SFP Manual
Posting
05/2015

Chapter 2: Standards for Work-Oriented CRPs

2.8(A) Vocational Adjustment Training (VAT) Initiated Before July 10, 2015, and completed before September 1, 2015
NOTE: This definition of Vocational Adjustment Training (VAT) in this section of the standards (2.8 (B)) will remain in effect through August 31, 2015. Service authorizations (SA) or purchase orders (PO) for any service using this section of the standards (2.8(A)) must be issued on or before July 10, 2015, with the end date of the service on the SA or PO on or before August 31, 2015. The new VAT and Work Readiness Services standards (2.8(B)) and policies are effective upon publication on May 27, 2015.
Overview

2-0360

Vocational Adjustment Training (VAT) is designed to increase an individual's interpersonal skills related to basic worker traits and attitudes necessary to participate in job search activities.

Description of Service or Outcome

2-0375
VAT can be provided one-on-one or in a group setting, as determined by the trainer.

Through training offered by the provider, the consumer receives an opportunity to acquire the personal and social adjustment skills necessary to participate in job search activities. The consumer outcomes are described below.

· Transportation Training—consumer demonstrates ability to use appropriate transportation to access one or more specific locations.

· Socially Appropriate Behavior Skills Training—consumer demonstrates appropriate behavior in selected settings on a routine basis.

· Daily Living Skills—consumer demonstrates skills necessary to function independently (food preparation, homemaking, etc.).

· Communication Skills—consumer communicates honestly and clearly; relates to authority figures, co-workers, and peers; demonstrates appropriate phone etiquette; and interacts and cooperates appropriately with groups.

· Grooming—consumer demonstrates appropriate grooming skills and hygiene for work setting.

· Problem Solving—consumer provides appropriate solutions to identified work-related barriers.

· Goal Setting—consumer demonstrates understanding of realistic goals or objectives.

· Time Management—consumer demonstrates effective time scheduling; understands the importance of punctuality and attendance; and meets deadlines, schedules, and appointments appropriately.

· Self-Concept and Self-Motivational Skills Training—consumer demonstrates understanding of personal assets, skills, and abilities.

· Banking and Financial or Money Management—consumer demonstrates an understanding of basic budgeting, banking services, and the responsible use of credit.

· Work Traits and Work Ethics—consumer demonstrates an appropriate attendance or tardiness record, relates well with co-workers and supervisors, recognizes "quality" work, and competes appropriately.

· Conflict Resolution—consumer demonstrates ability to cope with and appropriately resolve work-related conflicts.

· Disability Awareness—consumer demonstrates ability to explain one's disability and offer solutions to disability-related problems in an employment setting.

· Other—consumer performs as defined in the service authorization and/or purchase order comment line or in the referral form.

Documentation/Fees

2-0385

The DARS DRS counselor is authorized to pay the provider (see Fee Schedule 2-0005) upon receipt of an invoice and a signed narrative statement that includes the following:

· The numbers of hours participated in VAT
· The training has provided the consumer an opportunity to acquire the interpersonal skills necessary to participate in job search activities.
A DARS DRS staff member:
· verifies with the consumer that these services were provided; and

· documents the DARS DRS casefile prior to payment.

2.8(B) Vocational Adjustment Training (VAT) for Work Readiness Initiated After May 27, 2015
Service Overview

Vocational Adjustment Training (VAT) for Work Readiness includes services to help a consumer learn and adjust to the daily workplace routine. The services allow a consumer to develop the competencies and essential skills necessary to function successfully on the job and in the community. Work Readiness prepares consumers for successful employment so that they can be as self-sufficient as possible. It is the intent of Work Readiness services to meet the needs of each consumer and help address or manage vocational impediments.

Use Work Readiness Services when a consumer needs more assistance than the DARS staff can provide to complete specific tasks and/or gain specific skills before the consumer begins his or her job search. Typically, each Work Readiness Service is purchased only once per consumer. However, on rare occasions, Work Readiness Service may be purchased more than once to help ensure that the consumer has the training and supports needed. When this is necessary, complete a DARS 3472, Contract Service Modification form; Refer to SFP Chapter 1—Changes to Services 1-0520, for details.”

For the purposes of these services, students with disabilities aged 22 or younger must be provided services in a training session that does not include adult participants aged 23 or older.

In order to receive payment for any VAT Work Readiness services provided, the consumer must attend the required minimum hours of training. Payment will not be made if the consumer’s absence results in him or her not attending the minimum number of required training hours.

Below are details about each VAT Work Readiness Service.

2.8.1Staff Qualifications

All vocational adjustment trainers must have a master's degree or a bachelor's degree in rehabilitation, counseling and guidance, psychology, education, or a related field.
Vocational adjustment trainers who facilitate the following VAT-Work Readiness services must also have the University of North Texas (UNT) Workplace Inclusion and Suitable Employment (WISE) Texas Job Placement Credential:
· Workplace Skills for Success
· Preparing for a Job Search
· Exploring the “You” in Work

Vocational adjustment trainers who provide services to consumers who are deaf must demonstrate proficiency of sign language skills through evidence of holding either a Board for Evaluation of Interpreters (BEI) certification, a Registry of Interpreters for the Deaf (RID) certification, or a Sign Language Proficiency Interview (SLPI) rating of intermediate plus.
The CRP director must approve the DARS3455, Community Rehabilitation Program Staff Information, form completed by the vocational adjustment trainer.
2.8.2 Procedure-Process Steps:
The counselor completes the DARS3121, VAT-Work Readiness Services Referral, and submits it to the provider. The referral form includes documentation that will prepare the vocational adjustment trainer to work with the consumer (for example, medical or psychological reports, case notes, vocational testing, or employment data collected by DARS). The referral form will indicate what VAT-Work Readiness service(s) will be purchased for the consumer and all special directions related to the delivery of the service(s). If the Deaf Premium Service is necessary, it will be included on the referral form and service authorization and/or purchase order issued for the service. Refer to SFP Chapter 8.4 Employment Premium Services for additional information.

The vocational adjustment trainer provides instruction, guidance and monitoring necessary for the consumer to participate in discussions, complete the activities and benefit from the training curriculum outlined in the service definition/scope for the specific service. The vocational adjustment trainer creates and provides all training materials, resources, equipment and tools necessary to facilitate the curriculum for consumers.

The vocational adjustment trainer must maintain attendance records for all classes. DARS staff members must have access to these records upon request.
The vocational adjustment trainer completes and submits the required DARS forms for the specific VAT Work Readiness Training(s) provided. The report must contain clear, descriptive documentation describing:

· the attendance of the consumer;

· curriculum training topics;

· date(s) training topics addressed;

· accommodations, compensatory techniques, and special training needs required by the consumer and provided by the trainer;

· abilities and willingness of the consumer to perform skills and tasks, including all problematic issues or concerns that emerged; and

· recommendations related to the consumer’s future vocational training and support needs.

DARS staff members will review the submitted forms and the invoice to ensure completeness, accuracy, and that the required outcomes have been achieved. The form(s) and the invoice will be returned to the provider if incomplete. DARS will provide notification of issues related to the incomplete form(s) and/or invoice. The vocational adjustment trainer must resubmit the corrected forms and invoice to receive payment for the invoice.

If the Deaf Premium Service was authorized, the invoice will be paid after the DARS form(s) for the specific VAT Work Readiness Training is approved. Refer to 8.4 Employment Premium Services for additional information.
(VAT) for Work Readiness Specific Services

2.8.3 Exploring the “You” in Work

The vocational adjustment trainer will use a curriculum to help a consumer to learn about understanding their own work personalities, interests, values, and transferable skills. The training curriculum activities allow the consumer to complete self-assessments, participate in individual and group discussions and activities, and apply the information to improve their employability. The Exploring the “You” in Work curriculum will be developed by the vocational adjustment trainer using such instructional approaches as discussions, PowerPoint presentations, inquiry-based instructions, hands-on experiments, project- and problem-based learning, and computer-aided instructions.

The vocational adjustment trainer must provide all supplies and resources necessary to facilitate the curriculum. The curriculum can be provided individually or to groups of no more than six participants to one vocational adjustment trainer. Instructors must be able to adapt activities to meet individual needs including but not limited to literacy and disability for each class and participant. The facilitated curriculum must include the four modules, a minimum of one extension activity, and journaling topics throughout the training. Total service provided must include a minimum of 10 hours of training on curriculum topics.

The Exploring the “You” in Work curriculum must be available for review by DARS staff members upon request, and must at a minimum address the following topics:
	Topic
	Topic Description

	Work Personality

	Consumers are able to identify their basic work personality and demonstrate an understanding of how this affects their employment

	Work Interests

	Consumers are able to identify their work interests and demonstrate an understanding of how this affects their employment

	Work Values

	Consumers are able to identify their work values and demonstrate an understanding of how this affects their employment

	Identification of Transferable Skills
	Consumers are able to identify their transferable skills and demonstrate an understanding of how transferable skills affect their employment

Journaling activities offer a way to incorporate personal reflection using an individualized means of expression such as dictating ideas, drawing, or writing poems. Journal topics should be provided to the consumer related to each module. The purpose of the journaling topics is to allow the consumer to gain insight into his or her thoughts, feelings, and opinions about the content taught and to identify skills that may further improve his or her success. Consumers should be encouraged to share their journaling with the vocational adjustment trainer but are not required to do so. Below are examples of journaling prompts that could be used.
· Today I learned...
· I still have questions about…

· I really want to…

· I know I still need to work on…

· I feel I am getting better at...
· I am scared of…

· I am still struggling to understand…

· I am excited about…

Extension activities offer ways for the facilitator to continue and/or reinforce topics and skills learned in the core activities required within each module. Extension activities include field trips, guest speakers, and videos and any other resources that continue the development of skills and knowledge related to the required curriculum. One extension activity is required. Suggested extension activities include manager or supervisor as a guest speaker, employer panel with questions and answers, and videos of good and bad job behaviors.
Outcomes for Payment

The vocational adjustment trainer documents in descriptive terms all information required by the Service Description and Scope and DARS3122, Explore the “You” in Work Training, including:

· evidence that training was provided in a group of one trainer to no more than six consumers or individual setting;

· the attendance record, which must be maintained and indicate at least 10 hours of face-to-face training for each consumer;

· evidence that training provided to the consumer included:

· four required modules outlined in the curriculum;
· one required extension activity; and
· journaling activities.
· evidence that necessary accommodations, compensatory techniques, and special needs were provided by the vocational adjustment trainer as required for the consumer success engagement in the curriculum;

· evidence that the vocational adjustment trainer used various instructional approaches to meet the consumer’s learning styles and preferences;

· evidence that the vocational adjustment trainer provided all supplies and resources necessary for the consumer to participate in the curriculum; and
· evidence that consumer satisfaction with the training was verified through signature on DARS3122, Vocational Adjustment Training (VAT) Explore the “You” in Work, or by DARS staff members’ contact with consumer.
As part of providing this training, vocational adjustment trainers may want to refer to the following free public domain tools:

· The Pig Personality Test: http://drbj.hubpages.com/hub/Pig-Personality-Test

· Word Choice Personality Test: http://similarminds.com/

· Jung Personality Short Test: http://similarminds.com/

· Texas CARES online http://www.texascaresonline.com/ to obtain inventories on work interests, work values, and transferable skills for each consumer
· The Texas Workforce Commission’s Succeed at Work, available online through Texas Work Prep at https://www.texasworkprep.com/saw.htm and in paper format at http://www.lmci.state.tx.us/shared/succeedatwork.asp.

· O*NET OnLine’s free interest inventories, work values inventories, and ability profilers in online and paper formats at http://www.onetcenter.org/tools.html.
Fees

Refer to Fee Schedule [OMS: Link to SFP 2.1 posted April 24]
2.8.4 Soft Skills for Work Success

The vocational adjustment trainer uses a curriculum that addresses the skills needed to understand and demonstrate the soft skills that enable one to be successful at work. The training focuses on developing essential skills related to effective communication, problem solving, work habits, and work ethics. The vocational adjustment trainer will develop the Soft Skills for Work Success curriculum using such instructional approaches as discussions, PowerPoint presentations, inquiry-based instruction, hands-on experiments, project and problem-based learning, and computer-aided instruction.

The vocational adjustment trainer must provide all supplies and resources necessary to facilitate the curriculum. The curriculum may be provided individually or with groups of participants with a ratio of one vocational adjustment trainer to six participants. Instructors must to able to adapt activities to meet individual needs including but not limited to literacy and disability for each class and participant. The facilitated curriculum must include the four modules, a minimum of one extension activity, and journaling topics throughout the training. Total service provided must include a minimum of 15 hours.

The Soft Skills for Work Success curriculum must be available for review by DARS staff members upon request and must at a minimum address the following topics:
	Interpersonal Communication
	· Effective listening
· Following and giving instructions and feedback
· Conflict resolution

· Non-verbal communication
· Speaking and appropriate language used in the workplace

· Cooperating/working as a team member
· Providing good customer service
· Dealing with different personality styles
· Dealing with questions about one’s disability with co-workers
· Do’s and don’ts related to behaviors in the work place
· Communicating issues, concerns with employer and/or supervisor

	Work Habits and Conduct
	· Work dress and personal presentation (includes grooming and hygiene)
· Time management
· Professionalism

· Balancing work and home life
· Concepts related to effective time scheduling

· Importance of punctuality and attendance

· Workplace behaviors and attitudes

	Work Ethic
	· Characteristics of a good work ethic

· How to create and improve a good work ethic

· What unethical behavior is in the workplace
· Characteristics of a negative work ethic

	Problem Solving and Decision Making
	· Steps in the problem solving process: define the problem, gather facts, generate alternative options, evaluate and implement the most appropriate option and monitor solutions re-evaluating as necessary
· Steps in decision making process: identify the goal, gather information for weighing options, consider consequences, evaluate decision(s)
· Problem solving, critical thinking, and decision making related to work related assignments and barriers

Journaling activities offer a way to incorporate personal reflection using an individualized means of expression such as dictating ideas, drawing or writing poems. Journal topics should be provided to the consumer related to each module. The purpose of the journaling topics is to allow the consumer to gain insight into his or her thoughts, feelings, and opinions about the content taught and to reveal skills that may further improve his or her success. Consumers should be encouraged to share their journaling with the vocational adjustment trainer, but they are not required to do so. Below are examples of journaling prompts that could be used:
· Today I learned…
· I still have questions about…

· I really want to…

· I know I still need to work on…

· I feel I am getting better at…
· I am scared of…

· I am still struggling to understand…

· I am excited about…

Extension activities offer ways for the facilitator to continue and/or reinforce topics and skills learned in the core activities required within each module. Extension activities include field trips, guest speakers, videos, or any other resources that continue the development of skills and knowledge related to the required curriculum. One extension activity is required. Suggested extension activities include: manager or supervisor as a guest speaker, employer panel with questions and answers, and videos of good and bad job behaviors.
Because these soft skills curricula cover the same or similar skills, only one of the following VAT Work Readiness services can be purchased for a consumer from the time the consumer applies for services until the consumer’s case is closed:
· Next ServiceSoft Skills for Work Success
· Soft Skills to Pay the Bills--Mastering Soft Skills for Workplace Success

Vocational adjustment trainers may want to refer to the Texas Workforce Commission curriculum, “Succeed at Work,” for class materials. This is available online through Texas Work Prep https://www.texasworkprep.com/saw.htm and in paper format http://www.lmci.state.tx.us/shared/succeedatwork.asp .

Outcomes for Payment
The vocational adjustment trainer documents in descriptive terms all information required by the Service Description and Scope and DARS3123, Soft Skills for Work Success including:

· evidence that training was provided in a group (maximum of six consumers to one trainer) or individual setting;

· the attendance record, which must be maintained and indicate at least 15 hours of face-to-face training for each consumer;

· evidence that the training provided to the consumer included:

· four required modules outlined in the curriculum;
· one required extension activity; and
· journaling activities.
· evidence that necessary accommodations, compensatory techniques, and special needs were provided by the vocational adjustment trainer as required for the consumer success engagement in the curriculum;

· evidence that the vocational adjustment trainer used various instructional approaches to meet the consumer’s learning styles and preferences;

· evidence that the vocational adjustment trainer provided all supplies and resources necessary for the consumer to participate in the curriculum
· evidence that consumer satisfaction with the training was verified through signature on DARS3123 or by a DARS staff member’s contact with consumer;

Fee: See Fee Schedule [OMS: Link to SFP 2.1 posted April 24]
2.8.5 Soft Skills to Pay the Bills — Mastering Soft Skills for Workplace Success

Next Service

Service Description and Scope

Skills to Pay the Bills: Mastering Soft Skills for Workplace Success is a curriculum developed by the Office of Disability Employment Policy (ODEP), which focuses on teaching "soft," or workforce readiness, skills to youth, including youth with disabilities. The curriculum was created to introduce youth to the workplace interpersonal and professional skills that focus on six key skill areas: communication, enthusiasm and attitude, teamwork, networking, problem solving and critical thinking, and professionalism. The curriculum contains 30 core activities designed to get young people thinking about, practicing, and discussing skills important for career and personal success--soft skills. The curriculum is found at http://www.dol.gov/odep/topics/youth/softskills/softskills.pdf.
The vocational adjustment trainer facilitates all 30 activities using such instructional approaches as discussions, PowerPoint presentations, inquiry-based instructions, hands-on experiments, project- and problem-based learning, and computer-aided instructions. The vocational adjustment trainer must provide all supplies and resources necessary to facilitate the curriculum. The curriculum may be provided only to groups of participants with a maximum of six participants to each vocational adjustment trainer. Instructors must adapt activities to meet the needs of each class and participant. The facilitated curriculum must include the 30 core exercises, a minimum of four extension activities and journaling topics throughout the training. The entire training must be at least 20 hours per consumer.
Below is a list of required activities.

Communication
1. What’s Your Point?

2. Flipping the Switch

3. Oh, Puh-leeeeeze

4. Listen Hear!!

5. Quit Talkin’! I Know What To Do!

Enthusiasm and Attitude

6. Never Underestimate the Power of a PMA (Positive Mental Attitude)

7. Life is Full of Hard Knocks

8. A Super Ball and a Raw Egg

9. Believe it or Not: Your Attitude and Enthusiasm Just Might Get You the Job

10. Translating Features to Benefits

Teamwork

11. There is no “I” in Team

12. I’ll Give You Some of Mine if You Give Me Some of Yours

13. The Good, the Bad, and the Reasonable

14. How Many Shapes Does it Take?

15. Teamwork on the Job

Networking

16. An Introduction to Networking

17. You Expect me to do WHAT? Talk to People.
18. Using Social Media to Network

19. Text vs. Email: Does it Really Matter?

20. It’s a Small World

Problem Solving and Critical Thinking

21. Praise, Criticism, or Feedback?

22. Workplace Ethics

23. Problem Solving on a Team

24. Perception vs. Reality

25. Tell Me about a Time When

Professionalism

26. Professionalism in Today’s Workforce

27. Professional Work Attitudes

28. Teamwork: An Essential Element of Professionalism

29. Is it Considered “Professional” to Have Friends in the Workplace?

30. Self-reflection: Professional Problem Solving at its Best
Journaling activities offer a way to incorporate personal reflection using an individualized means of expression such as dictating ideas, drawing, or writing poems. Journal topics should be provided to the consumer related to each module. The purpose of the journaling topics is to allow the consumer to gain insight into his or her thoughts, feelings, and opinions about the content taught and to reveal skills that may further improve his or her success. Consumers should be encouraged to share their journaling with the vocational adjustment trainer, but are not required to do so. Below are examples of journaling prompts that could be used:
· Today I learned…
· I still have questions about…

· I really want to…

· I know I still need to work on…

· I feel I am getting better at…

· I am scared of…

· I am still struggling to understand…
· I am excited about…

Extension activities offer ways for the facilitator to continue and/or reinforce topics and skills learned in the core activities required within each module. Extension activities include field trips, guest speakers, videos, or any other resources that continue the development of skills and knowledge related to the required curriculum. Four extension activities are required. Suggested extension activities include manager or supervisor as a guest speaker, employer panel with questions and answers, and videos of good and bad job behaviors.
Because these soft skills curricula cover the same or similar skills, only one of the following VAT Work Readiness services can be purchased for a consumer:

· Soft Skills to Pay the Bills—Mastering Soft Skills for Workplace Success

· Next Service Soft Skills for Work Success
Outcomes for Payment

The vocational adjustment trainer documents in descriptive terms all information required by the Service Description and Scope and DARS3124, Soft Skills to Pay the Bills, including:

· evidence that training was provided in a group (maximum of six consumers to one trainer) or individual setting;

· the attendance record, which must be maintained and indicate at least 20 hours of face-to-face training for each consumer;

· evidence that training provided to the consumer included:

· 30 required core activities outlined in the curriculum;
· four required extension activities; and
· journaling activities.
· evidence that information about accommodations, compensatory techniques, and special needs was provided by the vocational adjustment trainer as required for the consumer success engagement in the curriculum;

· evidence that the vocational adjustment trainer used various instructional approaches to meet the consumer’s learning styles and preferences;

· evidence that the vocational adjustment trainer provided all the supplies and resources necessary for the consumer to participate in the curriculum; and
· evidence that consumer satisfaction with the training was verified through signature on DARS3124 or by DARS staff member contact with the consumer.
Fees

Refer to Fee Schedule [OMS: Link to SFP 2.1 posted April 24]
2.8.6 Entering the World of Work

The vocational adjustment trainer will use a curriculum to allow a consumer to gain knowledge and skills related to work place expectations, rules, and laws.

The training will focus on developing essential skills. The vocational adjustment trainer develops the Entering the World of Work curriculum by using such instructional approaches as discussions, PowerPoint presentations, inquiry-based instruction, hands-on experiments, project- and problem-based learning, and computer-aided instruction.

The vocational adjustment trainer must provide all supplies and resources necessary to facilitate the curriculum. The curriculum can be provided individually or provided to groups of participants with a maximum of six participants to one vocational adjustment trainer. Instructors must adapt activities to meet individual needs including but not limited to literacy and disability for each class and participant. The facilitated curriculum must include the three modules, a minimum of one extension activity, and journaling topics throughout the training. Total service provided must be a minimum of 10 hours.

The Entering the World of Work curriculum must be available for review by DARS staff members upon request and must, at a minimum, address the following topics:
	Health and Safety in the Work Setting
	· OSHA

· Safe working conditions

· Hazards that can be unsafe work conditions

· Taking responsibility for your own health and safety

· Disclosing illness or injuries to your employer

· Rules about disclosing your disability to an employer
· Explaining disability support needs in terms employers understand
· Employer’s responsibilities and rights to manage workplace risks including the health and safety of employees
· Employer’s responsibility to provide employees with the information, instruction, and training they need to do their job safely and without damaging their health

· Harassment

· Workers compensation

	Work Rules and Expectations
	· Attendance and promptness

· Use of telephones and electronic devices

· Confidentiality

· Drug and alcohol policies for employees

· Employee identification

· Workplace privacy

· Dress codes

· Breaks and meals

· Illness

· Supervisor’s roles

· Worker rights

· Employer rights
· Reasonable accommodations
· Requesting accommodations from employer

	Employer Benefits, Payroll and Paycheck Basics
	· How to complete a W-4

· How to complete an I-9 and identify the required supporting documentation

· How to read a pay statement and paycheck

· Employer handbooks

· Wage deductions

· Texas employee rights

· Types of employer benefits (health, dental, and life insurance, a 401(k) plan, retirement, leave)

· Time off and leave

Journaling activities offer a way to incorporate personal reflection using an individualized means of expression such as dictating ideas, drawing, or writing poems. Journal topics should be provided to the consumer related to each module. The purpose of the journaling topics is to allow the consumer to gain insight into is or her thoughts, feelings, and opinions about the content taught and to reveal skills that may further improve his or her success. Consumers should be encouraged to share their journaling with the vocational adjustment trainer but are not required to do so. Below are examples of journaling prompts that could be used:
· Today I learned…
· I still have questions about…

· I really want to…

· I know I still need to work on…

· I feel I am getting better at…

· I am scared of …

· I am still struggling to understand…

· I am excited about…

Extension activities offer ways for the facilitator to continue and/or reinforce topics and skills learned in the core activities required within each module. Extension activities include field trips, guest speakers, and videos or any other resources that continue the development of skills and knowledge related to the required curriculum. One extension activities is required. Suggested extension activities include manager or supervisor as a guest speaker, employer panel with questions and answers, and videos of good and bad job behaviors.
Vocational adjustment trainers may want to refer to the Texas Workforce Commission curriculum, “Succeed at Work,” for class materials. This is available online through Texas Work Prep https://www.texasworkprep.com/saw.htm and in paper format http://www.lmci.state.tx.us/shared/succeedatwork.asp .

Outcomes for Payment

The vocational adjustment trainer documents in descriptive terms all information required by the Service Description and Scope and DARS3125, Entering the World of Work, including:

· evidence that training was provided in a group (maximum of six consumers to one trainer) or individual setting;

· the attendance record, which must be maintained and indicate at least 10 hours of face-to-face training for each consumer;

· evidence that training provided to the consumer included:

· four required modules outlined in the curriculum;
· one required extension activities; and
· journaling activities.
· evidence that necessary accommodations, compensatory techniques, and special needs were provided by the vocational adjustment trainer as required for the consumer success engagement in the curriculum;

· evidence that the vocational adjustment trainer used various instructional approaches to meet the consumer’s learning styles and preferences;

· evidence that the vocational adjustment trainer provided all supplies and resources necessary for the consumer to participate in the curriculum; and
· evidence that consumer satisfaction with the training verified through signature on the DARS3125 or by DARS staff member contact with consumer.
Fees

Refer to Fee Schedule [OMS: Link to SFP 2.1 posted April 24]
2.8.7 Preparing for a Job Search Training—For Pre-employment Training Services (Pre-ETS) consumers only

Pre-ETS are provided to students with disabilities to them expose them to work and work concepts to increase their long-term employability.
Service Description and Scope

The vocational adjustment trainer will use a curriculum to allow a consumer to gain the skills necessary to obtain employment in entry-level positions. This training focuses on developing the skills essential for preparing for a job search. The Workplace Skills for Success curriculum will be developed by the vocational adjustment trainer using such instructional approaches as discussions, PowerPoint presentations, inquiry-based instructions, hands-on experiments, project- and problem-based learning, and computer-aided instructions.

The vocational adjustment trainer must provide all supplies and resources necessary to facilitate the curriculum. The curriculum can be provided to groups of participants with a ratio of one vocational adjustment trainer to six participants. The instructors must adapt activities to meet the needs of each participant and class.
The curriculum must be available for review by DARS staff members, and, at a minimum, must address the following topics:

	Topic
	Topic Description

	Exploring Jobs with the Occupational Outlook Handbook
	· Industries at a glance
· Occupational finder
· Occupational facts for career interest(s)

· Summary

· What they do and/or career videos

· Work environment

· How to become one

· Pay

· Job outlook

· Similar occupations

	Collection of consumer’s employment data
	Use the DARS1890, Employment Data Sheet, to collect and organize all the information that is required to complete accurate applications, résumés, and references sheets.

	Job Applications
	· Overview of the job application process

· Overview of the application types such as newspapers, websites, and kiosks
· How to identify appropriate responses to questions on job applications
· How to write clear descriptive responses to questions
· How to ensure your job application is free of spelling and grammatical errors
· Strategies for addressing employment barriers such as gaps in work history; criminal background history, limited work experience, etc.
· Personality tests

· Overview of the different types of pre-employment screenings questionnaires and/or testing such as aptitude, skills, literacy, personality, medical, and drug tests as well as background checks to verify work history, criminal background and credentials

	Résumés
	· Overview of résumé content detailing a person’s education, work experience, credentials, and accomplishments that is used to apply for some jobs
· Review of the different types of résumés used: chronological, functional, combination, or targeted
· Creation of a résumé for the consumer’s education, work experience, credentials, and accomplishments

	Creating an “elevator” speech
	· Create a 30–60 second speech that summarizes why you are a good job candidate.
· Who are you?

· What are your skills, accomplishments, and work experiences?
· About what are you passionate?
· What and how do your key strengths bring value to a potential employer?
· What are you looking for?
· Why are you the perfect candidate?
· Practice and make perfect the “elevator” speech.

	Interviews
	· Overview of the interview process

· Overview of the interview types, for example, screening, telephone, panel and/or group, behaviorally based, case, situational and technical

· How to research businesses and positions

· How to identify questions to ask the business when interviewing

· Identification of typical interview questions asked by the business for the industry of the consumer’s employment goal(s) and how to answer them effectively

· Strategies for answering “tricky” questions to address employment barriers such as gaps in work history, criminal background history, limited work experience, etc.

· Instruction in personal grooming and presentation, including the body language required for an effective interview

· Mock interviews to ensure that the consumer can effectively interview after learning the required skills

	Written correspondence
	· Overview of written correspondence used with job searching

· How to create cover letters for applications and résumés
· How to create thank you letters following correspondence with employers or after meetings or interviews
· Email: when and how to use written correspondence
· U.S. Postal Service: when and how to use

	References
	· Overview of professional and personal employment references

· How to make a request for a professional and personal employment reference

· How to provide professional and personal employment references to potential employers

Journaling activities offer a way to incorporate personal reflection using an individualized means of expression such as dictating ideas, drawing, or writing poems. Journal topics should be provided to the consumer related to each module. The purpose of the journaling topics is to allow the consumer to gain insight into his or her thoughts, feelings, and opinions about the content taught and to reveal any skills that may further improve his or her success. Consumers should be encouraged to share their journaling with the vocational adjustment trainer but are not required to do so. Below are examples of journaling prompts that could be used:
· Today I learned…
· I still have questions about…

· I really want to…

· I know I still need to work on…

· I feel I am getting better at…

· I am scared of…

· I am still struggling to understand…

· I am excited about…

Extension activities offer ways for the facilitator to continue and/or reinforce topics and skills learned in the core activities required within each module. Extension activities include field trips, guest speakers, videos, or any other resources that continue the development of skills and knowledge related to the required curriculum. Four extension activities are required. Suggested extension activities include manager or supervisor as a guest speaker, employer panel with questions and answers, and videos of good and bad job behaviors.

The vocational adjustment trainer facilitates the curriculum using such instructional approaches as discussions, PowerPoint presentations, inquiry-based instruction, hands-on experiments, project/problem-based learning, and computer-aided instruction. Trainers can alter and must adapt activities to meet the needs of each class and participant so long as the purpose, goals, and terminology of the activity are met. The vocational adjustment trainer provides all supplies and resources necessary to facilitate the curriculum. Curriculum can be provided only to groups of participants with a maximum of six participants to one vocational adjustment trainer. The facilitated curriculum must include the eight modules, a minimum of four extension activities, and journaling topics throughout the training. Total service provided must include a minimum of 20 hours.

A payment reduction will be applied to Bundled Job Placement Services if they are purchased at a later date for the consumer.

Outcomes for Payment

The vocational adjustment trainer documents in descriptive terms all information required by the Service Description and Scope and DARS3126, Preparing for the Job Search Training, including:

· evidence that training was provided in a group (maximum of six consumers to one trainer) or individual setting;

· the attendance record, which must be maintained and indicate at least 20 hours of face-to-face training for each consumer;

· evidence that training provided to the consumer included:

· eight required modules outlined in the curriculum;
· four required extension activities; and
· journaling activities.
· evidence that necessary accommodations, compensatory techniques, and special needs were provided by the vocational adjustment trainer as required for the consumer success engagement in the curriculum;

· evidence that the vocational adjustment trainer used various instructional approaches to meet the consumer’s learning styles and preferences;

· evidence that the vocational adjustment trainer provided all supplies and resources necessary for the consumer to participate in the curriculum; and
· evidence that consumer satisfaction with the training was verified through signature on DARS3126 or by DARS staff member contact with consumer;

Fees

Refer to Fee Schedule [OMS: Link to SFP 2.1 posted April 24]
2.8.8 Disability Disclosure Training

Service Description and Scope

This training is not for consumers who are able to complete The 411 on Disability Disclosure Workbook independently. The 411 on Disability Disclosure Workbook curriculum is at http://www.ncwd-youth.info/411-on-disability-disclosure.
This training is workbook-driven and is facilitated and led by the vocational adjustment trainer. The training provides information to consumers to help them in making informed decisions about disclosing their disability, decisions that will affect his or her educational, employment, and social lives. This training is not designed to tell the consumer how or when he or she should disclose his or her disability. It helps the consumer make informed decisions about disclosing his or her disability and understand how the decision might affect his or her educational, employment, and social lives. The training includes eight units.
The vocational adjustment trainers are to use the workbook curriculum as the core of the training, adapting it as necessary to make accommodations for a consumer’s disability and learning needs. The trainer must add three additional Extension Activities to the core curriculum to enhance the training outcomes. The vocational adjustment trainer must use the 411 on Disability Disclosure workbook curriculum found at http://www.ncwd-youth.info/411-on-disability-disclosure .
The vocational adjustment trainer must facilitate all 21 activities, using such instructional approaches as discussions, PowerPoint presentations, inquiry-based instructions, hands-on experiments, project- and problem-based learning, and computer-aided instructions. Trainers may alter and adapt activities to meet the needs of each class and participant so long as the purpose, goals, and terminology of the activities in the 411 on Disability Disclosure workbook are met. The vocational adjustment trainer must provide all supplies and resources necessary to facilitate the curriculum. The curriculum can be provided to groups of participants with a maximum of six participants to one vocational adjustment trainer. The facilitated curriculum must include the core 21 exercises, three extension activities, and journaling topics throughout the training. The entire training must be at least 20 hours per consumer.

Below is a list of required activities.

Unit 1 Self-Determination—the BIG Picture (Introduction to the process and value of self-determination)

1.
Just What do you Know About Yourself and Your Disability?

2.
Self-Determined Short-Term Goals

Unit 2 Disclosure—What Is It and Why Is It So Important? (Introduction to the concepts of disclosure)

1. Describing Your Disability, Disability Needs and Skills/Abilities.

Unit 3 Weighing the Advantages and Disadvantages of Disclosure

1.
Employment Scenario

2.
Postsecondary Education Scenario

3.
Social Setting Scenario

4.
Famous People Matching

Unit 4 Rights and Responsibilities under the Law

(Overview of the system and protective laws as one leaves high school and enters the adult world, and basic overview of the Americans with Disabilities Act and how it pertains to a person with a disability.)

1.
Defining Your Disability

2.
Recognizing Discrimination

3.
Collage Activity

4.
Identifying Adult Service Providers and Eligibility Criteria

Unit 5 Accommodations

(Introduction to the concept of accommodations and to the identification of the accommodations one might need)

1.
Job Accommodation Network (JAN)

2.
Situations and Solutions at School and Work

Unit 6 Postsecondary Disclosure: Why, When, What, to Whom, and How?

(Overview of the need to disclose in order to receive reasonable accommodations in college, at a university, in a career and technical school, or in an adult education center)

1.
Course for Disclosure Examples

2.
Exploring Disability Support Services

3.
My Practice Script

Unit 7 Disclosure on the Job: Why, When, What, to Whom, and How?

(Overview of the need to disclose in order to receive a reasonable accommodation in a work setting)

1.
Course for the Disclosure Examples

2.
 My Practice Script

3.
Visit Your Local One-Stop Career Center

Unit 8 Disclosure in Social and Community Setting: Why, When, What, to Whom, and How?

(Explores the need and the circumstances that surround the consumer’s disclosing his or her disability to community members and friends in social situations)

1.
Course for the Disclosure Examples

2.
My Practice Script

Journaling activities offer a way to incorporate personal reflection using an individualized means of expression such as dictating ideas, drawing, or writing poems. Journal topics should be provided to the consumer related to each module. The purpose of the journaling topics is to allow the consumer to gain insight into their thoughts, feelings, and opinions about the content taught and to reveal any skills that may further improve the success of the consumer. Consumers should be encouraged to share their journaling with the vocational adjustment trainer, but are not required to do so. Below are examples of journaling prompts that could be used:
· Today I learned…
· I still have questions about…

· I really want to…

· I know I still need to work on…

· I feel I am getting better at…

· I am scared of…

· I am still struggling to understand…

· I am excited about…

Extension activities offer ways for the facilitator to continue and/or reinforce topics and skills learned in the core activities required within each module. Extension activities include field trips, guest speakers, videos, or any other resources that continue the development of skills and knowledge related to the required curriculum. Three extension activities are required. Suggested extension activities include manager or supervisor as a guest speaker, employer panel with questions and answers, and videos of good and bad job behaviors.

Extension activities offer ways for the facilitator to continue and/or reinforce topics and skills learned in the core activities required within each module. Extension activities include field trips, guest speakers, videos, or any other resources that continue the development of skills and knowledge related to the required curriculum. Four extension activities are required. Suggested Extension Activities include practice disclosure with a stranger and a mock interview with disclosure questions.
Outcomes for Payment

The vocational adjustment trainer documents in descriptive terms all information required by the Service Description and Scope and DARS3132, Disability Disclosure Training, including:
· evidence that training was provided in a group (maximum of six consumers to one trainer) or individual setting;

· attendance record, which must be maintained and indicate at least 20 hours of face-to-face training for each consumer;

· evidence that training provided to the consumer included:

· 21 required core activities outlined in the curriculum;
· three required extension activities; and
· journaling activities

· evidence that necessary accommodations, compensatory techniques, and special needs were provided by the vocational adjustment trainer as required for consumer success engagement in the curriculum;

· evidence that the vocational adjustment trainer used various instructional approaches to meet the consumer’s learning styles and preferences;

· evidence that the vocational adjustment trainer provided all supplies and resources necessary for the consumer to participate in the curriculum; and
· evidence that consumer satisfaction with the training was verified through signature on DARS3132 or by DARS staff member contact with the consumer.
Fees

Refer to Fee Schedule [OMS: Link to SFP 2.1 posted April 24]
2.8.9 Money Smart—A Financial Education Training

Service Description and Scope

This training is not for consumers who can benefit from the self-paced interactive Computer Based Instruction (CBI) version of Money Smart, which contains the same ten modules as the original Money Smart, and is available in both English and Spanish.
A consumer attending the vocational adjustment trainer-led Money Smart—A Financial Education Training needs to be able to read at the sixth grade level with or without accommodations.
The vocational adjustment trainer uses the Federal Deposit Insurance Corporation (FDIC) Money Smart—A Financial Education Program curriculum to teach consumers the basics of handling their money and finances, including how to create positive relationships with financial institutions. Equipping young people in their formative years with the basics of financial education can give them the knowledge, skills, and confidence they need to manage their finances.
The Money Smart for Adults instructor-led curriculum consists of 11 training modules that cover basic financial topics. DARS has added three modules from the Youth Money Smart—A Financial Education Program curriculum for total of 14 modules. The facilitated curriculum must include the core 14 modules, one extension activity, and journaling topics throughout the training. The entire training must be at least 30 hours per consumer. Training can be held individually or in a group setting with a maximum of six participants to one vocational adjustment trainer. The vocational adjustment trainer must provide all supplies and resources necessary to facilitate the curriculum.
The 14 Money Smart Training Modules that DARS uses are:
	Bank on It
an introduction to bank services
Borrowing Basics
an introduction to credit
Check It Out
how to choose and keep a checking account

Money Matters
how to keep track of your money
Pay Yourself First
why you should save, save, save
Setting Financial Goals*
Money management
Financial Recovery
how to recover financially and rebuild your credit after a financial-setback
	Keep It Safe
your rights as a consumer

To Your Credit
how your credit history will affect your credit future
Charge It Right
how to make a credit card work for you
Paying for College and Cars *
installment loans (such as car and student)
Loan To Own
know what you're borrowing before you buy

A Roof Over Your Head*
informed decisions on apartments and mortgages
Your Own Home
what home ownership is all about

*Indicates that DARS added the module to the training. These modules are from the adult Federal Deposit Insurance Corporation (FDIC) Money Smart—A Financial Education Program curriculum. These units are from another version of the Money Smart—A Financial Education Program curriculum.

For information on how to get the free Money Smart—A Financial Education Program curriculum, go to: https://www.fdic.gov/consumers/consumer/moneysmart/young.html. The FDIC curriculum contains unbiased information that is not identified with corporate logos or otherwise affiliated with any commercial interest. This curriculum is not protected by copyright restrictions; everyone may use it.
Journaling activities offer a way to incorporate personal reflection using an individualized means of expression such as dictating ideas, drawing, or writing poems. Journal topics should be provided to the consumer related to each module. The purpose of the journaling topics is to allow the consumer to gain insight into his or her thoughts, feelings, and opinions about the content taught and to reveal skills that may further improve his or her success. Consumers should be encouraged to share their journaling with the vocational adjustment trainer but are not required to do so. Below are examples of journaling prompts that could be used:
•
Today I learned…

•
I still have questions about…

•
I really want to…

•
I know I still need to work on…

•
I feel I am getting better at…

•
I am scared of…

•
I am still struggling to understand…

•
I am excited about…

Extension activities offer ways for the facilitator to continue and/or reinforce topics and skills learned in the core activities required within each module. Extension activities include field trips, guest speakers, videos, or any other resources that continue the development of skills and knowledge related to the required curriculum. One extension activity is required. Suggested extension activities include:
· Reality Check: The Reality Check online budget calculator is designed to help students make a connection between the cost of living and the world of work. This exercise is an “eye-opener” and a great place to begin the career exploration process.
· Visit a bank or lending institution.
Outcomes for Payment

The vocational adjustment trainer documents in descriptive terms all information required by the Service Description and Scope and DARS3133, Money Smart—A Financial Education Training, including:

· evidence that training was provided in a group (maximum of six consumers to one trainer) or individual setting;

· the attendance record, which must be maintained and indicate at least 30 hours of face-to-face training for each consumer;

· evidence that training provided to the consumer included:

· 14 required modules outlined in the curriculum;
· one required extension activity; and
· journaling activities.
· evidence that necessary accommodations, compensatory techniques, and special needs were provided by the vocational adjustment trainer as required for the consumer success engagement in the curriculum;

· evidence that the vocational adjustment trainer used various instructional approaches to meet the consumer’s learning styles and preferences;

· evidence that the vocational adjustment trainer provided all supplies and resources necessary for the consumer to participate in the curriculum; and
· evidence that consumer satisfaction with the training was verified through signature on DARS3133 or by DARS staff member contact with consumer;

Fees

Refer to Fee Schedule [OMS: Link to SFP 2.1 posted April 24]
2.8.10 Public Transportation Training

Service Description and Scope

The vocational adjustment trainer will use a curriculum to allow a consumer to gain basic travel skills. This training focuses on developing the skills essential for travel in the consumer’s community using public transportation. The goal of the service is for the consumer to be able to use his or her chosen mode of public transportation to travel to one or more locations within the community including but not limited to school, work sites, and an independent living center.
The Public Transportation Training curriculum will be developed by the vocational adjustment trainer using such instructional approaches as discussions, PowerPoint presentations, inquiry-based instructions, hands-on experiments, project- and problem-based learning, and computer-aided instructions.

The vocational adjustment trainer must provide all supplies and resources necessary to facilitate the curriculum. The Public Transportation Training Curriculum can be provided individually or in a group setting depending on the consumer’s individualized needs. The participant to trainer ratio cannot be greater than four participants to one vocational adjustment trainer. Instructors must adapt activities to meet the needs of each class and participant. In addition to the core curriculum, one extension activity and journaling topics must be included throughout the training. The curriculum must be available for review by DARS staff members and at a minimum must address the following topics:
The curriculum must include, but is not limited to:
•
public transportation options available in the consumer’s community, including fixed bus routes, para-transit, taxi, streetcars, rail transport including subways, and rural transportation options;
•
how to obtain passes and tickets, and how to pay fares for transportation options;
•
how to use schedules and route map(s) for transportation options;
•
how to contact public transportation providers (bus, taxi, etc.);

•
how to plan a trip, using public transportation options (bus, taxi, etc.);
•
how to travel safely as a pedestrian when using transportation options;

•
how to wait for transportation;

•
how to board and disembark (including use of use of wheelchair lifts as appropriate);
•
how to use a fare box;
•
how to use signal cords;
•
how to navigate aisles, stairs, and seats;
•
how to listen for announcements of stops;

•
how to use landmarks to assist with travel;
•
how to communicate effectively with drivers and other riders;
•
how to respond when a problem occurs such as a lack of curb ramp, blocked entrances, or late buses;
•
how to problem-solve if he or she becomes confused or lost; and
•
how to make bus connections.
Journaling activities offer a way to incorporate personal reflection using an individualized means of expression such as dictating ideas, drawing, or writing poems. Journal topics should be provided to the consumer related to each module. The purpose of the journaling topics is to allow the consumer to gain insight into his or her thoughts, feelings and opinions about the content taught and to reveal any skills that may further improve his or her success. Consumers should be encouraged to share their journaling with the vocational adjustment trainer but are not required to do so. Below are examples of journaling prompts that could be used:
· Today I learned…
· I still have questions about…

· I really want to…

· I know I still need to work on…

· I feel I am getting better at…

· I am scared of…

· I am still struggling to understand…

· I am excited about…

Extension activities offer ways for the facilitator to continue and/or reinforce topics and skills learned in the core activities required within each module. Extension activities include field trips, guest speakers, videos or any other resources that continue the development of skills and knowledge related to the required curriculum. One extension activity is required. Suggested extension activities include:
· planning trips using schedules, maps, and contacting the public transportation provider directly;
· taking trips to practice traveling to the bus stop, paying the fare, boarding, riding, and disembarking safely; and
· planning and taking a trip from home to locations in the community, using the consumer’s preferred mode of public transportation, depending on the consumer’s abilities and the supports that are in place.

Check with your local transportation authorities for training manuals, curricula, and resources available to the public
Outcomes for Payment

The Vocational adjustment trainer documents in descriptive terms all information required by the Service Description and Scope and DARS3134, Vocation Adjustment Training (VAT) Public Transportation Training, including:

· evidence that the DARS3134, VAT Public Transportation Training, indicates the consumer’s competency related to the 17 core training topics and must have a progress log entry for each training session held with the consumer. The progress log entry must record the following:

· The date the service was provided (xx-xx-xx)

· The start time of the session (x:xx a.m. or p.m.)

· The end time of the session

· The total time of the session using quarter hour .25 increments (Note: .25 = 15 minutes, .50 = 30 minutes, .75 = 45 minutes, and 1.0 = 60 minutes. Use 0 for non-billable notation
· Whether training was held in an individualized or a group setting with a maximum of four consumers to one trainer;
· A narrative description of the services provided by the vocational adjustment trainer and the consumer’s performance of skills taught
· evidence that the training provided to the consumer included:

· 17 required core activities outlined in the curriculum;
· 1 required extension activities; and
· journaling activities.
· evidence that necessary accommodations, compensatory techniques, and special needs were provided by the vocational adjustment trainer as required for the consumer success engagement in the curriculum;
· evidence that the vocational adjustment trainer used various instructional approaches to meet the consumer’s learning styles and preferences;

· evidence that the vocational adjustment trainer provided all supplies and resources necessary for the consumer to participate in the curriculum; and
· evidence that consumer satisfaction with the training was verified through signature on DARS3134 or by DARS staff member contact with the consumer
Fees

Refer to Fee Schedule. [OMS: Link to SFP 2.1 posted April 24]
Page 1 of 27

