Iowa Department for the Blind

State Plan for FFY 2013

4.10 Policies, Procedures and Activities to Establish and Maintain a Comprehensive System of Personnel Development (CSPD)
The Iowa Department for the Blind has in place a comprehensive system of personnel development designed to ascertain and meet the training needs of its professional and paraprofessional staff, as well as new employees.
(1) Data System on Personnel and Personnel Development

The Iowa Department for the Blind management staff collects and compiles data from numerous sources to review personnel needs and to plan training and development activities for all staff. Managers review monthly reports that identify caseload activity related to referrals, applications, services, cases open and closed, employer contacts, technical assistance, and more. Managers also have access to several automated reports generated by the Department's case management system to review case costs, pending referral and interview activities, and progress toward agency goals.

Management staff use these reports to predict caseload activity and personnel needs. In addition, all employees receive an annual performance evaluation from their supervisor. Any need for remedial training is discussed at that time, and the employee is encouraged to offer recommendations and address concerns.

Finally, annual surveys are conducted with staff to ascertain their training needs. In FFY 2012, a Department-wide survey provided the opportunity for staff to express individual and group needs for training and development opportunities. Responses identified needs for training on curriculum development, assistive technology and low vision aids, outreach & marketing, and cognitive motivational training and participation in professional conference such as that hosted by the National Association of Blind Merchants.
(a) Personnel Employed (by Category) in Relation to Individuals Served
At the Department, direct vocational rehabilitation (VR) services are provided by Field Operations and the Adult Orientation and Adjustment Center. Staffing in these two areas is as follows:

Field Operations

	Position
	Number
	Vacancies

	Public Service Executive
	1
	0

	Supervisors
	2
	0

	Rehabilitation Consultant
	1
	0

	VR Counselors
	9
	0

	Youth VR Counselors
	2
	0

	Rehabilitation Teachers
	10
	0

	Deaf-Blind Specialist
	1
	0

	Rehabilitation Technology Specialists
	3
	0

	Support Personnel
	4
	0

	Total
	33
	0

Adult Orientation and Adjustment Center

	Position
	Number

	Program Administrator
	1

	Rehabilitation Referral Specialist
	1

	Orientation Center Teachers
	6

	Total
	8

In addition to the Field Operations and Orientation Center staff, the Library for the Blind and Physically Handicapped has twenty staff to provide prevocational, educational and vocational materials or services to clients. The Department's Randolph-Sheppard program has three staff to administer the Business Enterprises Program.
Ratio of Personnel to Applicants and Eligible Individuals Served

The Department expects to process approximately 140 applicants and serve 520 eligible individuals during FFY 2013. The ratio of all Field Operations and Orientation Center staff to individuals served is 41 to 520 or approximately 1 to 13. The ratio of Vocational Rehabilitation Counselor to individuals served is 11 to 520 or 1 to 47.

(b) Projected Requirements to Meet Staffing Needs Over the Next 5 Years

A total of nine Field Operations staff in critical positions will meet eligibility criteria for the Iowa Public Employee's Retirement System (IPERS) retirement plans in the next five years. The following table has a breakdown of staff who will be eligible for retirement in the next five years.

	Title
	Retirement Year

	VR Counselor
	2013 (1)

	Rehabilitation Teacher
	2013 (1); 2015 (1)

	Rehabilitation Teacher Supervisor
	2013

	Orientation Center Teacher
	2010 (1) 2011 (1); 2012 (1);

	Orientation Center - Rehabilitation Referral Specialist
	2009

	Orientation Center - Program Administrator
	2011

No Field Operations staff have indicated they plan to retire in the next five years. The table above simply reflects eligibility for the state’s retirement program. However, with such a high number of IPERS eligible individuals, the Department is following a Succession Plan that defines anticipated knowledge and skills gaps and strategies to address those gaps.
The Department does not anticipate a need to increase or reduce the number of personnel required to provide vocational rehabilitation services in the next five years.
(c) Institutions of Higher Learning Training Rehabilitation Personnel

In Iowa, the University of Iowa and Drake University offer programs in vocational rehabilitation counseling and placement. The following table shows the number of students currently enrolled in the programs, the number of students who graduated last year, and the number of students currently enrolled sponsored by the Rehabilitation Services Administration (RSA).
	Institution
	Program
	Currently
Enrolled
	Graduates – 2011
	RSA Sponsored

	University of Iowa
	Rehabilitation & Mental Health Counseling (Masters Program)
	26
	9
	4

	University of Iowa
	Rehabilitation Counselor Education (Doctoral Program)
	22
	3
	4

	Drake University
	Rehabilitation Counseling and Placement
	56
	18
	18

	Drake University
	Rehabilitation Administration Program
	16
	9
	9

(2) Recruitment and Retention of Qualified Personnel
(a) Analysis of the Staffing Needs
One new Orientation Center teacher was hired in April 2012. She is currently participating in the Department’s certification process as defined in Chapter 2, Section 2.1(2) of the Iowa Administrative Code. All remaining staff, including all VR Counselors, meet the highest requirements in the state applicable to their profession. No significant factors exist which adversely affect the Department's ability to hire qualified staff. Therefore, no short-term or long-term strategies are necessary to address such factors. Because all Department staff already meet the highest standards in the state, no funding is necessary to implement a retraining plan.
(b) Coordination of Recruitment and Retraining Efforts with Institutions of Higher Education and Professional Associations
Recruitment

The Department's plan for recruitment and training of qualified personnel is based on the highest standards in the state for VR Counselors. The Department actively recruits persons who are blind or disabled, and persons from minority backgrounds. Recruitment efforts include:

· Participation in internship opportunities for students in the Rehabilitation Counseling and Placement programs at the University of Iowa and Drake University.

· Employment announcements are posted on the Iowa State employment system and are sent to the Rehabilitation Counseling and Placement programs at the University of Iowa and Drake University. They are also submitted to individuals with contacts to large and diverse web distribution systems. Finally, job postings are sent to the National Federation of the Blind of Iowa and the Iowa Council of United Blind.

· Promotion of experienced and qualified personnel from within the agency, including personnel who are blind.

· Participation in an Equal Employment Opportunity & Affirmative Action training session offered by the Iowa Civil Rights Commission. Topics covered included definition of discrimination, overview of the Civil Rights Commission, definition of Affirmative Action, and the State of Iowa's Affirmative Action plan.

Retention

The Department's plan for retention of qualified personnel includes ongoing training opportunities for all staff; provision and support of assistive technology for staff who are blind or disabled; encouragement and support for personnel desiring advanced degrees; and opportunities for advancement within the organization.

The Department does not discriminate in any way in its recruitment and hiring practices or in its administration and supervision practices against individuals who are from minority backgrounds or who have disabilities.
(3) Personnel Standards

(a) State Approved Personnel Standards

In accordance with 34 CFR 361.18(c) of the Act, the Department for the Blind has defined and implemented personnel standards for Vocational Rehabilitation Counselors based on state approved and recognized certification requirements, which were duly promulgated under the Iowa State Administrative Procedures Act. The following standards for VR counselors are based on the highest entry-level degree needed under the existing State certification requirements codified in Chapter 2, Section 2.1(2) of the Iowa Administrative Code:

2.1(2) Service Specialist for the Blind 2 and Senior Service Specialist for the Blind 1 (vocational rehabilitation counselor). Certification shall be required of all Vocational Rehabilitation Counselors employed by the Department.

a. At the time of hire into the position, an individual holding at least a Bachelor's degree from an accredited college or university and one year of work experience shall be granted provisional certification. Exceptions regarding education and experience can only be made by the Commission for the Blind upon the recommendation of the Director. Provisional certification shall be recognized for a maximum period of 18 months.

b. An individual may obtain full certification as a Vocational Rehabilitation Counselor by demonstrating competency in the following areas.

1. Knowledge, understanding, and implementation of the Department's philosophy of blindness.

2. Knowledge of the Department's programs.

3. Skills in career planning and development.

4. Knowledge of placement techniques and practices.

5. Knowledge of occupational information, job site evaluation, and analysis.

6. Knowledge of and ability to develop alternative techniques of blindness.

7. Knowledge of rehabilitation technology services.

8. Disability knowledge and issues.

9. Advocacy role.

10. Case management.

c. An individual holding at least a Bachelor's degree from an accredited college or university, who has been employed by the Department as a Service Specialist for the Blind 2 or Senior Service Specialist for the Blind 1 (Vocational Rehabilitation Counselor) for a minimum of six months on the date this rule is finalized, shall be considered to be a fully certified Vocational Rehabilitation Counselor, as long as the individual maintains unbroken employment with the Department in that classification.

These standards, which are the highest in the state, ensure that the professional personnel needed within the Department to carry out the vocational rehabilitation program are appropriately and adequately prepared and trained. All of the professional staff at the Department meet these standards. To maintain standards, personnel must participate in ongoing training through the Department.
(b) Plan to Retrain or Hire Personnel to Meet Standards

Evaluation of recruitment practices is based on the Department's ability to hire and train qualified personnel. These practices will continue to be evaluated as additional hiring is necessary. Since all staff currently meet the highest standards within the state, no retraining program is in place.

As a general practice, the Department does not hire individuals who do not meet the established personnel standards for the Service Specialist for the Blind 2 or Senior Service Specialist for the Blind 1 (Vocational Rehabilitation Counselor) positions. In the event an individual is hired who does not meet the Department's personnel standards that individual would be expected to meet those standards within a mutually established time period. The Department would devise a schedule by which the individual must report on progress and by which time period he or she must meet the standards. Failure to meet the standards within the established time period would result in termination or reassignment.
(4) Staff Development

(a) System of Staff Development

The Department actively assesses the training needs of all employees. The state approved Individual Performance Plan and Evaluation (IPPE) document is used to review an employee's performance and to identify training needs. Training grant funds are used to cover training costs. In doing so, the Department maintains compliance with CSPD and its own administrative rules related to the certification of professional staff members.
In addition to annual individual performance reviews, the Department issues a survey annually to all staff to determine the training or resources they require to perform their duties more efficiently and effectively. A new training plan is developed based upon the results of the survey. This plan provides training for all vocational rehabilitation staff and is intended to increase the general competencies of the staff.

Vocational rehabilitation staff have participated in the following training activities:

· Quarterly in-service training activities focus on improving knowledge and understanding of rehabilitation topics, development and demonstration of new skill levels and organizational change projects that enhance achievement of employment outcomes for blind individuals. Topics have included: Cognitive Motivational Training, Diseases of the Eye, and Interpreting Medical Eye Reports.

· Staff have attended these professional conferences and trainings: IA Dept. of Education's Vision Conference; California State University at Northridge (CSUN) Technology and Persons with Disabilities Conference; Iowa State Registry of Interpreters for the Deaf Conference; National Council of State Agencies for the Blind (NCSAB); Council of State Administrators of Vocational Rehabilitation (CSAVR); Iowa Rehabilitation Association; Self-Employment and Social Security Work Incentives Trainings provided by the Iowa Work Incentives Planning and Assistance program; On With Life Brain Injury Conference; Employer Development Training (Great Plains TACE); Supporting Parents in the Transition of Youth with Disabilities; Providing Evidence-Based Supported Employment (Virginia Commonwealth University); HCBS Habilitation Services; Health Care reform and Community Summit; Transitions The War Back Home Sponsored by VA and Army National Guard; Caregiver Conference; Obsessive Compulsive Disorders & Hoarding; and RSA Summit on Vocational Rehabilitation Program Evaluation and Quality Assurance.

· Performance and Development Solutions (PDS) courses are provided by the Iowa Department of Administrative Services / Human Resources Enterprise on a wide range of general topics and transferable job skills.

· The Great Plains Technical Assistance and Continuing Education (TACE) Center courses and conferences on disability issues, employment services, and rehabilitation management training are also made available to staff.
· In-house training in classroom settings and one-on-one is made available to all staff depending upon the need.
Retention of qualified personnel is addressed through CEU credit for staff training, as well as opportunities for expanding skills and knowledge in a variety of areas.

Leadership development and capacity-building opportunities are offered through personnel development seminars available to staff including management certifications and continuous quality improvement certification courses. Three management staff have attended the National Rehabilitation Leadership Institute. One staff person is enrolled in the Master’s degree program in Rehabilitation Counseling at Drake University. Staff are encouraged to participate in professional organizations such as the National Rehabilitation Association and National Council of State Agencies for the Blind in leadership roles.
(b) Procedure for Acquisition and Dissemination of Research

Staff acquire information about current research by participating in professional conferences, attending training on a variety of topics, and through professional publications, such as the Journal of Rehabilitation, the Journal of Visual Impairments and Blindness, and Institute on Rehabilitation Issues (IRI) publications. Staff are required to submit reports on conference findings to the Department's Deputy Director and their supervisor. These reports include summaries of significant issues or findings, assessments of the conference's information to their work, and an evaluation of the value of conference to other staff. Further, staff who have attended conferences or training sessions provide updates on results of research or new information to others at the in-service meetings.

(5) Personnel to Address Individual Communication Needs
This plan supports the use of training funds for courses in foreign languages and in sign languages. However, the Department's policy is to hire outside interpreters for individuals who are not proficient in English or who use sign language. Staff are routinely counseled on how to locate interpreters. The Deaf-Blind Specialist is a valuable resource in locating qualified outside interpreters and in negotiating contracts with them.

Braille is an integral part of the training that all professional personnel receive.
(6) Coordination of Personnel Development Under the Individuals with Disabilities Education Improvement Act (IDEA)

The Department pursues the following activities to coordinate the system of personnel development with personnel development activities under the Individuals with Disabilities Education Act (IDEA):
· Maintains an interagency agreement with the Iowa Department of Education (DE) which defines the roles and responsibilities of both agencies regarding transition activities. (Refer to attachment 4.8(b)(2) for details.)
· The Iowa Department for the Blind (IDB), the Iowa Braille School, and the Iowa Department of Education (DE) work collaboratively under the Statewide System for Vision Services. This system ensures collaboration in service delivery to children and youth who are blind or visually impaired. Under this system, staff exchange information about their services and approaches in order to create effective working relationships.

A standard referral procedure was developed as a result of this collaboration. Area Education Agencies (AEAs) personnel and local school district personnel participate in developing Individual Education Plans (IEPs) for students with disabilities and in providing the specialized services those students require. Itinerant Teachers of the Visually Impaired (TVI) provide vision-related IEP services to those students who are blind or visually impaired.

The TVI must refer all students who are receiving vision-related services to one of two Statewide Vision System’s Regional Directors prior to the development of the student's transition IEP or no later than age fourteen. The Regional Directors verify information and forward to the Department’s VR Counselor Supervisor. The VR Counselor Supervisor reviews referrals made by the TVIs to determine whether the student should be referred to the Department for follow-up or to the Center for Disabilities & Development at the University of Iowa.

Through this collaborative effort and referral system, the Department is able to effectively coordinate its services with the Iowa Braille School and the AEAs to provide seamless transition from school, where all services are provided by the educational agencies (AEAs and local school districts), to vocational rehabilitation.
· VR Counselors and Supervisors participate in an annual statewide VISION conference sponsored by the Department of Education and attended by special education professionals, families of children who are blind or visually impaired, and other service providers.
· Participates in Drake University's and the University of Iowa's Rehabilitation Education advisory boards.
Attachment 4.10

Page 5 of 10

