Iowa Department for the Blind

State Plan for FFY 2013

4.8(b)(2) Coordination with Education Officials
Since 2006, the Iowa Department for the Blind (IDB), the Iowa Braille School, and the Iowa Department of Education (DE) have been working 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 can exchange information about their services and approaches in order to create effective working relationships.

Referrals

A standard referral procedure was developed as a result of this collaboration. In Iowa, Area Education Agencies (AEAs) coordinate all services for children with disabilities. AEA 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 the referral information and forward it to the Department’s VR Counselor Supervisor. The VR Counselor Supervisor reviews referrals made by the TVIs to determine whether the student should be contacted by Department staff for follow-up or whether the referred student's information should be forwarded to Center for Disabilities & Development at the University of Iowa.
When students are referred to the Department, the Department’s Youth Vocational Rehabilitation (VR) Counselors contact them and begin to participate in the development and implementation of their IEPs. The Youth VR Counselor is thus able to assist in planning the student’s services and in providing preliminary counseling on pre-vocational issues. At that time, Department personnel also determine whether an application for vocational rehabilitation services is appropriate. If so, the student is encouraged to complete an application and become a recipient of vocational rehabilitation services.
The Department coordinates its services with the Iowa Braille School and AEAs to provide seamless transition from school, where all services are provided by the educational agencies (AEAs and local school districts), to vocational rehabilitation.

Children who are Deaf-Blind
The Department cooperates with the Department of Education through a special education committee established to meet the needs of deaf-blind children. Committee members, including Department personnel, work to develop identification and registration materials; training resources for AEA personnel, classroom teachers, and parents; and, to meet all other needs of deaf-blind children.

Expanded Core Curriculum

In 2008, the Iowa legislature passed and the Governor signed into law a core curriculum for educating students in Iowa. The Core Curriculum defines essential concepts and skills that K-12 students should be taught. An Expanded Core Curriculum was included in this legislation for students with disabilities. The Expanded Core Curriculum is not an alternative to the Core Curriculum. Instead, the Expanded Core Curriculum identifies additional concepts and skill sets that students with disabilities must be taught in conjunction with the core curriculum. These additional areas are accessing assistive technology, career education, compensatory skills, independent living skills, orientation and mobility skills, recreation and leisure skills, self-determination skills, social interaction skills, and visual efficiency skills.

Several of the Department's transition programs are designed to support the student's IEP in respect to the Expanded Core Curriculum. For example, a summer program for transition clients focuses on career readiness by having participants talk with a Human Resources supervisor, tour different businesses, and learn job-seeking skills, such as appropriate appearance for the workplace. A program on college preparation will have clients residing on a college campus and learning how to hire drivers and readers, work with the registrar's office and disability services, order books in alternative media, and more.
Interagency Agreement

The Department has a formal interagency agreement with the Iowa Department of Education. This agreement indicates that the Department is available for consultation and technical assistance to assist educational agencies in planning for the transition of blind and severely visually-impaired students from school to post-school activities, including vocational rehabilitation services. State education agencies, including local school districts and AEAs, are responsible for the costs they incur in carrying out this agreement. The Department will provide materials describing available programs and services that it provides for use by the state education agencies, including local school districts and Area Education Agencies. Local school districts and AEAs are responsible for identifying blind and severely visually-impaired students in need of transition services and notifying the Department of their needs. The formal agreement is included in this attachment.
Interagency Agreement Between the

Iowa Department of Education (DE) and

The Iowa Department for the Blind (IDB)
The Iowa Department of Education, hereafter referred to as DE, and the Iowa Department for the Blind, hereafter referred to as IDB, for the purpose of implementing the requirements of 34CFR 361.22(b), enter into the following interagency agreement. The DE and the IDB are designated state lead agencies in executing the provisions of this agreement.

The DE and the IDB agree to collaborate in providing:

· Consultation and technical assistance to assist local education agencies (LEAs) and area education agencies (AEAs) in planning for the transition of students with disabilities from school to post-school activities, including vocational rehabilitation services.

· Support for transition planning provided by LEAs, AEAs, and the IDB for students with disabilities including the development and completion of their individualized education programs (IEPs) under section 614(d) of the Individuals with Disabilities Education Act. IDB staff will develop an individualized plan for employment (IPE) for each IDB eligible individual prior to the individual’s graduation. The individual, parents, educators and IDB staff will collaborate so that the goals of the IEP and the IPE will be consistent with each other. The individual’s preferences, interests and skills will serve as the basis of employment goals.

· Coordination to ensure that transition services are provided by qualified personnel as defined in Iowa Administrative Code 281—41.8(256B,34CFR300), Iowa Administrative Code 111—2.1(216(B), and other relevant state requirements.

· Support for early outreach to and identification of students with disabilities who are in need of transition services. Outreach efforts will include a description of the purpose of the vocational rehabilitation program, eligibility requirements, application procedures, and the scope of services that may be provided to eligible individuals. The DE will assist in the dissemination of written materials developed by IDB. Outreach to students who are blind or visually impaired should occur as early as possible during the transition planning process.

Financial responsibilities. The DE and IDB shall be responsible for the costs they incur in carrying out this agreement. The IDB agrees to provide for the costs of materials describing available IDB programs and services.

Amendment. This agreement may be amended in writing upon mutual consent of the DE and the IDB.

Term of the agreement. This agreement is effective upon execution by the DE and the IDB and shall remain in effect until it is terminated by either party upon written thirty (30) day notice to the other party.

Ted Stilwill, Director

Iowa Department of Education

Date: 6/20/03

Allen Harris, Director

Iowa Department for the Blind

Date: 6/18/03

Attachment 4.8(b)(2)

Page 1 of 4

