DBS Vocational Rehabilitation Manual Chapter 33: Transition Services
Revised March 2016
33.3 VR Services for Transition Consumers

...
33.3.5 Project SEARCH

Overview

Project SEARCH is an international initiative that supports partnerships between businesses (employers), local school districts, vocational rehabilitation (VR) agencies, and other disability organizations. Project SEARCH promotes successful long-term employment of VR consumers in stable, meaningful, integrated, and competitively compensated jobs by using a school-to-work internship approach for consumers with intellectual and developmental disabilities (IDD). 

…
33.6 Additional Vocational and Independent Living Enrichment Training

33.6.1 Description

The Transition Program provides a wide variety of enrichment training to assist young consumers to gain the experience and skills that they need to prepare for and make informed choices about whether and where they work, whether and where they obtain postsecondary education, and where and how they live within the community.

Adolescent consumers are provided opportunities to participate in group skills training, workshops, camps, and seminars. Families may also be included in some of the opportunities. These programs are a way of providing vocational rehabilitation (VR) services to consumers who can benefit from group training. Programs vary by state fiscal year and region, depending on the needs of the consumers. 

…
Group Skills Training

Each state fiscal year, transition counselors decide with their field director about the type of group training needed in the field area. Many group training sessions are conducted with other organizations, such as the Educational Service Centers and the Texas School for the Blind and Visually Impaired.

The transition counselor:

· determines the training sessions to sponsor during the next state fiscal year; 

· requests approval from the field director; and 

· negotiates the number and types of training sessions with the field director, based on regional needs. 

…
33.9 Transition Performance Measures

33.9.1 Overview

Each transition counselor sets transition performance goals every state fiscal year. As each student develops, the individualized plan for employment (IPE) is expanded and training is provided that matches the student’s stage of development. By the time the student is ready to make the transition from school to work, he or she has had a range of assessments, training, and work experience. The following four performance measures reflect the success of regional services to transition consumers as well as the services that are outlined in the Transfer Template .
33.9.2 Performance Measures

Numbers of Students Served in the Transition Program

This performance measure reflects how many students were served in the Transition Program. The measure varies according to the number of incoming consumers from the Blind Children’s Vocational Discovery and Development Program (BCVDDP). In addition, each year, the DBS program specialists get names of identified students receiving visual impairment (VI) services from Texas Education Agency (TEA). This list is useful in cross-referencing with the caseloads to ensure that all students who can benefit from DBS services are identified. Contact your program specialist for more information.

Counselors must ensure that all possible referrals are made and processed through the vocational rehabilitation eligibility criteria. At the beginning of each state fiscal year, counselors should meet with the regional BCVDDP specialists to discuss upcoming referrals and make plans to begin the referral process. In addition, it is essential to work closely with the local education agency to get possible referrals each year, including those names on the TEA identified VI list.

…
33.10 Documenting Performance Measures

…
33.10.2 World of Work

World of Work (WoW) information is tracked in ReHabWorks by entering a World of Work Record. 

The WoW link on the navigation menu

· opens the World of Work List page, and 

· allows the counselor to add new activities and edit existing activities. 

The available WoW categories are listed below, based on type of activity:

· WoW–Volunteer Work—include in the case note the volunteer placement and job title
· WoW–Seminar—include in the case note the name of the seminar, workshop, or program
· WoW–Vocational—include in the case note the name of the vocational class
· WoW–Paid—include in the case note that the student is working, and provide the following information under “Profile”: 

· the student's income on the financial screen
· the student's employer information on the employment screen
If the student has participated in a vocational program through his or her local school district, an agency-sponsored seminar, or volunteer work, and then participates in paid work during the same state fiscal year, update the employment screen under “Profile.”
Each WoW activity may be counted once for each occurrence. The WoW must not be counted for every month a student is in paid or volunteer work, or vocational class. Paid work can be counted for each job; a volunteer opportunity, if different from the first volunteer opportunity, may be counted as another volunteer opportunity. The same rules apply to workshops and seminars, career exploration, and vocational classes.

Note: When documenting summer or part-time employment, do not select the 90-day button. This button is used only for successful consumer closed cases.

33.10.3 Transfer to Adult Vocational Rehabilitation Services

…
Page 4 of 4

