[bookmark: _GoBack][image:]

NYSCB was recently notified by the Rehabilitation Services Administration (RSA) that due to a move to a Unified State Plan as part of the implementation of the Workforce Innovation and Opportunity Act (WIOA), the proposed Fiscal Year 2016 State Plan does not need to be submitted to RSA. However, NYSCB values the feedback of consumers and interested parties into the development of our programs and services. Therefore, we will still be conducting the upcoming public testimony teleconferences on Friday 2/27 and Friday 3/6. While NYSCB does not know the format for the Unified State Plan or the future requirements for public input, your comments and testimony will be taken into consideration as this new State Plan is developed.
Furthermore, feedback provided during these open forums will be presented to the State Rehabilitation Council. Thank you for your understanding, willingness to provide feedback and participation in this process. If you have any questions or concerns about this change please feel free to contact Julianne Brown at (518) 473-1774 or julianne.brown@ocfs.ny.gov.

NEW YORK STATE
OFFICE OF CHILDREN AND
FAMILY SERVICES

[image:]

Proposed Update to the State Plan for Vocational Rehabilitation and Supported Employment Service for FY 2016

NYSCB ANNOUNCES TELECONFERENCES ON VOCATIONAL REHABILITATION AND SUPPORTED EMPLOYMENT SERVICES

The New York State Commission for the Blind (NYSCB), in conjunction with the State Rehabilitation Council, is developing the State Plan for Vocational Rehabilitation and Supported Employment Services for Federal Fiscal Year 2016 (beginning October 1, 2015). To assist in the development of the State Plan, teleconferences will be held to gather recommendations from people who are blind, their families, advocates and service providers on how NYSCB can improve vocational rehabilitation and supported employment services.

The teleconferences are scheduled for:

Friday, February 27, 2015 from 10:00AM-11:30AM

Friday, March 6, 2015 from 1:30PM - 3:00PM

Please let us know which of these teleconferences you would like to join. We will be reserving five minute time slots per person for comments and testimony.
To reserve your time slot or to join the teleconference to listen in only, please contact: Colleen Sidoti at NYSCB (518) 474-7812 or electronically at: Colleen.Sidoti@ocfs.ny.gov on or before Friday, February 20, 2015. At that time, you will receive the teleconference phone number, conference code and further instructions.
The proposed 2016 State Plan for Vocational Rehabilitation and Supported Employment Services will be available for review beginning February 6, 2015 at the NYSCB website:

http://ocfs.ny.gov/main/cb/stateplan/

Please contact Colleen Sidoti if you would like a copy of the proposed 2016 State Plan sent to you in print or in an alternate format including, Braille, electronic large print and audio. In addition to the teleconference, recommendations may also be submitted in writing to the NYS Commission for the Blind, 52 Washington Street, South Building, Room 201, Rensselaer, NY 12144, Attn: Public Comments; or electronically to: Julianne.Brown@ocfs.ny.gov. The public comment period extends through March 13, 2015.
OVERVIEW

The New York State Office of Children and Family Services’ Commission for the Blind (NYSCB) is holding teleconferences to obtain input for the development of the Fiscal Year 2016 update to the State Plan for Vocational Rehabilitation and Supported Employment Services and to hear comments on a variety of issues affecting individuals who are blind. Comments received at the teleconferences and in writing will be reviewed and incorporated into the State Plan as appropriate.

The Federal Rehabilitation Act provides funding for state to implement vocational rehabilitation and supported employment programs. The purpose of these programs is to empower individuals with disabilities to maximize employment opportunities and achieve economic self-sufficiency and independence with the goal of full inclusion and vocational rehabilitation and supported employment services to individuals who are legally blind. In order to receive this NYSCB must submit a State Plan for Vocational Rehabilitation and Supported Employment Services to the Rehabilitation Services Administration (RSA) as well as annual updates to the plan.

THE VOCATIONAL REHABILITATION AND SUPPORTED EMPLOYMENT STATE PLAN

The update to the State Plan for Vocational Rehabilitation and Supported Employment Services consists of several attachments that provide narrative information about NYSCB activities in certain areas. It is expected that the final State Plan submittal will include the following attachments:

4.8(b)(1)	Cooperative Agreements with Agencies Not Carrying Out Activities Under
	the Statewide Work Force Investment System

4.8(b)(2)	Coordination with Educational Officials

4.8(b)(3)	Cooperative Agreements with Private Nonprofit Organizations

4.10		Comprehensive System of Personnel Development

4.11(b)	Annual Estimates of Individuals to Be Served and Costs of Service

4.11(c)(4)	Goals and Plans for Distribution of Title VI, Part B Funds

4.11(d)	State’s Strategies and Use of Title I Funds for Innovation and Expansion Activities

4.11(e)(2)	Evaluation and Report of Progress in Achieving Identified Goals and Priorities and Use of Title I Funds for Innovation and Expansion Activities

SUMMARY OF ATTACHMENTS

Attachment 4.8(b)(1): Cooperation with Agencies That Are Not in the Statewide Workforce Investment System and With Other Entities

This attachment describes the variety of entities that NSYCB works closely with to enhance vocational rehabilitation services and placement opportunities for NYSCB consumers.

Attachment 4.8(b)(2): Coordination with Education Officials

This attachment describes NYSCB’s plans, policies, and procedures for coordination with education officials to facilitate the transition of students with disabilities from school to vocational rehabilitation services.

Attachment 4.8(b)(3): Cooperative Agreements with Private Nonprofit Organizations

This attachment describes the various contracts and agreements NYSCB has with private non-profit vocational rehabilitation services providers for the provision of vocational rehabilitation services.
Attachment 4.10: Comprehensive System of Personnel Development

This attachment describes NYSCB’s system of personnel development to enable NYSCB to maintain an adequate supply of qualified professionals and paraprofessionals to provide vocational rehabilitation services.

Attachment 4.11(b): Annual Estimates of Individuals to Be Services and Costs of Services

This attachment provides updated information regarding the estimate of the number of individuals expected to be served using vocational rehabilitation funds and supported employment funds during the next fiscal year and the cost of those services.

Attachment 4.11(c)(4): Goals and Plans for Distribution of Title VI, Part B, Funds

This attachment provides information regarding the use of supported employment funds and the supported employment services provided by NYSCB.

Attachment 4.11(d): State’s Strategies and Use of Title I Funds for Innovation and Expansion Activities

This attachment identifies the strategies to be employed to enable NYSCB to achieve the goals and priorities in the State Plan.

Attachment 4.11(e)(2): Evaluation and Report of Progress in Achieving Identified Goals and Priorities and Use of Title I Funds for Innovation and Expansion Activities

This attachment describes the progress NYSCB has made towards achieving the goals and priorities described in the FY2014 State Plan.

PROPOSED
Attachment 4.8(b)(1) Cooperative Agreements with Agencies Not Carrying Out Activities Under the Statewide Workforce Investment System
Council of State Administrators of Vocational Rehabilitation (CSAVR)
CSAVR’s National Employment Team (NET) provides a coordinated approach to serving business customers through employer development, business consulting and corporate relations. By establishing partnerships with businesses, NYSCB can better match employer staffing needs with the skills and interests of consumers seeking employment, as well as help business to retain employees who experience disability. The NET provides:
• Businesses with direct access to qualified applicants and support services from the public VR system,
• VR consumers with access to national employment opportunities and career development resources, and
• VR agencies with a national system for sharing employment resources, best practices and business connections.
A designated point of contact serves as the primary contact for employers seeking to partner with NYSCB. In the past year, through the NET partnership, NYSCB has shared information and job postings from federal and corporate partners with NYSCB staff and placement partners. In addition, NYSCB has distributed NET-shared information on a number of internship and skill camp opportunities for high school and college students.
An exciting development with the NET is the development of a Talent Acquisition Portal (TAP) through which businesses can identify qualified job candidates with disabilities. The portal which went live in August 2014, has provided consumers and counselors the opportunity to create individualized job searches, post resumes, and communicate with businesses through the system. Counselors are able to track individual job seekers efforts and success, and VR managers are also be able to see how the system is assisting with job placements. Employers with national footprints including Key Bank and Wells Fargo, have begun to sign on, to use the TAP system to allocate employees for various positions. Priority is given to increasing the number of nationwide businesses participating in the use of the TAP to develop their workforce.
Working with Community Rehabilitation Programs (CRP)
NYSCB works closely with its community rehabilitation partners to create opportunities for successful careers for its consumers who are legally blind. This partnership is most visible in the annual Vision Rehabilitation Institute which is planned jointly by NYSCB and CRP staff together for training and networking on issues related to workforce development.
NYSCB began planning for a new 5-year vocational evaluation and placement contract to begin January 1, 2015. An RFQ was issued and 34 awardees selected around the state. The awardees include agencies for the blind, agencies that provide services to individuals with disabilities, independent living centers, and individually owned businesses, which affords consumers greater choice in selecting an appropriate provider. New guidelines for these services were developed and distributed to CRPs in draft form and joint training sessions for NYSCB staff and providers will take place in all regions early in the year.
Partnership Plus
In Spring 2014, NYSCB entered into a Partnership Plus agreement with the Research Foundation for Mental Health. Partnership Plus assures that consumers with a Social Security Ticket to Work are able to obtain the services they need from NYSCB and that as they complete their services with NYSCB, they are given access to broad network of community providers from whom they can select to coordinate issues related to Social Security payments and other benefits and services.
NYS PROMISE Initiative
NYSCB is on the steering committee for New York State PROMISE (Promoting the Readiness of Minors in Supplemental Security Income), a research project developed to improve transition-to-adulthood outcomes for eligible youth who receive supplemental security income (SSI). This five-year initiative strives to increase access to services for eligible youth and their families to improve academic and employment outcomes, increase financial stability, and reduce reliance on SSI. The priority for the steering committee is to engage local and state partners in defining a broad strategic approach that starts to describe a system of person and family centered intervention. Although no private agencies for the blind have signed up to become a provider of services for the project, NYSCB will remain active with the steering committee to assess services that are provided to legally blind students through other New York State organizations.
Meeting the Needs of Special Populations
NYSCB staff participate in educational webinars and networking events presented by the New York Deaf-Blind Collaborative. The Collaborative serves as a resource to deaf-blind youth, families and professionals, providing technical assistance (program development and support) to improve services for children and youth who are deaf-blind (ages 0-21).
NYSCB remains a member of the Interagency Council for Services to Persons who are Deaf, Deaf-Blind, or Hard of Hearing formed to coordinate the collection of information on population needs, engage in comprehensive strategic planning and prepare legislative and policy recommendations to the Governor and the State Legislature.
Cooperation with National Industries for the Blind
NYSCB has designated the New York State Preferred Source Program for People who are Blind, a subsidiary of the National Industries for the Blind (NIB), as its designee for New York State Preferred-Source products. The creation of service sector jobs is highlighted as a priority in the Letter of Designation (LOD).
NYSCB has encouraged NIB associated agencies to provide needed work experience and skill training to enable individuals to seek competitive employment in an integrated setting.

Cooperative Agreement with Recipients of Grants for Services to American Indians
NYSCB continues to act as a partner with the Seneca Nation of Indians Tribal Vocational Rehabilitation (SNI TVR) Program. The partnership represents both parties’ commitment to mutual cooperation, coordination and collaboration to increase vocational opportunities for members of the Seneca Nation of Indians who are legally blind. It establishes shared values, outlines how services will be coordinated and how members of both organizations will participate in cross-training activities. The collaborative relationship between the NYSCB Buffalo District Office and the SNI TVR Program has increased awareness, acceptance and utilization of NYSCB services. NYSCB maintains a relationship in which referrals are handled in a timely and culturally sensitive manner. NYSCB staff conducts in-service training with agencies on the Cattaraugus Reservation, and works closely with staff of the Salamanca satellite of the Section 121 program and with the Area Office for the Aging on the reservation. NYSCB staff serves on the Section 121 Project Advisory Board, which meets monthly.
NYSCB further supports the activities of the Section 121 Tribal VR Program through the delivery of state-funded services to children and elderly individuals, allowing them to better focus resources on tribal members seeking employment.
Programs Carried Out by the Undersecretary for Rural Development
NYSCB does not have programs carried out by the Undersecretary for Rural Development of the United States Department of Agriculture.
State Use Contracting Programs
NYSCB does not have state use contracting programs.

PROPOSED
Attachment 4.8(b)(2): Coordination with Education Officials

The New York State Commission for the Blind (NYSCB) works with students, families and school districts to facilitate the coordination of transition services for students who are legally blind and transitioning from school to the world of adult responsibilities and work. NYSCB recognizes that these efforts are critical to enable students to achieve maximum success in employment, post-secondary education, independent living, and community participation and is committed to being an active partner in the transition process. Making the transition from school to the adult world requires careful planning and a cooperative effort among families, school staff and community service providers. Planning helps students, their families and school districts design services to maximize the student’s years in school to prepare for full inclusion and integration into society, employment, independent living, and economic self-sufficiency.

The NYSCB vocational rehabilitation (VR) program serves eligible transition aged students’ ages ten years and older by providing an array of services that give students the tools necessary to enable them to make informed decisions about their future goals. The youth and his or her parents work with the NYSCB counselor to set academic and career goals and put a plan in motion to meet those goals. This often includes gaining work experience before graduating from high school, as well as learning self-advocacy and independent living skills that help lead to future success.

The Transition Policy was recently revised. The policy provides information about the requirements, roles and responsibilities of VR in preparing students with disabilities for eventual employment. It also outlines the role of the vocational rehabilitation counselor as an active participant in the transition planning process. NYSCB’s responsibilities lie primarily in providing technical consultation to schools and preparing students for permanent employment. NYSCB staff use their knowledge and experience to influence schools to provide services needed to prepare students to participate in postsecondary, employment and community living outcomes.

Some of the ways NYSCB works with school personnel in the transition process include:

a. sharing knowledge of rehabilitation services and outcomes;

b. identifying the need for involvement by other state agencies, adult service programs, independent living centers, and community based services whose resources can assist students who are legally blind, their families, and education personnel during the transition planning and service delivery process;
c. providing information to assist in the selection of vocational goals that are consistent with labor market needs and integrated community living opportunities, including information about:

1. work site accommodations;
2. employer expectations;
3. labor trends and occupational outlooks;
4. job entry qualifications;
5. job placement analysis;
6. work opportunities;
7. and other vocationally-related issues.

NYSCB supports the Expanded Core Curriculum (ECC) from the National Agenda for the Education of Children and Youths with Visual Impairments which includes skills that are not part of the core curriculum of reading, writing, mathematics, science and social studies. The ECC is the body of knowledge and skills needed by students with vision loss in order to be successful in schools and in post-graduate pursuits as a result of unique, disability-related needs.

NYSCB Children’s Consultants and Vocational Rehabilitation Counselors will continue to emphasize to school district personnel the importance of integrating the ECC into standard academic instruction and routine daily tasks, and will encourage school staff to work closely with itinerant vision teachers and staff from local private agencies for the blind to provide the comprehensive services needed by the students.
Formal Interagency Agreement with the State Educational Agency

NYSCB is currently in the process of revising the State Education Agency (SEA) Agreement. The Joint Agreement Between the P-12 Office of Special Education and NYSCB provides the overview of purpose, objectives and joint responsibilities of each party in the provision of transition services for students who are legally blind.

Specifically, the new agreement:

• delineates the responsibilities of NYSCB to provide consultation and technical assistance to assist educational agencies in planning for the transition of youth from school to post-school activities;

• provides for the responsibilities of each party with respect to the provision of transition planning in order to facilitate the development of the Individualized Education Program (IEP);

• includes the financial responsibilities of each agency related to the provision of services, including provisions for determining State lead agencies and qualified personnel responsible for transition services;

• includes the procedures for outreach to, and identification of, students with disabilities in need of transition services.

Roles and Responsibilities

The joint agreement clarifies that school districts have the primary planning and programmatic responsibilities for the provision of transition services for their students in school. School districts are financially responsible for transition services mandated for school districts by federal or state statutes and regulations. NYSCB personnel currently have a consulting role with schools to see that adult services are involved in the planning and decision-making process regarding transition services for students with disabilities. NYSCB is responsible only for services written into the IEP by the Committee on Special Education with the direct knowledge and agreement of the NYSCB counselor. Transition services for youth are to be aligned with labor market needs, integrated community living opportunities, and coordinated with the adult world to facilitate employment, post-secondary education, and community living outcomes. NYSCB may be consulted for vocational evaluation interpretation, occupational opportunities, decision making with the Committee on Special Education, coordination with adult services, peer counseling, role modeling and job placement analysis. NYSCB will provide transition services if they are beyond the scope of the special education program and within the scope of VR services. Assessments for in-school youth may be purchased by NYSCB when existing assessments fail to provide adequate information for the counselor to determine NYSCB eligibility or to develop plans for NYSCB services. In addition, if the student needs specific vocational services to prepare for employment upon exiting school, NYSCB will fund these services.

Consultation and Technical Assistance

NYSCB staff is required to consult with school personnel to assist in recommending assessment practices and interpreting results in relation to employment. NYSCB counselors assist the school by identifying resources in the community that are familiar with blindness and that offer comprehensive assessments.
As a participant in the school’s transition process, NYSCB staff is encouraged to contribute knowledge of rehabilitation services and outcomes, and to discuss post-school plans with the youth, family and school personnel.

Procedures for Outreach

A standardized process has been implemented for school district referrals. NYSCB collaborates with school districts and other state agencies to facilitate a coordinated approach for the provision of transition services and to eliminate the duplication of assessment, services and reporting. The agreement specifically states that schools are responsible for the coordination of educational programs, including transition planning, programs and services that prepare students who are legally blind for adult living, learning and earning. NYSCB can provide transition services that involve preparing for the students’ future employment.

Plans, policies and procedures for coordination with education officials and roles and responsibilities of each agency

The NYSCB transition policy states that as a participant in the school’s transition planning process, NYSCB staff should contribute knowledge of rehabilitation services and outcomes, and identify the need for involvement by other state agencies, adult service programs, independent living centers, and community based services whose resources can assist students who are legally blind, their families, and education personnel during the transition process. It also states that NYSCB is responsible only for services written into the IEP by the Committee on Special Education with the direct knowledge and agreement of the NYSCB counselor. Financial responsibility for services, other than those which are mandated for school districts by federal or state statute or regulation, may be shared by other agencies, including NYSCB.

Cooperative efforts between the schools and NYSCB take place on a daily basis at the district office level. NYSCB Children’s Consultants provide schools with technical support, help parents learn to advocate effectively for their children, and purchase services to supplement those that school districts are required to provide. As the student nears transition age, the NYSCB Children’s Consultants’ familiarity with particular students allows for a more effective transition to the vocational rehabilitation program. In cooperation with the school and community agencies, NYSCB vocational rehabilitation counselors encourage and help individuals to live more independently and develop meaningful employment plans. During school years, NYSCB counselors can provide vocational guidance and counseling, resource information, and the preparation of post high school service plans. In addition, NYSCB counselors may be able to provide job related occupational tools, purchase low vision aids, assist in obtaining employment and facilitate summer employment.

NYSCB currently employs eight vocational rehabilitation counselors who work exclusively with transition age youth. The transition counselors provide educational guidance to NYSCB vocational rehabilitation counselors and encourage student and parent involvement in the transition process. Brochures describing NYSCB services have been widely distributed. The brochures are available in regular print, large print and Braille (upon request) and electronically. A publication called “Transition: A Guide for Parents and Students” has been developed and distributed to families and school personnel. NYSCB staff frequently visit transition career fairs and attend high school open houses and present information about NYSCB at college programs that are held on college campuses. In addition, staff participate in transition conferences and works closely with many staff from local school districts to reinforce the mission of VR, explain the role VR plays in the transition process, and discuss VR policies and procedures.

The NYSCB Transition Policy requires that the student’s Individualized Plan for Employment (IPE) be developed as early as possible, but, at the latest, by the time the student determined to be eligible for VR services leaves the school setting. Information on the IPE should be consistent with the content of the IEP, including vocational goals, educational and rehabilitation objectives, projected dates and responsibilities for participation in the transition process. NYSCB transition counselors have received training on this policy requirement and on the requirements of coordinating the IPE with the IEP. All NYSCB transition counselors have been actively developing employment plans for youth.

NYSCB Transition Counselors also work closely with New York State Education Department Transition Specialists who work at one of ten Regional Special Education Technical Assistance Support Centers (RSE-TASC) throughout the state. The RSE-TASC was established to act as a coordinated statewide network of special education technical assistance centers. RSE-TASC provides training targeted for parents, school districts and other agency providers on topics such as transition and the IEP, measurable post-secondary goals and work-based learning.

The New York Deaf-Blind Collaborative

The New York Deaf-Blind Collaborative (NYDBC) is a five-year (10/1/2013 to 9/30/2018) federally funded project which provides technical assistance to improve services for children and youth who are deaf-blind (ages 0-21). The NYDBC is housed at Queens College in Flushing, New York and is funded by the United States Department of Education, Office of Special Education Programs (OSEP). NYSCB has agreed to collaborate on specific initiatives with NYDBC. Specifically, NYSCB assisted NYDBC in disseminating a state-wide needs assessment to increase the early identification of children who are deaf-blind in New York State. NYSCB staff also receive considerable technical assistance and training from NYDBC that will increase knowledge and skills in addressing the developmental and educational needs of children who are deaf-blind. NYSCB will also be involved in collaborative relationships with local, regional and statewide teams (as necessary) to support and improve systems to better serve children and youth.

PROPOSED
Attachment 4.8(b)(3) Cooperative Agreements with Private Nonprofit Organizations
The New York State Commission for the Blind (NYSCB) establishes cooperative agreements with private non-profit vocational rehabilitation service providers for assessment and training services through three outcomes-based contracts: comprehensive services, assistive technology services, and vocational evaluation/placement services. Contractors provide agreed upon assessment and training services within a specific geographic area. Where an individual’s needs call for specialized services outside the scope of these contracts, or where there is no service available in a particular geographic area, NYSCB district offices seek out additional providers and develop local agreements to obtain the services.
Comprehensive contract services are designed to assist consumers with a goal of employment to develop or improve the basic skills they need to successfully seek and maintain employment. For some, this may begin with a referral for low vision services. Providers assess each consumer to determine their unique needs. The assessment is followed by services which may include comprehensive and integrated training in basic life skills for preparation for competitive or supported employment, along with pre-vocational (for transition age youth) and vocational training services to prepare consumers to seek employment and enter the workforce.
NYSCB initiated a new five-year contract for comprehensive services for individuals who are blind on January 1, 2014. Workgroups met in the first quarter of 2013 to recommend changes to service guidelines for the new contract. A change in the state contracting process allows NYSCB to update guidelines as needed and post to the NYSCB website, www.visionloss.ny.gov, as each change is implemented.
 Changes recommended by the workgroup were incorporated into new contract guidelines and are currently moving through an internal approvals process before being released. Training on the new guidelines will be scheduled in all NYSCB regions.
New vocational evaluation/job placement contracts were implemented January 1, 2015. Guidelines were developed in accordance with RSA requirements. Thirty-four providers were approved statewide.
Assistive technology contract services provide consumers with computer and/or computer-related technical training leading to employment. In Fall 2012, assistive technology center contracts were awarded, through an Request for Proposal (RFP) process, in seven areas of the state: Buffalo, Rochester, Central New York, Capital District, Hudson Valley, New York City, and Hempstead, Long Island for the period January 2013-December 2017. Consumers referred for computer technology services participate in assessment and training to prepare them for post-secondary education, vocational training, and employment. Consumers have an opportunity to view a wide selection of appropriate hardware and adaptive software, and have input into the development of an equipment recommendation that will meet their individual needs.
NYSCB and Helen Keller National Center have entered into discussions designed to enhance their current outcome-based contract and improve services to individuals who are deaf blind in the areas of basic skills, technology, and vocational services.
 In 2012 NYSCB began entering into agreements with nonprofit organizations for the provision of benefits advisement services. Eleven vendors have been approved for the provision of benefits advisement services throughout New York State. Providers of these services include agencies chartered primarily for provision of services to the blind, independent living centers, and other agencies that have engaged staff who are trained and certified by the Social Security Administration, by the Cornell Institute of Labor Relations, or by Virginia Commonwealth University. Many of these providers offer advisement not only on Social Security benefits, but also on a host of other benefits which may be affected by entering employment.

PROPOSED
Attachment 4.10 Comprehensive System of Personnel Development
Data System on Personnel and Personnel Development
1. Describe the development and maintenance of a system for collecting and analyzing on an annual basis data on qualified personnel needs with respect to:
•the number of personnel who are employed by the state agency in the provision of vocational rehabilitation services in relation to the number of individuals served, broken down by personnel category;
•the number of personnel currently needed by the state agency to provide vocational rehabilitation services, broken down by personnel category; and
•projections of the number of personnel, broken down by personnel category, who will be needed by the state agency to provide vocational rehabilitation services in the state in 5 years based on projections of the number of individuals to be served, including individuals with significant disabilities, the number of personnel expected to retire or leave the field, and other relevant factors.
This plan outlines strategies to update staff credentials so that all staff meets the highest academic standards for their profession. The in-service training unit of NYSCB coordinates and evaluates all training programs attended by staff. All in-service training records are maintained electronically in a Microsoft Access program. A training file is maintained for each staff member containing: name, title, phone number, date hired, district office, college major, highest degree earned, a note section to track courses needed (if necessary), Certification or Certification eligible, and in-service training programs attended. NYSCB can thus easily access data regarding staff credentials and Certified Rehabilitation Counselor (CRC) eligibility or status.
Number of Personnel Employed
As of January 1, 2015, NYSCB employees totaled 129 individuals in seven district offices and the home office. There were an additional 26 vacancies. The total number of field staff was 71, with 9 positions vacant. Approximately 4964 legally blind individuals are "active" on Vocational Rehabilitation Counselors’ (VRC) caseloads at any given time. The average caseload is 62 consumers per VRC upstate, and 68 consumers per VRC downstate.
Of the 68 Senior VRC and VRCs in field staff positions, 56 are Certified Rehabilitation Counselors (CRC) or CRC eligible. Two VRCs have reached retirement age, and have elected not to upgrade their credentials. They will receive Senior VRC sign-off prior to establishing eligibility, signing the Individualized Plan for Employment (IPE) (including any amendments and the annual IPE review) and closing cases.
NYSCB’s current staffing allows NYSCB to effectively provide services to all individuals who apply for and are determined eligible for VR services. NYSCB is aware that many professional staff intends to retire within the next five years.
The result of personnel transactions for calendar year 2014 as they affected each district office is as follows:
Buffalo – No Vacancies.
Syracuse – One Senior VR Counselor position is vacant.
Albany – Two VR Counselor positions are vacant.
White Plains – One Mobility Instructor position is vacant.
Manhattan – One Senior VR Counselor and one VR Counselor position are vacant.
Hempstead – One District Manager position is vacant
Harlem –One District Manager and one VR Counselor positions are vacant
NYSCB is requesting budgetary approval to fill all of the vacant positions. NYSCB must seek NYS Division of the Budget approval for a waiver from the ongoing state hiring freeze in order to hire any personnel.

Staff Five Year Projections
NYSCB estimates that by the year 2020, 31 current VRCs and Senior VRCs will be age 55 or older and eligible to retire. Many of those within retirement age, however, will not have enough time in service to retire at age 55 and will retire at a later time. In using age 57 as a likely retirement age, we estimate that some employees who are older than 57 will remain employed by NYSCB, and other VRCs, under age 57, may be promoted or leave for other reasons. Using this analysis of potential retirees and staff leaving for other reasons, an estimated 28 VRCs and Senior VRCs will leave NYSCB in the next five years. All 31 VRCs and Senior VRCs expected to remain will be CRC or CRC eligible.
Using the same formula, it is estimated that four of the eight Orientation & Mobility (O&M) instructors and Rehabilitation Therapists (RT) will retire or leave for other reasons. All vacancies in the O&M and RT disciplines are expected to be replaced.

The job title of Vocational Rehabilitation Counselor has forty total positions, with four current vacancies, and twenty-four projected vacancies over the next five years.
The job title of Senior Vocational Rehabilitation Counselor has five total positions with five current vacancies and four projected vacancies over the next five years.
The job title of Orientation and Mobility Instructor has six total positions, with one current vacancy, and four projected
	Row
	Job Title
	Total Positions
	Current Vacancies
	Projected Vacancies Over the Next 5 Years

	1
	Vocational Rehabilitation Counselor
	40
	4
	24

	2
	Senior Vocational Rehabilitation Counselor
	5
	4
	4

	3
	Orientation and Mobility Instructor
	6
	1
	3

	4
	Vision Rehabilitation Therapist
	3
	0
	1

	5
	
	0
	0
	0

	6
	
	0
	0
	0

	7
	
	0
	0
	0

	8
	
	0
	0
	0

	9
	
	0
	0
	0

	10
	
	0
	0
	0

2. Describe the development and maintenance of a system for collecting and analyzing on an annual basis data on personnel development with respect to:
· a list of the institutions of higher education in the state that are preparing vocational rehabilitation professionals, by type of program;

· the number of students enrolled at each of those institutions, broken down by type of program; and

· the number of students who graduated during the prior year from each of those institutions with certification or licensure, or with the credentials for certification or licensure, broken down by the personnel category for which they have received, or have the credentials to receive, certification or licensure.

NYSCB maintains contact with the three colleges and universities in the state that prepare vocational rehabilitation counselors as a source for staff positions.
In addition, NYSCB continues to work closely with the colleges to develop a process for the recruitment of students from diverse populations, and to establish a curriculum based on best practices, research, and development trends.
For the calendar year beginning January 2014 and ending December 2014, the colleges reported the enrollment outlined in the table below.
Row 4 below: *Hunter College of CUNY is the only university preparation program in New York State graduating O&M instructors and VRTs. Graduates from this program are eligible for certification by the Academy for Certification of Vision Rehabilitation and Education Professionals (ACVREP).

	Row
	Institutions
	Students Enrolled
	Employees Sponsored by Agency and/or RSA
	Graduates Sponsored by Agency and/or RSA
	Graduates from the Previous Year

	1
	Hofstra University
	41
	13
	0
	13

	2
	Hunter College of the City of New York
	63
	35
	0
	35

	3
	State University of New York at Buffalo
	111
	15
	0
	15

	4
	Hunter College CUNY O&M/RT*
	27
	11
	0
	11

	5
	*Eligible for Academy Certification of Vision
	0
	0
	0
	0

Plan for Recruitment, Preparation and Retention of Qualified Personnel
Describe the development (updated on an annual basis) and implementation of a plan to address the current and projected needs for qualified personnel including, the Coordination and facilitation of efforts between the designated state unit and institutions of higher education and professional associations to recruit, prepare, and retain personnel who are qualified, including personnel from minority backgrounds and personnel who are individuals with disabilities.
The following steps describe the ongoing activities that will enable NYSCB to continue the long-term CSPD plan and develop resources needed to recruit, prepare and retain qualified personnel in New York State:
1. Maintain relationships established with the Regional Technical Assistance and Continuing Education Center (TACE), the VR counseling pre-service preparation programs in NYS, pre-service O&M and RT programs, and long distance learning pre-service programs from other states.
2. Continue to track the number of students who graduate from pre-service programs statewide and the percentage of diverse populations (e.g. severely disabled, Latino) within those programs.
3. Continue to develop relationships with distance learning programs to locate curricula that meet the learning styles and needs of NYSCB staff. These include video conferencing, videotapes, and/or computer technology.
4. Increase opportunities for staff in-service training.
5. Maintain a training database for all NYSCB staff that includes the following information: CRC status, educational history, proficiency areas (sign language, foreign language), training priority requests, graduate course work.
6. Continue to recruit qualified VRCs, O&Ms, and RTs including those from diverse backgrounds or who have foreign language skills.
7. Continue to partner with Adult Career and Continuing Education Services-Vocational Rehabilitation (ACCES-VR) with regard to the CSPD and the long term training of employees
8. Provide financial stipends to masters level students who complete an internship program at NYSCB as part of their Vocational Rehabilitation Counselor program
9. Collaborate with colleges and universities to train Orientation and Mobility Specialists and Vision Rehabilitation Therapists. Graduates will qualify for national certification through the ACVREP or the National Blindness Professional Certification Board (NBPCB). NYSCB and stakeholders continue to meet with officials from the University at Buffalo to establish a certificate training program in Orientation and Mobility. The certificate program would be the first of its kind and graduates would be eligible for certification by the ACVREP.
Personnel Standards
Describe the state agency's policies and procedures for the establishment and maintenance of personnel standards to ensure that designated state unit professional and paraprofessional personnel are adequately trained and prepared, including:
1.standards that are consistent with any national or state-approved or -recognized certification, licensing, registration, or, in the absence of these requirements, other comparable requirements (including state personnel requirements) that apply to the profession or discipline in which such personnel are providing vocational rehabilitation services; and
2.to the extent that existing standards are not based on the highest requirements in the state applicable to a particular profession or discipline, the steps the state is currently taking and the steps the State Plans to take in accordance with the written plan to retrain or hire personnel within the designated state unit to meet standards that are based on the highest requirements in the state, including measures to notify designated state unit personnel, institutions of higher education, and other public agencies of these steps and the timelines for taking each step.
Be sure to include the following:
•specific strategies for retraining, recruiting, and hiring personnel;
•the specific time period by which all state unit personnel will meet the standards;
•procedures for evaluating the designated state unit's progress in hiring or retraining personnel to meet applicable personnel standards within the established time period;
•the identification of initial minimum qualifications that the designated state unit will require of newly hired personnel when the state unit is unable to hire new personnel who meet the established personnel standards;
•the identification of a plan for training newly hired personnel who do not meet the established standards to meet the applicable standards within the time period established for all state unit personnel to meet the established personnel standards.
Highest Standard for VRCs
NYSCB hires only individuals who meet the New York State Department of Civil Service’s personnel standard for vocational rehabilitation counselors. The standard is:
A. A current Commission on Rehabilitation Counselor Certification (CRCC certificate); OR
B. A Master’s degree in Rehabilitation Counseling, including a supervised internship, from a Council on Rehabilitation Education (CORE) accredited program; OR
C. A Master’s degree in Rehabilitation Counseling or Counseling and notice of academic eligibility for the CRCC certificate examination.
Plans to Retrain Staff Who Do Not Meet the Highest Requirements
Staff who do not meet the highest academic standards will either have a training plan in place or they will require supervisory approval prior to establishing eligibility, signing the IPE or determining case closure.
The New York State Department of Civil Service does not permit NYSCB to hire new staff in VR Counselor positions who do not meet the personnel standard.
Staff Development
Describe the state agency's policies, procedures, and activities to ensure that all personnel employed by the designated state unit receive appropriate and adequate training in terms of:
1. A system of staff development for professionals and paraprofessionals within the designated state unit, particularly with respect to assessment, vocational counseling, job placement, and rehabilitation technology; and
2. Procedures for the acquisition and dissemination to designated state unit professionals and paraprofessional’s significant knowledge from research and other sources.
The NYSCB in-service training program funds attendance at workshops, conferences, formal course work, and agency developed training sessions, and TACE developed or sponsored training and conferences. Training has been offered in counseling, rehabilitation, medical aspects of disability, job placement, rehabilitation technology, cultural diversity, informed choice, the Americans with Disabilities Act, the Rehabilitation Act Amendments of 1998, and other topics related to vocational rehabilitation. NYSCB contracts with six Adaptive Technology Centers with seven sites throughout the state. Upon request, the centers provide training to NYSCB staff on new access technology for individuals with disabilities.
Information gained by staff attending conferences or training is shared at staff meetings with local staff. District managers share the information with senior staff at bi-weekly conference calls and quarterly meeting of district managers and information is disseminated to all staff as appropriate.
Personnel to Address Individual Communication Needs
Describe how the designated state unit has personnel or obtains the services of other individuals who are able to communicate in the native language of applicants or eligible individuals who have limited English speaking ability or in appropriate modes of communication with applicants or eligible individuals.
NYSCB continues to obtain the services of individuals able to communicate in the native language of individuals who have limited English speaking ability or require American Sign Language. Qualified interpreters are hired for services for individuals who are deaf-blind or who require in-person language interpretation. NYSCB staff with the required qualifications may be used for this purpose, or sub-contractors with specialty skills may be used.
NYSCB also uses the Language Line telephone interpretation services program that offers interpretation services in over 170 languages.
Coordination of Personnel Development Under the individuals with Disabilities Education Improvement Act
Describe the procedures and activities to coordinate the designated state unit's comprehensive system of personnel development with personnel development under the Individuals with Disabilities Education Improvement Act.
NYSCB coordinates policy and services relating to transition services for students who are legally blind from school to adult services and begins planning VR services for individuals with disabilities prior to their exiting high school. The coordination of meaningful transition services for students with disabilities from school-age to postsecondary settings is a priority for NYSCB and may begin as early as age 10. NYSCB designates VR liaisons to school districts to inform educators on NYSCB services and application processes; participates in regional trainings, annual kick-off meetings and/or teacher in-service trainings with school districts; provides informational pamphlets on NYSCB services; and participates in local job fairs where youth with disabilities are seeking employment opportunities. NYSCB and the New York State Education Department collaborate on a regular basis to provide guidance to educational agencies and vocational rehabilitation personnel responsible for facilitating transition services, and to provide information about consultation and technical assistance resources to assist schools and related community support entities in planning for transition of students who are legally blind. At the state level, both agencies have designated personnel that provide oversight and leadership for the development of policies, procedures, interagency training and other state-level partnership activities for transition services. At the local level, VR counselors work closely with school district staff and local school districts have transition to work specialists that collaborate together. NYSCB will continue to work closely with schools to enable the smooth transition of students who are legally blind from school to work.

PROPOSED
Attachment 4.11(b): Annual Estimates

•	Identify the number of individuals in the state who are eligible for services.

•	Identify the number of eligible individuals who will receive services provided with funds under:

•	Part B of Title I;
•	Part B of Title VI;
•	Each priority category, if under an order of selection.

•	Identify the cost of services for the number of individuals estimated to be eligible for services. If under an order of selection, identify the cost of services for each priority category.

There are numerous factors that impact an individual’s choice to seek vocational rehabilitation services to obtain employment. There is currently no method to accurately assess how many of the legally blind individuals in New York State would apply for New York State Commission for the Blind (NYSCB) services and be found eligible for services. According to the American Community Survey, there are 19,342,600 individuals in New York State. The prevalence rate of visual impairment is 1.8% which results in an estimated 356,700 individuals reporting a visual disability. For individuals between the ages of 16 and 64, there is an estimated 176,000 individuals reporting a visual disability. Since the data includes individuals who are visually impaired and not only individuals who are legally blind, it can provide some useful information to estimate the number of individuals who would be eligible for services from NYSCB, however, it cannot be used as a benchmark since NYSCB only serves individuals who are legally blind.

Therefore, the best estimate of the number of individuals in the state who are eligible for VR services is based on historical data as noted below.
NYSCB provides a full range of vocational rehabilitation services to eligible individuals. NYSCB has evaluated data on the number of individuals who applied for services, the number of people found eligible for VR services and the number of individuals served in the past three years. Based on this evaluation, NYSCB estimates that during Federal Fiscal Year (FFY) 2016, 1,400 individuals will be found eligible for NYSCB services. NYSCB anticipates serving 5,000 individuals during FFY 2016. Of the 5,000 individuals expected to receive services, NYSCB expects that 4,950 individuals will be served using Title I Vocational Rehabilitation funds at a total estimated cost of $24,000,000 and an average cost of services of $4,848. NYSCB expects that the remaining 50 individuals will be served using Title VI, Part B Supported Employment funds at a total estimated cost of $250,000 and an average cost of services of $5,000.

PROPOSED
Attachment 4.11(c)(4): Goals and Plans for Distribution of
Title VI, Part B Funds

The purpose of the New York State Commission for the Blind (NYSCB)’s supported employment program is to enable individuals with the most significant disabilities to achieve and maintain competitive employment in their communities. NYSCB continues to serve all eligible individuals who need supported employment services, with a goal of placing as many individuals as possible in employment. In Federal Fiscal Year (FFY) 2014, 44 individuals received supported employment services. A total of six consumers were successfully placed in supported competitive employment and transitioned to extended supported employment services (a decrease of nine from FFY 2013).The average hourly wage slightly decreased from $8.95/hr. to $8.86/hr. and the average number of hours worked per week slightly decreased from 23.2 to 22. Referrals dropped from 41 to 15.

NYSCB has four primary goals for FFY 2016: the first is to increase the number of individuals placed in supported employment to at least the level of 2012 (20); the second is to increase hourly wages to at least $8.95/hr.; the third is to maintain the average number of hours worked at a minimum of 23 hrs. /week; the fourth is to increase referrals.

In New York State, the administrative responsibility for supported employment programs is consolidated in the Office of Adult Career and Continuing Education Services (ACCES-VR, formerly VESID), as established in accordance with Section 3, Chapter 515 of the Laws of New York of 1992. ACCES-VR incorporated supported employment into its new Core Rehabilitation Services Contract effective January 1, 2014. Supported Employment is now an outcome based-funded model. NYSCB works cooperatively with ACCES-VR to provide opportunities for supported employment across the state. NYSCB and ACCES-VR will be having quarterly meetings to review the new model. NYSCB staff have been trained on the new outcome contracts, and additional training will be implemented as needed.
Because blindness is a low incidence disability, NYSCB continues to be challenged in anticipating service needs and distributing the limited funds available. The lack of extended services funds further limits the number of individuals who can enter intensive supported employment services. NYSCB plans to work more closely with ACCES-VR in the future to determine the distribution of funds available for intensive and extended services, while providing information and training to enable staff to better access extended services through the Office for People with Developmental Disabilities (OPWDD) or Office of Mental Health (OMH), as appropriate.

NYSCB continues to maintain case management, program monitoring and oversight responsibilities for the supported employment services provided to NYSCB consumers. Service providers regularly provide NYSCB with individual consumer reports, and NYSCB staff meets regularly with providers and consumers.

NYSCB will continue to work with ACCES-VR to assess performance on an ongoing basis, participate in on-site reviews, and provide technical assistance or recommend adjustments to contracts as needed.

NYSCB, with ACCES-VR, continues to take a close look at supported employment caseloads to utilize Title VI-B funds in the most effective manner to assist individuals with most significant disabilities in obtaining competitive employment.

Counselors have been instructed to:

• Conduct comprehensive assessments, including situational assessments, prior to referral for supported employment services in order to increase the likelihood that individuals referred for supported employment will benefit from it. This also allows intensive service dollars to be focused more on job development, placement and training and should allow individuals to complete the intensive phase more quickly.

• Consider the use of natural supports following employment and start to establish eligibility for extended services at the beginning of the planning process. This will maximize the use of limited ACCES-VR funding for extended services.
Provider agencies have been instructed to regularly review cases to determine which consumers no longer require extended services due to their increased experience and confidence, and the availability of natural supports.
During the past year, NYSCB has worked with other members of the Chapter 515 Implementation Team to improve the delivery of supported employment services. Specifically, the team has:

· Drafted revisions to the existing Memorandum of Understanding to strengthen partner agencies’ commitment to the provision of supported employment services, and better planning and coordination of service delivery

· Shared information about program revisions within each agency’s service delivery system

· Reviewed data to monitor the effectiveness of supported employment services

PROPOSED
Attachment 4.11(d): State's Strategies
This attachment should include required strategies and how the agency will use these strategies to achieve its goals and priorities, support innovation and expansion activities, and overcome any barriers to accessing the vocational rehabilitation and the supported employment programs.
Describe the methods to be used to expand and improve services to individuals with disabilities.
These goals and priorities have been developed using feedback from NYSCB workgroups, the Executive Board, the State Rehabilitation Council, participant input from NYSCB open forums, the results of the Comprehensive Needs Assessment and NYSCB administrative priorities.
Goal 1: Improve and expand consumer services.
Strategies
1. Continue to meet or exceed the Rehabilitation Services Administration (RSA) Standards and Indicators.
2. Expand services and increase awareness of services available to individuals who are deaf-blind by encouraging staff to participate in training, events and programs offered by the New York Deaf-Blind Collaborative.
3. Support teaching Braille to adults for daily living and employment activities by encouraging counselors to discuss the value and benefit of learning functional Braille.
4. Identify ways to improve services for the populations identified in the current Comprehensive Needs Assessment Report.
5. Develop additional vocational training programs that meet the needs of consumers and businesses.
6. Continue to foster the current working relationships with Office of Mental Health and the Office for Persons with Developmental Disabilities on both the local and state level.
7. Improve consumer access to English as a Second Language training programs, literacy and the high school equivalency test prep programs and educational services.
8. Develop and implement plans to increase training opportunities in technical trades and middle skills jobs for transition-age consumers who will not be participating in post-secondary education.
9. Continue to hold summer pre-college programs on college campuses to prepare legally blind high school students for college life.
10. Expand work experience opportunities that allow students who are legally blind to participate in paid work experiences in integrated community settings.
11. Continue to expand pre-vocational services for youth ages 10-13 years.
Goal 2: Increase the number of competitive employment outcomes using Fiscal Year 2014 data on the number of competitive employment outcomes as a baseline.
Strategies
1. Expand business development efforts and partnerships with employers to increase their awareness of the skills and abilities of individuals who are blind.
2. Enhance information and resources for businesses on the NYSCB website.
3. Promote business awareness of NYSCB workforce programs and business services through print, broadcast and electronic media to include social media, and continue to promote awareness of NYSCB through personal face-to-face contacts with businesses.
4. In partnership with community rehabilitation providers, develop, fund and implement marketing plans in each NYSCB district to create relationships with local businesses.
5. Continue to work with the National Employment Team (NET) of the Council of State Administrators of Vocational Rehabilitation (CSAVR) and other employment networks to improve employment options for NYSCB consumers.
6. Work to build partnerships with Job Centers to increase access to services needed by NYSCB consumers.
7. Expand working relationships with agencies that typically serve individuals with disabilities other than blindness and offer vocational training and placement services.
8. Support and promote the Business Enterprise Program in order to increase employment opportunities and successful outcomes.
9. Increase provision of work incentives advisement to consumers by training counselors on the impact of work on SSI and SSDI and the importance of benefits advisement and financial literacy; and requiring documentation of the provision of work incentives advisement in consumers’ case records.
10. Work with National Industries for the Blind to develop competitive integrated employment opportunities in the Service sector; and assist NIB in developing a business leadership program for consumers seeking to advance in their employment.
11. Promote opportunities for individuals who are blind to become self-employed.
Goal 3: Promote awareness of NYSCB services for individuals who are blind throughout New York State.
Strategies
1. Continue to promote NYSCB services to the populations identified in the 2013 Comprehensive Statewide Needs Assessment (CSNA) as underserved. Expand outreach efforts to specific underserved populations identified by each NYSCB district.
2. Increase the awareness of services among minority populations by providing access to information in different languages.
3. Continue to develop working relationships with culturally specific community-based organizations such as literacy programs, faith based organizations, service groups and community action programs.
4. Create public awareness of NYSCB services by participating in job fairs, health fairs, street fairs consumer based organizations conventions, conferences and other community events.
5. Target distribution of marketing materials to libraries, Independent Living Centers (ILCs), health care providers, pre-service secondary education providers, parent centers and hospitals with follow up efforts by each NYSCB district.
6. Enhance NYSCB exposure through development and distribution of print, social media including Facebook and YouTube, audio and video materials.
7. Promote awareness of NYSCB services to eye care providers and their respective statewide conferences.
Goal 4: Increase staff capacity to deliver quality services to consumers.
Strategies
1. Continue efforts to diversify NYSCB staff and provide cultural competency to new staff.
2. Encourage staff to attend supervision and management training in connection with succession planning.
3. Continue new employee orientation programing in all regional offices to include training on visual impairment and low vision.

Identify how a broad range of assistive technology services and assistive technology devices will be provided to individuals with disabilities at each stage of the rehabilitation process; and describe how assistive technology services and devices will be provided to individuals with disabilities on a statewide basis.

NYSCB provides assistive technology services and devices to individuals during each stage of the rehabilitation process through assistive technology center (ATC) contracts and through private vendors. The outcome-based services of ATC Readiness Evaluation, ATC Assessment and ATC Training provide a comprehensive and rigorous array of assessments and training with the goal of preparing students for success in school and employment. ATC Centers as well as a network of more than 30 private assistive technology trainers provide onsite needs evaluation and training for individuals who are unable to travel to a center or whose needs require intervention at their education or employment site.
A list of approved private vendors is posted on the NYSCB website.
Two NYSCB loan closets also provide statewide access to loaner equipment while a consumer is awaiting delivery of equipment purchased for them for school or employment.
NYSCB is in the process of developing policies related to the provision of assistive technology devices and training to current managers and manager trainees in the Randolph-Sheppard Business Enterprise Program. Ordering, pricing, and other functions of newsstands and food service operations that require computer skills are now industry standard. Managers strive to complete these functions independently and NYSCB is exploring ways to meet this need through vocational rehabilitation services.
Identify what outreach procedures will be used to identify and serve individuals with disabilities who are minorities, including those with the most significant disabilities; and what outreach procedures will be used to identify and serve individuals with
NYSCB will develop contract guidelines for a new component that will establish a reimbursable outcome for outreach to underserved communities that will be fully implemented in Fiscal Year 2016.
NYSCB will review its activities and develop a new structure for its participation in the Designated State Agency Racial Equity and Cultural Competence priority.
If applicable, identify plans for establishing, developing, or improving community rehabilitation programs within the state.
NYSCB continues to work closely with community rehabilitation providers to create new pre-vocational and vocational training programs for both adults and transition-age youth. In addition, NYSCB district offices engage new providers when specialized training is required for a consumer to reach their vocational goal. NYSCB also conducts both quality assurance and curriculum reviews so that existing programs continue to provide quality programming that prepares consumers to enter the 21st century workforce.
NYSCB has begun to survey documentation submitted at the end of the Readiness Assessment and the AT Assessment and Training to ensure that AT centers are conducting assessments and services in accord with the AT Guidelines manual.
NYSCB continues to encourage development of vocational training programs that meet the requirements of business and will work with providers to create and approve curricula, especially in fields with jobs in demand where vocational training has not previously been available.
NYSCB continues to support community rehabilitation providers in the development of pre-vocational programs beginning with youth at age ten and continuing through the transition years. These programs will provide both variety and increasing complexity so that youth are well prepared for post-secondary education and training.
New placement contracts reflecting the expectations and requirements for service delivery were implemented on January 1, 2015 for a five-year period.
NYSCB conducts meetings with directors of rehabilitation and agency administrators throughout its service regions to discuss quality of service delivery and new programming needs on a regular basis.
NYSCB and community provider staff continues to meet annually at the Vision Rehabilitation Institute to learn and discuss issues related to blindness and employment. The Region II Technical Assistance Continuing Education (TACE) assists a joint committee of providers and NYSCB representatives in planning and coordinating the event.
Describe strategies to improve the performance of the state with respect to the evaluation standards and performance indicators.
1. NYSCB passed all standards and indicators in FY 2014 and will continue to focus efforts on providing training and placement services to enable consumers to achieve their employment goals.
Describe strategies for assisting other components of the statewide workforce investment system in assisting individuals with disabilities.
1. Efforts to connect with Disability Resource Coordinators (DRCs) in America’s Job
Centers and to participate in Local Workforce Investment Boards serve multiple purposes: connecting NYSCB to businesses, promoting knowledge about NYSCB and its services, and connecting job seekers to services at the job centers which may lead to more competitive outcomes.

2. Participation by NYSCB staff in Chapter 515 meetings allows discussions among NYSCB, ACCES-VR, the Office for People with Developmental Disabilities (OPWDD), and the Office of Mental Health (OMH) about the challenges facing mutual consumers including minorities and individuals who are deaf-blind and those in more isolated communities. The group works to achieve more effective transition from pre-employment programs to employment, identify barriers to participation in employment and distribute services to achieve equitable access. In planning and coordinating activities, including training, the group will help staff to increase skills needed to help consumers achieve integrated employment while increasing knowledge and access to each other’s services.
3. By supporting increased use of benefits planning through Independent Living Services, DRC’s and other qualified resources, NYSCB anticipates that more consumers will choose careers, and work hours, which will allow them to go off SSA benefits and achieve economic self-sufficiency. In addition, NYSCB has signed a Partnership Plus agreement with the OMH Administrative Employment Network. This will increase opportunities for consumers to obtain continued support to maintain their jobs after case closure. NYSCB works with ACCES-VR to allocate contract capacity for Supported Employment services to try to assure the services are available to any most significantly disabled individual seeking those services.
 NYSCB plans to use Innovation and Expansion funds for the following projects in FY 2016.
1. Case finding/Outreach – Funds will be used for a new case contact service component for successful case finding/outreach to individuals of working age (generally 18-55) who are legally blind who may be unaware of the vocational rehabilitation services available to them through NSYCB. Specific criteria have been developed that will need to be met in order for the agency to receive payment for finding and referring an individual for NYSCB services. The goal is to promote the availability of VR services to New Yorkers who are legally blind who are not yet known to NYSCB.
2. Pre-College Programs – NYSCB will continue to use innovation and expansion funds to support the two pre-college programs that began in the summer of 2013. NYSCB has NYSCB contracted with two private agencies for the blind to provide pre-college programs for NYSCB consumers entering their senior year of high school. The goal of the program is to provide these students the opportunity to refine their academic, social and independent living skills before beginning college. The four week programs began in the summer of 2013 and will continue through the summer of 2017. The students are housed on a college campus and participate in two non-credit courses: an “Introduction to College” course which focuses on adaptive academic and college “survival” skills such as acquiring books in alternative formats, requesting accommodations and identifying important resources on a college campus; and a “Developmental Writing/Technology Seminar” where students receive individual and group writing instruction using an online webinar format and are introduced to web conferencing and discussion forums. Forty-one students attended the program this past summer. Overall the program was a success and students evaluated the programs highly. There has been a significant amount of follow-up since the program ended to assess what may need to be changed in order to improve the program next summer.
3. NYSCB will also use innovation and expansion funds to develop vocational training programs for adults and pre-vocational programs specifically for youth ages 10-14. Newly developed training programs for adults will be targeted to careers with strong business growth potential. The programs for 10-14 year olds will focus on job exploration and job shadowing.

PROPOSED
Attachment 4.11(e)(2): Evaluation and Report of Progress in Achieving Identified Goals and Priorities and Use of Title I Funds for Innovation and Expansion

Goal 1: Increase the number of competitive employment outcomes using Fiscal Year 2012 data on the number of competitive employment outcomes as a baseline.

1. NYSCB Staff statewide have been doing outreach in their respective territories to develop a network of local employers and establish working relationships to identify their business needs and the potential employees. Outreach has been accomplished through collaboration with partner agencies. District Offices have developed a running list of employer networks where communication is ongoing and the skills and abilities of NYSCB consumers are understood and utilized in the work place.

2. NYSCB staff actively participates in CSAVR’s NET. Participating staff maintain their status on e-mail distribution lists and have developed community business partnerships though regular teleconference participation. Through NET, a potential employer was identified and direct contract was made between the VRC in that territory and a consumer with an applicable vocational goal.

3. NYSCB staff increased referrals to America’s Job Centers. Referral for computer use and job searching were made, often in addition to other job placement and job development services. NYSCB staff have met with the Disability Resource Coordinators at the Job Centers to arrange for services and access to employment opportunities.

4. NYSCB reviewed the vocational training programs currently delivered through its community rehabilitation partners and determined that two types of vocational skills training are required to prepare consumers to meet the requirements and demands of business. Consumers planning to enter fields such as customer service, office administration, and other clerical occupations need to acquire advanced skills levels in Braille, keyboarding, note taking, computer applications and other office practices. A second level of vocational skills training is that which meets the requirements of a particular employer or business sector and is developed in conjunction with a business or group of businesses representing a sector which is expected to have a high demand for employees over the next five to ten years. NSYCB will continue to develop and explore the need fornew programs and training opportunities.

During the past year, Lighthouse Guild, based in New York City, entered into discussions with NYSCB regarding the need for intensive Braille training for individuals who expect to use Braille in work settings. It has become apparent that for consumers planning to enter the workforce in administrative and professional settings, Braille proficiency must exceed the training that can be offered via Vision Rehabilitation Therapy. Lighthouse Guild is currently testing a pilot program that combines introduction of Braille skills during VRT and continued skill building via Vocational Training.

Two other providers, Visions Services for the Blind and Helen Keller Services for the Blind, received a 3-year grant from the Lavelle Foundation to identify emerging business sectors in the New York City metro area, develop training programs for those sectors in partnership with employers, and provide training leading to employment. It is expected that at the conclusion of the grant, training programs initiated under the grant that have resulted in successful employment for consumers will be sponsored by NYSCB through its vocational training and placement programs. NYSCB continues to encourage its providers to develop new vocational training options utilizing a similar business-centered approach.

5. For the past 5 years, NYSCB has contracted with 32 agencies and private providers for placement services. The majority of these providers had not had experience working with individuals who are legally blind. While the success of these providers varied, the result was sufficiently positive that NYSCB determined to continue this model and developed a new RFQ and requirements for placement services. The new contract began January 1, 2015.

With changes initiated by ACCES-VR in 2014, NYSCB learned that it is no longer limited to utilizing only supported employment providers who have been approved to serve individuals who are blind. Any of the 197 supported employment providers may accept NYSCB consumers. NSYCB anticipates the increase of providers will lead to additional employment outcomes.

NYSCB continues to maintain its relationships with other New York state agencies involved in workforce development, including the Office for People with Developmental Disabilities, (OPWDD), Office of Mental Health (OMH), Offices of Alcoholism and Substance Abuse Services (OASAS), Department of Labor (DOL). NYSCB has also begun linkages with workforce development staff in other divisions of the Office of Children and family Services (OCFS).

6. Ongoing communications with state agencies and authorities identified by new state BEP legislation have yielded multiple opportunities for a presence in locations on SUNY campuses and Niagara Frontier Transportation Authority property including, but not limited to the Buffalo International Airport.

7. District Office staff report an increase in the use of benefits advisement through independent living centers and other community agencies. One area of the state reported an increase in benefits advisement for consumers receiving higher amounts of SSA payments who want to learn more about work incentives and the impact of going to work on these benefits.

8. The New York State Preferred Source Program for people who are blind (NYSPSP) developed, submitted and was approved several new service sector employment opportunities. The following jobs were created:

· Help Desk Support Specialists – NYC Administration for Children Services (ACS) Facilities Dept. contact center.
· Telephone Survey Specialists – OCFS Childcare Market Survey Contract,
NYS Department of Health (DOH) Behavioral Risk Factor Surveillance System (Pilot Contract)
• Warehousing/Fulfillment Personnel – ACS, DYFJ contracts renewed
• Mail Sorting Specialists – Department of Motor Vehicles Utica facility
• Transcriptionists – White Plains School District

Goal 2: Increase the number of individuals from ethnic and racial minority populations and other unserved and underserved groups who receive services using Fiscal Year 2012 as a baseline.

1. NYSCB continues outreach activities to the underserved, as described in the Comprehensive Statewide Needs Assessment (CSNA). The NYSCB Outreach Coordinator continues to do outreach presentations across the state, in conjunction with NYSCB district offices, at community centers, health fairs, job fairs, ethnic festivals, churches, and senior centers. In 2014, outreach to Native Americans was done in the Buffalo and Syracuse area District Offices. Also, the NYSCB Outreach Coordinator broadcasts a monthly public service outreach announcement on a Rochester radio station serving minorities throughout Rochester and Western New York State.

2. NYSCB continues to participate in the agency-wide Racial Equity Cultural Competency (RECC) steering committee initiative. Members of this committee used the SOAR process (Strengths, Opportunities, Aspirations, & Results) to meet the agency’s goal of implementing an equity framework in order to reduce disparities. Cultural Competency Training has focused on identifying and eliminating racial and ethnic inequities in agency service delivery systems. NYSCB will continue to provide this training to all new NYSCB staff.

3. NYSCB continues to participate in agency-wide efforts to identify those consumers with limited English proficient. NYSCB has complied with NYS Executive Order #26 by providing both interpreter service (via Language Line Telephone Interpreter Service) and translation of vital agency documents into the most often-needed languages in New York State: Spanish, Chinese, Russian, Haitian Creole, Korean, and Italian.

4. NYSCB continues to partner with Aurora of Central New York in Syracuse, Visions Services for the Blind in New York City, and Lighthouse International for New York City and the Mid-Hudson Region of the state to conduct outreach activities. NYSCB continues to fine-tune and discuss the best practices amongst these agencies and our own.

5. NYSCB continues to assess with each office cultural needs in that region. The primary focus is to identify unique strategies and approaches to promote service delivery reflecting the communities each office serves.

Goal 3: Continue to pass the following RSA Standards and Indicators:

1.1: Change in Number of Employment Outcomes - The number of individuals exiting the VR program who achieved an employment outcome during the current performance period compared to the number of individuals who exited the VR program after achieving an employment outcome during the previous period.

 1.2: Percent Employed - Of all individuals who exit the VR program after receiving services, the percentage that are determined to have achieved an employment outcome.

 1.3: Employed Competitively - Of all individuals determined to have achieved an employment outcome, the percentage who exit the VR program in competitive, self- employment, or business enterprise program (BEP) employment with earnings equivalent to at least the minimum wage.

 1.4: Significant Disability - Of all individuals who exit the VR program in competitive, self-employment, or BEP employment with earnings equivalent to at least the minimum wage, the percentage who are individuals with significant disabilities.

1.5: Earnings Ratio - The average hourly earnings of all individuals who exit the VR program in competitive, self-employment, or BEP employment with earnings levels equivalent to at least the minimum wage as a ratio to the State’s average hourly earnings for all individuals in the State who are employed (as derived from the Bureau of Labor Statistics report "State Average Annual Pay" for the most recent available year).

 1.6: Self-Support - Of all individuals who exit the VR program in competitive, self-, or BEP employment with earnings equivalent to at least the minimum wage, the difference between the percentage who report their own income as the largest single source of economic support at the time they exit the VR program and the percentage who report their own income as the largest single source of support at the time they apply for VR services.

2.1: Ratio Minority - The service rate for all individuals with disabilities from minority backgrounds as a ratio to the service rate for all non-minority individuals with disabilities. RSA Standards and Indicators – In addition to implementing the strategies listed below, NYSCB notes that progress toward achieving Goals 1 and 2 and the implementation of their accompanying strategies will positively impact NYSCB’s performance on the Standards and Indicators.

1. NYSCB continues to successfully meet the requirements set forth in vocational 		rehabilitation standards and indicators successfully passing all of the standards 	and indicators in FY 14.

2. In FY 13, NYSCB made substantial changes to CIS to accommodate new data elements for the revised RSA 911 report effective in FY 14. Additional edit checks were included in CIS to assist with accurate data collection. There was decrease in data errors after the implementation of CIS and significant decreases in data errors each year after implementation.

3. NYSCB counselors are actively referring consumers for benefits advisement services. Staff have been working closely with independent living centers across the state to develop new resources for benefits advisement and are also referring consumers to other community organizations such as Goodwill Industries and Hostos Community College for assistance with benefits advisement. Helen Keller National Center serving individuals who are deafblind currently provides benefits advisement to all vocational rehabilitation consumers referred for social casework services in order to evaluate the impact of going to work on their benefits.

4. The Comprehensive Needs Assessment identified a number of factors that impact successful and unsuccessful closure. Among the contributing factors were mental health impairments as a secondary condition. The FY 2015 State Plan includes a strategy to continue to foster the current working relationships with Office of Mental Health and the Office for Persons with Developmental Disabilities on both the local and state level. In addition, individuals receiving public assistance benefits were somewhat less likely to be successfully closed compared to their counterparts. The continued emphasis on consumers accessing benefits advisement services is expected to reduce this gap. The Needs Assessment also found that individuals who received high-tech devices were more likely to be successfully closed. A new adaptive technology center (ATC) contract was initiated in January 2013. The contract guidelines set high standards for the delivery of ATC evaluation and training services. Adherence to these guidelines will be monitored with the goal of improving adaptive technology services for consumers. Additional factors continue to be evaluated and will be addressed to increase successful outcomes for consumers. In addition, consumers whose cases were closed unsuccessfully will be surveyed as part of the upcoming Consumer Satisfaction Survey.

Goal 4: Improve services to individuals who are deaf-blind

1. NYSCB continues to work closely with Helen Keller National Center to review and 	improve current service offerings. HKNC was approved to provide benefits 	advisement services. HKNC has submitted proposals for several new service 	offerings; their proposals are currently under review.

	NYSCB staff received additional information on the National Deaf Blind Equipment 	Distribution Program and are now able to advise individuals on the eligibility and 	application process for this program.

2. As OPWDD develops new workforce programs, NYSCB will assist in providing
	supports that contribute to the inclusion and success of that agency’s deaf-blind 	constituents.

3. NSYCB has maintained a deaf-blind coordinator, and added an additional deaf-	blind coordinator in Federal Fiscal Year 2014. The increase of deaf-blind 	coordination, with an upstate and downstate coordinator, has allowed for 	increased participation in the Interagency Council as well as consistent 	dissemination of current information regarding the provision of services for 	deafblind populations throughout the state. Both coordinators participate and 	share 	information freely, provide support to the Interagency Council in regards to 	their work plan and integrate these priorities and next steps into NYSCBs planning.

Goal 5: Support teaching functional Braille to adults for daily living and employment activities.

1. In FY 14, NYSCB worked on revising the Vision Rehabilitation Therapy Progress Reports focusing on a graduated level of skill development for the three levels of VRT services provided by private agencies for the blind. The graduated levels include: instruction in using Braille for labeling purposes; instruction in Grade 1 Braille and instruction in Grade 2 Braille. Use of these forms will be implemented in FY 15. During future quality assurance reviews, NYSCB expects to be able to more effectively evaluate whether consumers are receiving Braille instruction in response to an identified need.

2. Individuals referred for Vision Rehabilitation Therapy (VRT) services are first assessed to determine their service needs in a variety of areas. One of those areas of assessment is the need for Braille instruction for labeling and identification purposes as well as the use of Grade 1 and Grade 2 Braille. If training is recommended, instruction is provided to enable the individual to achieve their goal. In addition, Braille instruction is sometimes provided as part of a service called Communication Skills. As noted above, during the quality assurance reviews, NYSCB should be able to more effectively evaluate whether consumers are receiving Braille instruction in response to an identified need. In FY 14 almost 1,000 individuals participated in a VRT assessment or Communication Skills instruction. This represented an increase over the number of participants in FY 13.

NYSCB counselors have been provided with a summary of the New York State “Braille Bill” called “The Blind Student’s Literacy Rights and Education Act.” Signed by the Governor in August 2000, the language in this legislation aligns with the language contained within the Individuals with Disabilities Education Act (IDEA) stating that Braille instruction should be presumptive, meaning that members of the Individualized Education Program (IEP) team will institute Braille instruction for blind and visually impaired students unless consensus among IEP team members deems otherwise.

Counselors are also aware of statistics that show that people who are legally blind who use Braille have a much higher chance of being employed and do encourage consumers to learn Braille.

In addition, all parents/legal guardians of children who are legally blind and active consumers of NYSCB are provided with a manuscript entitled “Why Braille,” a summary of why learning Braille is important for children who are legally blind.

3. Recruitment materials for the Hunter College Teacher of the Visually Impaired and Orientation and Mobility Instructor programs were added to the NYSCB website and twitter accounts. The NYSCB website includes a news item regarding the Hunter College Program and a link to a You Tube video promoting the program. A blurb about the program can be found on the NYSCB twitter account.

Goal 6: Increase awareness of NYSCB services in the statewide business community.

1. NYSCB districts each maintain marketing and public relations activities in their local business areas. Collaboration with staff from ACCES-VR in regards to meeting with businesses and marketing placement services has been initiated and ongoing communication maintained. A NYSCB Marketing Committee finalized documents in Federal Fiscal Year 2014 that included marketing materials to share with businesses. Throughout Fiscal Year 2014, NYSCB Offices have participated in job fairs, Human Resources events, Health and Wellness Events as well as distributed the updated NYSCB marketing materials. NYSCB maintains active participation in the National Disability Employment Awareness Month (NDEAM) events. Activities have included nominating business with whom collaboration resulted in the employment of NYSCB consumers, participation in the selection of statewide business award recipients and attending local awards ceremonies at each district level.

2. NYSCB actively participates in CSAVR’s National Talent Acquisition Portal (TAP) as 	noted previously in this attachment. Participation allows NYSCB to provide 	qualified candidates to businesses seeking employers through the TAP.

3. All NSYCB Districts participate in local job development and placement activities. 	NYSCB staff in all districts regularly participate in various employment consortiums 	and maintain various Human Resource contacts. Collaborative efforts are 	maintained to provide disability awareness and develop unique training 	opportunities assisting businesses with training blind employees.

4. NYSCB is working on revising outreach materials that will be included on the 	website in the current fiscal year. The Business Fact Sheet and the Information for 	Employers pages will provide resources for both medical providers and businesses.
	
Identify how a broad range of assistive technology services and assistive technology devices will be provided to individuals with disabilities at each stage of the rehabilitation process; and describe how assistive technology services and devices will be provided to individuals with disabilities on a statewide basis.

Provision of Assistive Technology Services

NYSCB continues to provide assistive technology services and devices to individuals through six assistive technology center (ATC) contracts, covering seven areas. Consumers who are deaf blind can receive assessment and training at the adaptive technology center located at Helen Keller National Center in Sands Point. Consumers who are unable to access technology services at an assistive technology center may receive services through private vendors located throughout the state. All approved assistive technology contractors and vendors and the services they offer are listed on the NYSCB website, visionloss.ny.gov.

Adaptive technology centers are required to have an array of equipment available for the consumer to review during the assessment process. Training is then customized to the consumer’s need both in terms of hardware and software.

The economic eligibility requirement for purchase of a closed circuit television has been removed. Purchase of closed circuit televisions (CCTVs) continues to require a recommendation from a low vision provider.

 Two NYSCB loan closets provide statewide access to loaner equipment while a consumer is awaiting delivery of equipment purchased for them for school or employment. The loan closets can also provide equipment to consumers engaged in training leading to a high school equivalency diploma. Following initial technology recommendations and training, consumers may be referred for additional software training either on Microsoft or Apple applications at a number of locations throughout the state. Consumers also have the opportunity to reinforce their training with vendors offering open technology lab times.

Identify what outreach procedures will be used to identify and serve individuals with disabilities who are minorities, including those with the most significant disabilities; and what outreach procedures will be used to identify and serve individuals with disabilities who have been unserved or underserved by the VR program.

1. NYSCB continues outreach activities to the underserved, as described in the Comprehensive Statewide Needs Assessment (CSNA). The NYSCB Outreach Coordinator continues to do outreach presentations across the state, in conjunction with NYSCB district offices, at community centers, health fairs, job fairs, ethnic festivals, churches, and senior centers. In 2014, outreach to Native Americans was done in the Buffalo and Syracuse area District Offices. Also, the NYSCB Outreach Coordinator broadcasts a monthly public service outreach announcement on a Rochester radio station serving minorities throughout Rochester and Western New York State.

2. NYSCB continues to participate in the agency-wide Racial Equity Cultural Competency (RECC) steering committee initiative. Members of this committee used the SOAR process (Strengths, Opportunities, Aspirations, & Results) to meet the agency’s goal of implementing an equity framework in order to reduce disparities. Cultural Competency Training has focused on identifying and eliminating racial and ethnic inequities in agency service delivery systems. NYSCB will continue to provide this training to all new NYSCB staff.

3. NYSCB continues to participate in agency-wide efforts to identify those consumers with limited English proficient. NYSCB has complied with NYS Executive Order #26 by providing both interpreter service (via Language Line Telephone Interpreter Service) and translation of vital agency documents into the most often-needed languages in New York State: Spanish, Chinese, Russian, Haitian Creole, Korean, and Italian.

4. NYSCB continues to partner with Aurora of Central New York in Syracuse, Visions Services for the Blind in New York City, and Lighthouse International for New York
 	City and the Mid-Hudson Region of the state. NYSCB continues to fine-tune and 	discuss the best practices amongst these agencies and our own.

5. NYSCB continues assess with each office cultural needs in that region. The primary focus is to identify unique strategies and approaches to promote service delivery reflecting the community each office serves.

Establishing, Developing or Improving Community Rehabilitation Programs

If applicable, identify plans for establishing, developing, or improving community rehabilitation programs within the state.

 As identified in the needs assessment, there does not appear to be a need to establish new community rehabilitation programs. However, the need to develop and improve existing community rehabilitation programs was identified. NYSCB will work closely with community resources to:

1. 	Continue to improve the assistive technology services provided by contract agencies. NYSCB issued an RFP for assistive technology center services in the Fall of 2012. The RFP included new standards for the provision of assistive technology services to NYSCB consumers. There are three required outcomes in the new contract: Readiness Evaluation, Assessment, and Training. There is also an additional hourly service, Remote Technical Assistance, which allows the provider to troubleshoot problems from a distance. These changes in the contract were developed through the efforts of a workgroup comprised of NYSCB staff that met for an extended period. The group reviewed the existing standards; assessment and training programs in use by other state agencies; and the current skills demanded by educational institutions and business. NYSCB also pilot tested a commercial product and reviewed a second commercial product. From the workgroup recommendations, NYSCB developed an evaluation tool which will be administered both during the assessment phase and again at the end of training to determine whether the level of skill attained will enable the consumer to compete in school or at work. The new ATC standards became effective January 1, 2013.

 2. 	Develop and implement new and innovative training and placement programs for consumers. NYSCB is partnering with community rehabilitation programs to help them target growing job sectors and develop training programs to provide individuals with the appropriate skills to meet the needs of businesses in those sectors.

3. Continue joint training initiatives with community contractor agencies. NYSCB and the Region 2 TACE Center sponsored the annual Vision Rehabilitation and Employment Institute. Approximately 100 attendees participated in an array of workshops that related to Career Search, Landing a Job on the Phone, Consumers with Criminal Backgrounds, Work Readiness and Career Management.

Provide an Assessment of the performance of the VR program on the standards and indicators for FY 2014.

NYSCB has passed all indicators in Standard 1 and has passed Standard 2. As an agency serving individuals who are blind, NYSCB’s performance on Standard 1, indicators 1.2-1.6 and Indicator 2 is measured using two years of data.

1. Indicator 1.1 measures the increase or decrease in the number of successfully closed consumers from the prior year. In FY 14, there was an increase of 13 successfully employed consumers from FY 13.

2. Indicator 1.2 measures the number of individuals who exit the VR program as successfully employed compared to the number of individuals who exit the VR program without employment after having developed an Individualized Plan for Employment (IPE). In FY 14, 71.9 percent of VR program participants were closed as successfully employed. The passing level for this indicator is 68.9 percent.

3. Indicator 1.3 measures the number of individuals who leave the VR program competitively employed as a percentage of all employment outcomes. In FY 14, 83.2 percent of individuals closed successfully were competitively employed. The passing level for this indicator is 35.4 percent.

4. Indicator 1.4 measures the number of individuals successfully closed who have a significant disability. In FY 14, 91.9 percent of these individuals were determined to have a significant disability. The passing level for this indicator is 89 percent.

5. Indicator 1.5 measures the hourly earnings of individuals who achieved employment against the average hourly earnings of all New Yorkers. The passing level for this indicator is 59 percent; NYSCB achieved 67.2 percent for this indicator.

6. Indicator 1.6 examines the percentage of clients that report their earnings as their primary source of support at case closure compared to those who report their earnings as their primary source of support at application. In FY 14, achieved 36.2 percent for this indicator that has a 30.4 percent passing level.

7. Standard 2 evaluates the service rate for all individuals with disabilities from minority backgrounds as a ratio to the service rate for all non-minority individuals with disabilities. In FY 14 NYSCB’s service rate was 82.5 percent. The passing level for this Standard is 8.0.

Describe strategies for assisting other components of the statewide workforce investment system in assisting individuals with disabilities.

Assisting Other Components of the Statewide Workforce Investment System
	
1. NYSCB will work with other partners in the workforce development system during the implementation of the Workforce Investment and Opportunity Act (WIOA). These other state government partners include the Department of Labor, ACCES-VR, OPWDD, the Office of Temporary Disability and Assistance(OTDA), OASAS and other agencies assisting individuals with disabilities to join the competitive workforce.

NSYCB district offices will continue their efforts to reach out to Local Workforce Investment Boards and to work cooperatively with them and the job centers in their districts to create increased access to employers for NYSCB consumers.

The NYSCB Associate Commissioner will continue to attend all quarterly SWIB meeting and will pursue a seat on one of the newly established committees related to WIOA.

2. By supporting increased use of benefits planning through Independent Living Services, DRC’s and other qualified resources, NSYCB anticipates that more consumers will choose careers, and work hours, which will allow them to go off SSA benefits and achieve economic self-sufficiency. In addition, NYSCB has signed a Partnership Plus Agreement with OMH .This will increase opportunities for consumers to obtain continued support to maintain their jobs after case closure.

Innovation and Expansion Funds

NSYCB plans to use Innovation and Expansion funds for the following projects in FY 2014.

1. In Federal Fiscal Year 2014, NYSCB partnered with a New York State based Company. These materials are shared at or distributed through: job fairs, health and wellness events, Human Resources Events, ethnic festivals, churches, senior centers, monthly radio shows, a public service outreach announcement as well as to partnering business and medical providers state wide.

2. NYSCB competitively awarded five year contracts to two private agencies for the 	blind to hold pre-college programs. The contracts were awarded to VISIONS 	Service for the Blind and Visually Impaired, who partnered with Manhattanville 	College in Westchester, and Aurora of Central New York, who partnered with 	LeMoyne College in Syracuse. During the summer of 2014 the programs ran for 	four weeks and were attended by 43 youth between the ages of 16 and 19 years 	old.

The goal of the Pre-College Program is to provide students who are legally blind the opportunity to refine their academic, social and independent living skills before commencing full time college studies. All students lived in college dormitories, ate in dining halls and visited the library on campus. They participated in a non-credit “Introduction to College Life” course and an online Developmental Writing/Technology Seminar. Students focused on developing Internet skills, and a number of skill building writing exercises. The programs provided invaluable information to NYSCB counselors.

All youth were provided with an iPad, iPad case with built in keyboard, ear buds with a built in microphone and iTunes cards to purchase specific applications required by the program and received training on the assistive devices prior to the program. The iPads were used to complete homework assignments and conduct independent computer research.

3. NYSCB staff have met with several independent living centers during the past year to develop and/or expand relationships for the provision of benefits advisement. Several no-cost providers have also been identified and are providing benefits advisement to consumers as well.
image1.png
Commission
for the Blind

NEW
YOR
éATE

