interest inventories; and
- Identification of career pathways of interest to the students.

Individual Basis

- Job exploration counseling provided on an individual basis might be provided in school or the community and could include discussions pertinent to the particular student about:
- The student's vocational interest inventory results;
- In-demand occupations;
- Career pathways; and
- Local labor market information that applies to the student's particular interests.

15

Work-based Learning Experiences - Examples

Group

- Coordinating a school-based program of job training and informational interviews to research employers;
- Work-site tours to learn about necessary job skills;
- Job shadowing; or
- Mentoring opportunities in the community.

Individual Basis

- Work-based learning experiences on an individual basis could include paid or unpaid:
- Internships;
- Apprenticeships;
- Short-term employment;
- Fellowships; or
- On-the-job trainings located in the community.

16

Counseling for Post-Secondary Ed Programs - Examples

Group

- Course offerings;
- Career options;
- The types of academic and occupational training needed to succeed in the workplace; and
- Postsecondary opportunities associated with career fields or pathways

Individual Basis

- Advising students and parents or representatives on academic curricula;
- Providing information about college application and admissions processes;
- Completing the Free Application for Federal Student Aid (FAFSA); and
- Providing resources that may be used to support individual student success in education and training (i.e., disability support services)

17

Workplace Readiness Training - Examples

Group

Offered in a generalized manner in a classroom or other such group settings to provide programming to assist students with disabilities to develop social skills and independent living skills necessary to prepare for eventual employment. These services could teach skills such as:

- Communication and interpersonal skills;
- Financial literacy;
- Group orientation and mobility skills (i.e., to access workplace readiness training or to learn to travel independently);
- Job-seeking skills; and
- Understanding employer expectations for punctuality and performance, as well as other “soft” skills necessary for employment

Individual Basis

- All of the services discussed to the left that may be provided in a group setting, may also be tailored to an individual’s needs in a work readiness training program, provided in an educational or community-based setting through instruction, as well as opportunities to acquire and apply knowledge.

18

Instruction in Self-Advocacy - Examples

Group

Generalized classroom lessons in which students:

- Learn about their rights and responsibilities;
- Learn how to request accommodations or services and supports;
- Communicate their thoughts, concerns, and needs, in order to prepare them for peer mentoring opportunities with individuals working in their area(s) of interest

Individual Basis

- conducting informational interviews;
- mentoring with educational staff such as principals, nurses, teachers, or office staff; or
- mentoring with individuals employed by or volunteering for employers, boards, associations, or organizations in integrated community settings; and
- participating in youth leadership activities offered in educational or community settings.

19

Pre-employment Transition Services Authorized Activities

- **If funds remain after all necessary “required” activities have been provided, VR may provide additional “authorized” activities that:**
 - Improve the transition of students with disabilities from school to postsecondary education or an employment outcome; and
 - Support the arrangement or provision of the “required” activities.
- **“Authorized” activities (section 113(c) of the Act and §361.48(a)(3)) include, but are not limited to (there are nine authorized activities):**
 - Providing instruction to VR counselors, school transition personnel, and other persons supporting students with disabilities;
 - Disseminating information about innovative, effective, and efficient approaches to achieve the goals of pre-employment transition services; and
 - Applying evidence-based findings to improve policy, procedure, practice, and the preparation of personnel, in order to better achieve the goals of pre-employment transition services.

20

Authorized Activities: Examples from RSA

- Annual on-line survey of and listening sessions with families of students in receipt of pre-employment transition services conducted to gather data and information and develop instruction, training, and professional service activities for PACER staff and vendors (other persons supporting students with disabilities)
- Parent training workshops conducted by PACER for families of students who are blind, visually impaired, or deaf-blind, including topics such as self-advocacy, leveraging IDEA for effective transition planning and coordination of pre-employment transition services and developing independent living skills and soft skills necessary for employment

21

Authorized Activities: Examples from RSA

- Outreach to and training materials (i.e., podcasts, videos and handouts) for families of students with disabilities, including accessible and family friendly resources, addressing topics such as building self-advocacy, working with vendors, and developing high expectations for students with disabilities in receipt of pre-employment transition services. Resources are to be provided through videos, podcasts and handouts.

Note: VR staff or PACER time to develop the materials and the costs incurred for printing the materials may be an “authorized” activity, clerical time or other “administrative costs” may not be paid with pre-ets reserve funds.

22

Pre-employment Transition Services Coordinated Activities

- **Pre-employment transition coordination activities (section 113(d) of the Act and §361.48(a)(4)) are:**
 - Attending IEP meetings, when invited;
 - Working with the local workforce development boards, one-stop centers, and employers to develop work opportunities for students with disabilities;
 - Working with schools to coordinate and ensure the provision of pre-employment transition services; and
 - Attending person-centered planning meetings for students with disabilities receiving services under title XIX of the Social Security Act, when invited.

23

Work Based Learning Experiences (WBLE)

- An assessment that includes job supports at a temporary, seasonal or summer job for a youth that may or may not be consistent with the youth's long term employment goal. A WBLE is intended to assess student strengths and limitations, teach students soft skills, and provide opportunities to explore careers of interest.
- It includes 20 hours of job development and up to 90 hours of job supports to teach job tasks and assess student job skills. Student must be paid; can be done in conjunction with the stipend or Pre-ETS On The Job Training (OJT) to ensure that student is paid for experience.

24

Work Based Learning Experiences

Job Shadowing

1-5 day experience for a maximum of 25 hours per school year, in an occupation of interest within a community integrated setting. Provider contacts employers of interest and arranges for student to observe employees on a jobsite to obtain an overview of the work environment, tasks, and abilities required for the field of interest. Provider is expected to supervise each student at the employer site to ensure ongoing monitoring of student progress, assess student abilities, and ensure their safety.

25

Pre-employment Transition Services (Programmatic) State Approaches

- **Collaborate with Education to Identify Students**
- **Enhance Outreach Efforts and Student Access**
- **Coordinate with Education to Develop Pre-ETS Services**
 - In school
 - After school
 - Summer
- **Contract with Providers/Vendors for Potentially Eligible**
- **Partner with Employers and Others**
- **Cross-Training**

26

Where are States with Pre-ETS?

In General: Vocational Rehabilitation

- Pre-ETS program planning
- Pre-ETS fiscal forecasting (15% reserved funds)
- Pre-ETS staff training (VR- time charging, providing Pre-ETS, data tracking)
- Developing/updating existing policies regarding transition services to include Pre-ETS
- Outreach efforts to increase opportunities for Pre-ETS provision

In Coordination with Departments of Education:

- Agreements (MOU's, Interagency, etc...)
- Working together on WIOA section 511 requirements/referral processes
- Joint Training

Specific State Examples of Pre-ETS Activities and Coordination (AZ, AK, NV, etc..)

27

Outline of Cross Technical Assistance Center (TAC) Collaboration

28

National Training and Technical Assistance Centers Pre-ETS and Transition Related Resources

29

Cross Technical Assistance Center (TAC) Collaboration

- In October 2015 the US Department of Education, through the Rehabilitation Services Administration (RSA), created six new Technical Assistance Centers (TACs): WINTAC, TC-TAC, Y-TAC, AIVRS-TAC, OIB-TAC, and PEQA-TAC.
- The previous year RSA awarded the JD-VRTAC and the Department of Education, Office of Special Education Programs created the PROMISE TAC and the NTACT.
- To ensure efficiency the TACs formed a collaborative to coordinate TA requests and to reduce duplication of efforts.
- The youth-focused TACs have formed an off shoot of the larger group and invited the US Department of Labor's Office of Disability Employment Policy, Youth-Focused TA Center, the National Collaborative on Workforce and Disability for Youth (NCWD/Youth) to join the youth-focused group.

30

Alphabet Soup- List of TA Centers

- JD-VRTAC - Job Driven Vocational Rehabilitation Technical Assistance Center
- NTACT - National Technical Assistance Center on Transition
- WINTAC - Workforce Innovation Technical Assistance Center
- Y-TAC - Vocational Rehabilitation Technical Assistance Center for Youth
- NCWD/Youth - National Collaborative on Workforce and Disability for Youth
- TC-TAC - Targeted Communities Technical Assistance Center
- OIBTAC - Older Individuals who are Blind Technical Assistance Center
- AIVRTAC - American Indian Vocational Rehabilitation Technical Assistance Center
- PEQA-TAC - Program Evaluation and Quality Assurance Technical Assistance Center
- PROMISE – Promoting the Readiness of Minors in Supplemental Security Income

31

Overview of the **Youth Focus** Training and TA Centers

32

Workforce Innovation Technical Assistance Center (WINTAC)

Purpose: The purpose of the Workforce Innovation Technical Assistance Center (WINTAC) is to provide training and technical assistance (TA) in five topic areas related to WIOA, including pre-employment transition services, that lead to effective implementation of the requirements set forth in WIOA to State Vocational Rehabilitation Agencies, and their partners.

Target Audience:

- State Vocational Rehabilitation Agencies, related agencies
- Rehabilitation professionals, and
- Service providers

Website: <http://www.wintac.org/>

States Receiving TA: California, Hawaii, Alaska, Arizona, Nevada, Montana, Iowa Blind, Tennessee, Kentucky G & Blind, Indiana, Maryland, Mississippi, Louisiana, North Carolina, Rhode Island, Minnesota, Virginia Blind, south Carolina Blind,

National Technical Assistance Center on Transition (NTACT)

Purpose: To assist State Education Agencies, Local Education Agencies, State VR agencies, and VR service providers to implement evidence-based and promising practices ensuring students with disabilities, including those with significant disabilities, graduate prepared for success in postsecondary education and employment.

Target Audience:

- State Education Agencies,
- Local Education Agencies,
- State VR agencies, and
- VR service providers

Website: www.transitionta.org

News and Events/Webinars: <http://transitionta.org/#whatsnew>

States Receiving TA: North Dakota, Nevada, Alaska, Arizona, Arkansas, Delaware, New Hampshire, Maryland, Oregon, West Virginia

Youth Technical Assistance Center (Y-TAC)

Purpose: The purpose of the Institute for Educational Leadership's (IEL) Vocational Rehabilitation (VR) Training and Technical Assistance (TA) Center for Youth (Y-TAC) is to provide State VR Agencies with TA and training to help more effectively serve all youth with disabilities, including students with disabilities who are not receiving comprehensive special education services, such as students with 504 plans and other "potentially eligible" young people; youth connected to other systems, such as youth in and out of foster care and court-involved, homeless, and runaway youth; and other disconnected, hard-to-serve, and at-risk youth populations.

Target Audience:

- State VR Agencies (SVRAs) and related rehabilitation professionals
- Other youth service professionals

Website: <http://iel.org/vryouth-tac> (under construction)

States Receiving TA: Arizona, Alaska, Iowa Blind Services, Nevada, Virginia Blind Services, Kentucky Blind Services, Indiana, Minnesota

National Collaborative on Workforce and Disability (NCWD)

Purpose: The National Collaborative on Workforce and Disability for Youth (NCWD/Youth) assists state and local workforce development systems to better serve all youth, including youth with disabilities and other disconnected youth.

Target Audience:

- State and local workforce development systems and associated partners
- Other youth service professionals
- Youth and their families

Website: <http://www.ncwd-youth.info/>

Why contact???

- To learn more about [resources](#) and models for quality career development and individualized planning
- To learn about [training](#) available to youth service providers including how to work with YWD

PROMISE TA Center

Purpose: The Promoting the Readiness of Minors in Supplemental Security Income (PROMISE) program, state agencies have partnered to develop and implement six model demonstration projects (MDPs) that provide coordinated services and supports to youth with disabilities receiving supplemental security income (SSI) benefits and to their families in order to improve education and career outcomes. Six model demonstration projects have been established serving a total of eleven states.

Target Audience: The PROMISE model demonstration projects and their staff

Website: <http://www.promisetacenter.org/>

Webinars: <http://promisetacenter.org/webinar-library>

States Receiving TA: The PROMISE Model Demonstration Projects are located in: Arizona, Colorado, Montana, North Dakota, South Dakota, Utah, Arkansas, California, Maryland, New York, Wisconsin

Other Pre-ETS and Transition Coordination Resources:

The Office of Special Education and Rehabilitative Services (OSERS) is pleased to publish [A Transition Guide to Postsecondary Education and Employment for Students and Youth with Disabilities](#). This guide is being issued by OSERS, the Rehabilitation Services Administration, and the Office of Special Education Programs to advance our efforts in ensuring that all students and youth with disabilities are equipped with the skills and knowledge to be engaged in the 21st century workforce.

This transition guide addresses the following topics to facilitate a seamless transition from school to post-school activities:

- Transition planning: opportunities and programs;
- Transition services and requirements, as authorized by the *Individuals with Disabilities Education Act* and the *Rehabilitation Act*;
- Education and employment options for students and youth with disabilities after leaving secondary school; and

Other Pre-ETS and Transition Coordination Resources

WORKFORCE GPS: Online Professional Network

- <https://www.workforcegps.org> Home page
- <https://www.workforcegps.org/events> schedule of webinars and archived events
 - Registration for WIOA Wednesdays- various topics/focus areas

ION- Information and Opportunity Network (Community of Practice)

- <https://ion.workforcegps.org/home> Home Page
- <https://ion.workforcegps.org/Announcements> resources and events

39

What to Watch For...

- TAC's continually adding resources and webinars to their websites (check for updates)
- Youth Focus TAC's have started a new Community of Practice called "Youth Pathways to Post-Secondary Education and Employment"
 - Working on Launching a website (including webinar/event schedules and resources)
 - Feb. 2017 Launching Pre-ETS CoP

40

Contact Information

Sara Sembiente
Y-TAC Liaison
sembiantes@iel.org
(520)981-5500- cell

Catherine Fowler, PhD
Project Coordinator
NTACT
UNC Charlotte - Cato College of Education
chfowler@uncc.edu
704-687-8735

Christine Johnson
WINTAC (Pre-ETS)
cj1957@gwu.edu
(513)882-3927

41

State Examples of Pre-ETS California

42

2016-17 We Can Work Grants

- California's Department of Rehabilitation (DOR) offered one year contracts to school districts to offer students paid work based learning.
- Students did an intake to become clients of DOR, the school district provides PETS as usual and DOR reimburses us for up to 100 hours paid work based learning.
- Still no word on whether this is continuing next year.

43

Increased Intakes for DoR While in School

- DOR offices are looking to enroll more youth than they previously did.
- Some offices are asking school districts in their areas to assist in referring recent leavers (contacted in one year out follow up calls) to their local DOR office for intake. Offices may set aside intake dates based on demand.
- Some offices are also asking districts to enroll students in DOR while in school without the potential for a paid work based learning experience. DOR can take credit for PETS offered at the school site and students get the benefit of becoming a client of DOR.

44

Contact Information

Lela Rondeau
Coordinator, Transition Services
Division of Special Education
Los Angeles Unified School District
213-241-8050
Lela.rondeau@lausd.net
dots.lausd.net

45

State Examples of Pre-ETS Delaware

46

Delaware DVR and Pre-ETS

- Collaboration with vendors
 - Started in June of 2015 as an initiative to develop summer programs for transition students ages 14-21
 - Objectives of the Pre-ETS summer programs
 - learn about and explore different career choices
 - discover their strengths and interests that can be applied to a career
 - Identify appropriate career pathways
 - job shadow and perform internships in different career fields
 - acquire financial literacy skills and independent living skill

47

Delaware DVR and Pre-ETS

- Program Categories
 - Training (customer service, hospitality, culinary arts and urban gardening and workplace readiness)
 - Career exploration and preparation
 - College preparation and experience
 - Work based learning (paid and unpaid)
 - Three programs were offered to incarcerated youth (workplace readiness, culinary arts)

48

Delaware DVR and Pre-ETS

- Summer of 2016
 - Awards were expanded to additional programs with an emphasis on including school year programming
 - New programs offered during the school year: culinary, transportation training, career exploration, workplace readiness, media literacy and video production, work-based learning
 - University of Delaware, Center for Disabilities Studies: follow along services provided to students after summer program is completed
 - With the release of regulations, minor changes needed to be made in order to track services and gather required documentation
 - Develop a PRE case type in our case management system to track students who receive Pre-ETS services
 - Expansion of documentation requirements for vendors

49

Delaware DVR and Pre-ETS: Univ of DE Program Examples

- Edge
 - Existing pre-college residential program
 - Built supports specific to students with disabilities
- Swank Summer Employment
 - Career Exploration
 - Work-based learning (paid)
- Summer CLSC
 - Person-centered plan
 - College & Career exploration
 - Building Self-Advocacy skills

50

Delaware DVR and Pre-ETS

- Fall 2016

- Expansion of Pre-ETS services provided directly by DVR

- Case management system updated to provide transition counselors an opportunity to track Pre-ETS services

- Develop a Pre-Employment Transition Unit within the agency Transition Program

- Pre-ETS Career Counselors (in development)

- » Provide group and individual services to students

51

Contact Information

Sandra Miller

Transition Coordinator

Delaware Division of Vocational
Rehabilitation

302-761-8278

Sandra.j.miller@state.de.us

<http://dvr.delawareworks.com/>

Brian Freedman

University of Delaware

College of Education & Human

Development

302-831-4688

brianf@udel.edu

52

State Examples of Pre-ETS District of Columbia

53

Overview of Pre-Employment Transition Services (Pre-ETS)

- Work-Based Learning Experiences
- Instruction in Self-Advocacy
- Out-of-School Youth
- Annual Voices of Change Conference
- JumpStart Summer Youth Employment Program (SYEP)
- Additional Authorized Activities
- Coordinated Activities between RSA & LEA

54

Work-Based Learning Experiences

55

Internships for Youth

- The Rehabilitation Services Administration (RSA) pays the wages for youth to have internship experiences.
- For DC Public Schools, internship efforts are facilitated by workforce development coordinators at each comprehensive high school:
 - Workforce development coordinators secure internships in the community based on students' career interests and preferences.
- For charter schools, internship efforts are coordinated by RSA:
 - RSA is utilizing their business relations unit to build and maintain business partnerships ultimately to obtain internships for charter school youth.

56

Instruction in Self-Advocacy

57

Self-Advocacy Instruction

- RSA contracts with the DC Center for Independent Living (DC-CIL) to assist with self-advocacy instruction.
- DC-CIL has developed a transition curriculum that focuses on self-advocacy and self-determination.
- DC-CIL, in collaboration with LEAs, push into classrooms that provide instruction to students with intellectual disabilities and autism.
 - This is a semester-long course where DC-CIL provides instruction in the areas of self-advocacy and self-determination.
 - » Part of the program includes peer-to-peer mentoring

58

Pre-ETS for Out-of-School Youth

Services for College Students

- RSA hosts workshops for college students three times a year.
 - During winter break, spring break, and at the end of the spring semester
 - The final workshop focuses on work readiness to help students get the most out of summer internships
 - » Internships align with student's course of study at the university or college level.

Out-of-School Youth

- RSA partners with Department of Employment Services (DOES) to connect out-of-school youth (who are also vocational rehabilitation clients) with job training and paid internships.
 - As of January 2017, RSA has approximately 200 out-of-school youth who are vocational rehabilitation clients looking for employment.
- RSA & DOES held a DC Youth Workforce Development fair in December.
 - Youth are connected to DOES for training programs offered in career pathways such as IT, security, medical billing, etc.
 - The partnership examines utilizing existing job training programs in the city to provide students with a career pathway and job training.

61

Annual Voices of
Change Conference

Voices of Change Conference

- For the eighth year, DC has hosted the Voices of Change Conference: Secondary Transition for DC Youth by DC Youth.
- Each year, all DC high schools are invited to bring their students with disabilities to learn how to successfully transition into employment, education, and independent living.
- The conference is jointly funded by the following agencies: District of Columbia Department on Disability Services; District of Columbia Developmental Disabilities Council; District of Columbia Office of the State Superintendent of Education's Division of Elementary, Secondary, and Specialized Education; John F. Kennedy Center for the Performing Arts; and the Institute for Educational Leadership.
- This year's conference will be held on March 10 at the Washington Convention Center.

63

Voices of Change Conference Focus Areas

Job Exploration Counseling

Youth Leadership Interns (Prior to and day of event)
 Youth Presenters (Prior to and day of event)
 Youth Volunteers (Day of event)
 Youth Participants (Day of Event)

Work-based learning experiences

Youth Leadership Interns (Prior to and day of event)
 Youth Presenters (Prior to and day of event)
 Youth Volunteers (Day of Event)

Counseling on transition & postsecondary educational programs

Youth Leadership Interns (Day of event)
 Youth Presenters (Day of event)
 Youth Volunteers (Day of event)
 Youth Participants (Day of event)

Workplace readiness training to develop social skills and independent living

Youth Leadership Interns (Prior to and day of event)
 Youth Presenters (Prior to and day of event)
 Youth Volunteers (Day of event)
 Youth Participants (Day of event)

Instruction on Self-Advocacy

Youth Leadership Interns (Prior to and day of event)
 Youth Presenters (Prior to and day of event)
 Youth Volunteers (Day of event)
 Youth Participants (Day of event)

64

JumpStart Summer Youth Employment Program (SYEP)

JumpStart Summer Youth Employment Program

- RSA coordinates a summer employment program for youth with disabilities. The following activities are part of the program:
 - **Outreach & Recruitment**
 - Targeted outreach to public and charter schools
 - **Pre-Program Activities**
 - Work with youth, families, school staff, and RSA counselors to coordinate vocational evaluations for all program participants
 - **Pre-Employment Boot Camp**
 - Develop a training program and review curriculum to ensure the same procedures and protocols for all participants
 - **SYEP Placement & Retention**
 - Ensure appropriate job site placements for students
 - Align and provide the most comprehensive set of on-the-job supports for participating students
 - **Close Out & Evaluation**
 - Develop and implement an interactive closing session for participating youth
 - Conduct a program evaluation and submit a comprehensive program report

Additional Authorized Activities

67

Project Discovery

- MOU established between DC Public Schools and RSA for use of Project Discovery Curriculum.
 - This curriculum focuses on providing LEAs with workplace readiness training materials that will be distributed to schools.
 - The curriculum focuses on money management, teamwork, and problem solving.
 - Implementation of this course will be monitored by RSA.

Project Discovery website:

<http://educationassociates.com/curriculum/>

68

Coordinated Activities between RSA & LEA

Coordinated Activities

- RSA funds three DC Public Schools workforce development coordinators
 - Workforce development coordinators are school-based staff who are assigned to schools and assist with transition planning and securing internships for students with disabilities.
- RSA recently added two additional workforce development coordinators who are community based.
 - These coordinators will work with local businesses to further establish partnerships for internships and work experiences for youth.

Contact Information

Angela Spinella
Office of the State Superintendent of Education
Secondary Transition PD Specialist
Angela.Spinella@dc.gov

Willina Robson
Rehabilitation Services Administration
Project Manager, Transition Unit
Willina.Robson2@dc.gov

71

State Examples of Pre-ETS New Hampshire

72

New Hampshire

- Granite State Independent Living's IMPACCT Academy:
 - Comprehensive program that students attend during the school day. The curriculum is focused on the 5 Pre-ETS areas.
 - Morning session = teaching curriculum afternoon session = support toward diploma/HiSet etc... One day a week morning session = work experience.
 - Two 14 week sessions (fall and spring) one 5 week session in the summer.
- Granite State Independent Living's Workshops:
 - Workshops are delivered in school and community settings by GSIL staff covering the 5 Pre-ETS areas. They are delivered in small groups.

73

New Hampshire continued...

- Strafford Leaning Center's Standardized Approach: curriculum that addresses **Job Exploration, Work-based Learning Experiences, and Instruction in Self-Advocacy** (Areas 1, 2 & 5 of the Pre-ETS services) is adaptable and flexible (in 30 minute lesson plans) with areas 3&4 met through interactive events, fairs and workshops.
- Strafford Leaning Center's Differentiated Approach: Similar to the standardized approach however it is **designed to reach traditionally underserved populations** for example those who are blind/visually impaired or those who are deaf or hard of hearing.

74

Contact Information

Dr. Dawn Breault
District Transition Coordinator
Alvirne High School
dbreault@sau81.org
603-886-1260 x2548

Kevin Stevenson
Youth Transition Services Administrator
21 South Fruit Street, Suite 20
Concord, NH 03301
(603) 271- 5024
Kevin.Stevenson@doe.nh.gov

75

State Examples of Pre-ETS Pennsylvania

76

Starbucks

Starbucks Inclusion Academy

Six weeks of learning curriculum on site at the York Starbucks Roasting Plant...

- Four weeks classroom instruction
- Two weeks internship at Starbuck facility
- **Disability Etiquette Training** was done by OVR for the Starbucks executives, trainers, and “partners” (employees) before the Inclusion Academy began.
- Participants in the Inclusion Academy must be at least 18 years old.
- Program has yielded 6 hires with average \$14.00/per hour.
- Operates 4 times per year, average of 6 participants per class.

77

Starbucks Inclusion Academy

<https://www.youtube.com/watch?v=ks7aTIFWaRo>
<http://crispusattucks.org>
<http://www.prologistix.com/>
<https://news.starbucks.com/news/starbucks-inclusion-academy-york-pennsylvania>

Starbucks Inclusion
Academy Graduation –
York, PA

78

Early Reach Initiative

- Developed an OVR Outreach Program, ***“Early Reach”***: to find youth earlier (14 – 16 years old) and their parents to discuss:
 - OVR services and vocational planning
 - What to expect from OVR and when to expect it.

79

BBVS Summer Academy

BBVS Summer Academy at PSU

The Summer Academy is a three week program for Pennsylvania students who are blind or visually impaired and preparing for post-secondary education leading to competitive employment.

- OVR's partnership with PaTTAN (Dept. of Ed) and PSU
- At PSU's State College, 3 weeks in summer
- No cost to eligible students 9th-12th grade
- Mini college prep experience

80

Early Reach Academy at PSU - Harrisburg

81

Work Based Learning at Fenner Drives

- Partnership between:
- **OVR York District Office**
- **Manheim Central School District**
- **Fenner Drives**

OVR provides:

- * Reimbursement of the students wages through the Youth On the Job Training,
- * A job coach through the Intermediate Unit #13,
- Steel toe shoes which are a requirement to work at Fenner Drives.
- <https://youtu.be/FFZMgyUU9Nc>

Contact Information

Amy Engbarth, MS, CRC
PA Office of Vocational Rehabilitation
VR Specialist
Special Programs Division
Phone (412) 209-4524
Email aengbarth@pa.gov

83

2016-17 – National Secondary Transition COP Webinar Series

- March 16, 2017 – (2:00 pm – 4:00 pm) -
Career Preparation and Work-Based Learning
- April 26, 2017 – (2:00 pm – 4:00 pm) - Youth
Development and Youth Leadership

84

Contact Information

www.pattan.net

Michael Stoehr

mstoehr@pattan.net

412-826-6864

Commonwealth of Pennsylvania

Tom Wolf, Governor