WORK INCENTIVE GRANTS

EMPLOYMENT INITIATIVES FOR PERSONS WITH DISABILITIES

WEBSITES OF INTEREST

Document produced by:
Rehabilitation Research and Training Center on Workforce Investment and Employment Policy for Persons with Disabilities (RRTC)

Michael Morris

Laura Farah

RRTC

1725 Eye Street, N.W. Suite 600

Washington, D.C. 20026

(202) 521-2930

mmorris@ncbdc.org

lfarah@mail.law.uiowa.edu
Document produced for:
Employment and Training Administration,

U.S. Department of Labor

Alex Kielty

Division Chief, disAbility Initiatives Unit

Employment and Training Administration

U.S. Department of Labor

Room N-4641

200 Constitution, N.W.

Washington, D.C. 20210

(202) 693-3730

akielty@doleta.gov
WORK INCENTIVE GRANTS

EMPLOYMENT INITIATIVES FOR PERSONS WITH DISABILITIES
WEBSITES OF INTEREST

The Law, Health Policy & Disability Center (LHPDC) at the University of Iowa College of Law, in its role as a partner in the Rehabilitation Research and Training Center on Workforce Investment and Employment Policy for People with Disabilities (RRTC), was awarded a contract from the Employment and Training Administration in the Department of Labor. The purpose of the contract is to assist the DOL central office, the regional Disability Coordinators, and the 23 Work Incentive Grantees funded in the fall of 2000 with information, training, and technical assistance activities that improve the effective and meaningful participation of youth and working age adults with disabilities in the One Stops and comprehensive workforce development system.

This document includes resources on public and private programs and services related to employment and related support services for youth and working-age adults with disabilities that is available on the Internet. The list of web sites is not meant to be all-inclusive. However, the references will help to provide more detailed information on topics of relevance to the employment and support of persons with disabilities.

EMPLOYMENT INITIATIVES FOR PERSONS WITH DISABILITIES

WEBSITES OF INTEREST
TABLE OF CONTENTS

DISABILITY AND BUSINESS TECHNICAL ASSISTANCE CENTERS

 8

REGION 1: NEW ENGLAND DBTAC (CT, ME, MA, NH, RI, VT)

 8

REGION 2: NORTHEAST DBTAC (NJ, NY, PR, VI)

 8

REGION 3: MID-ATLANTIC DBTAC (DE, DC, MD, PA, VA, WV)

 8

REGION 4: SOUTHEAST DBTAC (AL, FL, GA, KY, NC, SC, MS, TN)

 8

REGION 5: GREAT LAKES DBTAC (IL, IN, MI, MN, OH, WI)

 9

REGION 6: SOUTHWEST DBTAC (AR, LA, NM, OK, TX)

 9

REGION 7: GREAT PLAINS DBTAC (IA, KS, MO, NE)

 9

REGION 8: ROCKY MOUNTAIN DBTAC (CO, MT, ND, SD, UT, WY)
 9

REGION 9: PACIFIC DBTAC (AZ, CA, HI, NV, PACIFIC BASIN)

 9

REGION 10: NORTHWEST DBTAC (AK, ID, OR, WA)

10

EMPLOYMENT RESOURCES

10

AMERICAN ASSOCIATION OF PEOPLE WITH DISABILITIES

10

ASSOCIATION FOR PERSONS IN SUPPORTED EMPLOYMENT

10

CHILDREN'S HOSPITAL INSTITUTE FOR COMMUNITY INCLUSION
11

CHOICE EMPLOYMENT

11

EMPLOYMENT INTERVENTION DEMONSTRATION PROGRAM COORDINATING CENTER

12

JOB ACCESS

13

JOB CONNECTION, INC.

13

SMALL BUSINESS AND SELF-EMPLOYMENT SERVICE JOB

ACCOMMODATION NETWORK

13

STATE PARTNERSHIP SYSTEMS CHANGE INITIATIVE

14

SUPPORTED EMPLOYMENT OFFICE OF DISABILITY

EMPLOYMENT POLICY

16

TRAINING RESOURCE NETWORK, INC.

16

U.S. WORKFORCE

16

VOCATIONAL REHABILITATION STATE OFFICES

17

FEDERAL RESOURCES

18

ADMINISTRATION ON DEVELOPMENTAL DISABILITIES, U.S.

DEPARTMENT OF HEALTH AND HUMAN SERVICES

18

State Councils on Developmental Disabilities

18

State Protection and Advocacy Agencies

18

National Network of University Centers for Excellence in

Developmental Disabilities Education, Research and Service

19

Projects of National Significance

19

National Associations

19

AMERICANS WITH DISABILITIES ACT HOME PAGE,

U.S. DEPARTMENT OF JUSTICE

20

ADA Information Line

20

ADA Information Services

20

ADA Technical Assistance Program

20

CENTERS FOR MEDICARE & MEDICAID SERVICES, U.S.

DEPARTMENT OF HEALTH AND HUMAN SERVICES

20

Ticket to Work and Work Incentives Improvement Act of 1999

21

Medicaid

22

DISABILITY.GOV

23

DISABILITY ONLINE

23

EMPLOYMENT AND TRAINING ADMINISTRATION, U.S.

DEPARTMENT OF LABOR

24

Adult Training Programs

24

Youth Training Programs

25

GUIDE TO DISABILITY RIGHTS LAWS, U.S. DEPARTMENT OF JUSTICE
25

NATIONAL COUNCIL ON DISABILITY

25

OFFICE OF DISABILITY, AGING AND LONG-TERM CARE POLICY,

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES

25

OFFICE OF DISABILITY EMPLOYMENT POLICY, U.S. DEPARTMENT OF LABOR

26

Job Accommodation Network

27

Employer Assistance Referral Network

27

High School/High Tech Program

27

Workforce Recruitment Program

27

OFFICE OF SPECIAL EDUCATION AND REHABILITATIVE SERVICES,

U.S. DEPARTMENT OF EDUCATION

28

Individuals with Disabilities Education Act Amendments of 1997

28

Rehabilitation Services Administration

28

PRESIDENTIAL TASK FORCE ON EMPLOYMENT OF ADULTS WITH DISABILITIES, U.S. DEPARTMENT OF LABOR

28

SOCIAL SECURITY ADMINISTRATION

29

Supplemental Security Income

29

Social Security Disability Insurance

30

Office of Employment Support Programs

30

Work Incentives

30

Ticket to Work and Work Incentives Improvement Act of 1999

31

GENERAL RESOURCES

31

INDEPENDENT LIVING RESEARCH UTILIZATION

31

HOME AND COMMUNITY BASED SERVICES RESOURCE NETWORK
32

HUMAN SERVICES RESEARCH INSTITUTE

32

QUALITYMALL.ORG

33

GENERAL RESOURCES ON YOUTH WITH DISABILITIES

34

NATIONAL INFORMATION CENTER FOR CHILDREN AND

YOUTH WITH DISABILITIES

34

REGIONAL RESOURCE CENTERS

34

Northeast Regional Resource Center (CT, ME, MA, NH, NJ, NY, RI,

and VT)

34

Mid-South Regional Resource Center (DE, KY, MD, NC, SC, TN, VA, Washington, DC, and WV)

35

Southeast Regional Resource Center (AL, AR, FL, GA, LA, MS, OK,

Puerto Rico, TX, and the U.S. Virgin Islands)

35

Great Lakes Regional Resource Center (IL, IN, IA, MI, MN, MO, OH,

PA, and WI)

35

Mountain Plains Regional Resource Center (AZ, Bureau of Indian Affairs,

CO, KS, MT, NE, NM, ND, SD, UT, and WY)

35

Western Regional Resource Center (AK, American Samoa, CA,

Commonwealth of the Northern Mariana Islands, Federated States of

Micronesia, Guam, HI, ID, NE, OR, Republic of the Marshall Islands,

Republic of Palau, and WA)

35

REHABILITATION RESEARCH AND TRAINING CENTERS

36

REHABILITATION RESEARCH AND TRAINING CENTER ON WORKFORCE INVESTMENT AND EMPLOYMENT POLICY FOR PERSONS WITH DISABILITIES, WASHINGTON, D.C.

36

NATIONAL CENTER FOR THE STUDY OF POSTSECONDARY

EDUCATIONAL SUPPORTS: A REHABILITATION RESEARCH AND

TRAINING CENTER, HONOLULU, HI

36

UIC NATIONAL RESEARCH AND TRAINING CENTER ON PSYCHIATRIC DISABILITY, CHICAGO, IL

37

REHABILITATION RESEARCH AND TRAINING CENTER ON STATE

SYSTEMS AND EMPLOYMENT CHILDREN'S HOSPITAL, BOSTON, MA
37
REHABILITATION RESEARCH AND TRAINING CENTER FOR

ECONOMIC RESEARCH ON EMPLOYMENT POLICY FOR PERSONS

WITH
DISABILITIES, ITHACA, NY

38

REHABILITATION RESEARCH AND TRAINING CENTER ON

WORKPLACE SUPPORTS, RICHMOND, VA

38

REHABILITATION RESEARCH AND TRAINING CENTER ON COMMUNITY REHABILITATION PROGRAMS TO IMPROVE EMPLOYMENT

OUTCOMES, MENOMONIE, WI

39
DISABILITY AND BUSINESS TECHNICAL ASSISTANCE CENTERS (DBTACS)

http://www.adata.org/dbtac.html
The National Institute on Disability and Rehabilitation Research (NIDRR) has established ten regional centers to provide information, training, and technical assistance to employers, people with disabilities, and other entities with responsibilities under the ADA. The centers act as a "one-stop" central, comprehensive resource on ADA issues in employment, public services, public accommodations, and communications. Each center works closely with local business, disability, governmental, rehabilitation, and other professional networks to provide ADA information and assistance, placing special emphasis on meeting the needs of small businesses. Programs vary in each region, but all centers provide the following:

· Technical Assistance

· Education and Training

· Materials Dissemination

· Information and Referral

· Public Awareness

· Local Capacity Building

DBTAC Regional Centers:

· Region 1 (CT, ME, MA, NH, RI, VT)

New England DBTAC

Adaptive Environments Center, Inc.
374 Congress Street, Suite 301
Boston, MA 02210
617-695-0085 (V/TTY)
adaptive@adaptenv.org
http://www.adaptenv.org

· Region 2 (NJ, NY, PR, VI)

Northeast DBTAC

United Cerebral Palsy Associations of New Jersey
354 South Broad Street
Trenton, NJ 08608
609-392-4004 (V)
609-392-7044 (TTY)
ah45@cornell.edu
http://www.nedbtac.org

· Region 3 (DE, DC, MD, PA, VA, WV)

Mid-Atlantic DBTAC

TransCen, Inc.
451 Hungerford Drive, Suite 607
Rockville, MD 20850
301-217-0124 (V/TTY)
adainfo@transcen.org
http://www.adainfo.org

· Region 4 (AL, FL, GA, KY, NC, SC, MS, TN)

Southeast DBTAC

UCP National
Center for Rehabilitation Technology at Georgia Tech
490 Tenth Street
Atlanta, GA 30318
404-385-0636 (V/TTY)
se-dbtac@mindspring.com
http://www.sedbtac.org

· Region 5 (IL, IN, MI, MN, OH, WI)

Great Lakes DBTAC

University of Illinois/Chicago
Department on Disability & Human Development
1640 West Roosevelt Road
Chicago, IL 60608
312-413-1407 (V/TTY)
gldbtac@uic.edu
http://www.adagreatlakes.org

· Region 6 (AR, LA, NM, OK, TX)

Southwest DBTAC

Independent Living Research Utilization
2323 South Shepherd Boulevard, Suite 1000
Houston, TX 77019
713-520-0232 (V/TTY)
ilru@ilru.org
http://www.ilru.org/dbtac
· Region 7 (IA, KS, MO, NE)

Great Plains DBTAC

ADA Project
University of Missouri/Columbia
100 Corporate Lake Drive
Columbia, MO 65203
573-882-3600 (V/TTY)
adalh@showme.missouri.edu
http://www.adaproject.org
· Region 8 (CO, MT, ND, SD, UT, WY)

Rocky Mountain DBTAC

Meeting the Challenge, Inc.
3630 Sinton Road, Suite 103
Colorado Springs, CO 80907
719-444-0268 (V/TTY)
RegionVIII@mtc-inc.com
http://www.ada-infonet.org

· Region 9 (AZ, CA, HI, NV, Pacific Basin)

Pacific DBTAC

California Public Health Institute
2168 Shattuck Avenue, Suite 301
Berkeley, CA 94704-1307
510-848-2980 (V)
510-848-1840 (TTY)
adatech@pdbtac.com
http://www.pacdbtac.org

· Region 10 (AK, ID, OR, WA)

Northwest DBTAC

Washington State Governor's Committee
on Disability Issues & Employment
P.O. Box 9046, MS 6000
Olympia, WA 98507-9046
360-438-4116 (V/TTY)
dcolley@esd.wa.gov
http://www.wata.org/NWD

EMPLOYMENT RESOURCES

AMERICAN ASSOCIATION OF PEOPLE WITH DISABILITIES CAREER CENTER

AAPD
1819 H Street NW, Suite 330
Washington, DC 20006

http://ww1.joboptions.com/jo_aapd/index.jsp
 AAPD includes 49 million people with disabilities in America, plus the families and friends: AAPD sees the need for one unifying membership organization to leverage the numbers of people with disabilities and their families and friends to access economic and other benefits to form an organization which will be a positive private-sector force to achieve the goal of full inclusion in American society.

 Because of the continued low rate of employment for people with disabilities (despite the record rates of employment during the past few years), AAPD has introduced a Career Center within its web site. The online career center provides the Internet's most comprehensive job search and career management resources. The Center's focus works with employers to provide appropriate details for members to evaluate job openings. AAPD members can search thousands of job postings - nationwide - as well as post resumes, receive e-mail job updates and access vast career resources such as resume writing advice, interviewing tips and salary information. Employers and recruiters can post jobs and review posted resumes.

Association for Persons in Supported Employment

1627 Monument Avenue

Richmond, VA 23220
804-278-9187

apse@apse.org

http://www.apse.org/
The Association for Persons in Supported Employment is a membership organization formed in 1988 to improve and expand integrated employment opportunities, services, and outcomes for persons experiencing disabilities. To accomplish this mission, APSE:

· Provides advocacy and education to customers of supported employment (SE), i.e. supported employment professionals, consumers and their family members, and supported employers.

· Addresses issues and barriers that impede the growth and implementation of integrated employment services.

· Improves supported employment (SE) practice so that individuals and communities experience SE as a quality service with meaningful outcomes.

· Promotes national, state, and local policy development that enhance the social and economic inclusion and empowerment of all persons experiencing severe disabilities.

· Educates the public and the business community on the value of including persons experiencing severe disabilities as fully participating community members.

Children's Hospital
Institute for Community Inclusion
200 Longwood Avenue
Boston, MA 02115
617-355-6506; 617-355-6956 (TTY)
ici@a1.tch.harvard.edu
http://www.childrenshospital.org/ici/
The Institute for Community Inclusion (ICI) is committed to developing resources and supports for people with disabilities and their families, fostering interdependence, productivity, and inclusion in school and community settings. Programs in the Institute carry out this mission through training and consultation, services, and research and dissemination. ICI has a wide variety of activities focused on enhancing employment opportunities for people with disabilities. Through a variety of services, ICI staff works directly with people with disabilities to help them find and keep employment. ICI staff also provide training and consultation on employment issues to service providers and consumers of services across the country and internationally. ICI also does extensive research on employment issues through numerous research projects.
Choice Employment Internet Recruiting

Understanding Disabilities, Expanding Opportunities

UCP of Dallas

8802 Harry Hines Blvd.

Dallas, TX 75235

http://www.choiceemployment.com/NewSite/

 The vision of Choice Employment is to be the forerunner in substantially lowering the unemployment rate among individuals with disabilities. Choice Employment is the premier recruiting resource targeted to assist people with disabilities. Choice Employment has partnered with leading Fortune 500 companies to find the best jobs for the best people. Their partner companies are committed to hiring people with disabilities into their workforce.
Choice Employment Internet Recruiting will:

· Provide corporate partners with efficient, quality service in order to meet their critical workforce needs, contributing to their overall success.

· Provide clients with access to employment opportunities through companies committed to hiring people with disabilities, promoting their dreams of independence.

Programs:

· Assistive Technology
http://www.choiceemployment.com/NewSite/AssistiveTechnology.asp

Using the newest technologies, individuals with varying disabilities can discover their potential for living productive, meaningful lives. Assistive Technology is any device that allows an individual to perform activities with greater independence. The Assistive Technology (AT) Program at UCP Dallas is equipped with state-of-the-art devices so an individual can surf the web with the sound of their voice, send an e-mail with the nod of their head, or use a mouse with a tap of their feet.

· Career Resources
http://www.choiceemployment.com/NewSite/Resources.asp
· Resume Writing Information and Tips - This resource is devoted to improving the way your resume looks on paper and on the computer screen as well. The information below will help you to fine-tune your print resume and show you how to develop an electronic version for online submission.

· College and Career Information - A section of Choice Employment dedicated to providing employment information and job opportunities for college, graduate, and high school students planning ahead -- and others looking to get ahead through more education.

The Employment Intervention Demonstration Program Coordinating Center

UIC Mental Health Services Research Program
104 South Michigan Avenue, Suite 900
Chicago, IL 60603
312-422-8180
312-422-0706 (TDD)

http://www.psych.uic.edu/eidp/

 The Employment Intervention Demonstration Program (EIDP) is funded by the Center for Mental Health Services (CMHS) of the Substance Abuse and Mental Health Services Administration (SAMHSA) to determine new ways of enhancing employment opportunities and quality of life for mental health consumers. The program is a multisite research study of innovative models combining vocational rehabilitation with clinical services and supports. The EIDP includes eight demonstration sites as well as a Coordinating Center, charged with overall program administration, data management, and data analyses. The eight EIDP demonstration sites are located in: Arizona, Connecticut, Maine, Maryland, Massachusetts, Pennsylvania, South Carolina and Texas.

 The EIDP explores the complex factors involved in securing and maintaining satisfying employment among mental health consumers. The major focus of the program is on how these factors are influenced by different types of service interventions. These services are delivered by mental health and rehabilitation professionals, local and state government agencies, and self-help and peer support organizations.

Programs:

· EIDP Study Sites
http://www.psych.uic.edu/EIDP/study_sites.htm
It provides descriptions of and links to the eight EIDP sites.

· EIDP Products and Activities
http://www.psych.uic.edu/EIDP/products.htm
Products: A major accomplishment of the EIDP is the development of the study's Common Protocol, a compilation of instruments that addresses the research questions of the program. Demonstration sites utilize the Common Protocol to collect data from consumers every six months over the course of two years. In addition, the EIDP has developed Employment Tracking Forms that are completed weekly for consumers who are working. Access the site to download these forms as well as view other EIDP products and activities.

Job Access

1001 W. 17th St.
Costa Mesa, CA 92627
949-854-8700
generalinquiries@jobaccess.org
http://www.jobaccess.org/

The goal of JobAccess is to enable people with disabilities to enhance their professional lives by providing a dedicated system for finding employment. By posting job opportunities with JobAccess, employers not only exhibit an open door policy but also demonstrate their responsiveness to affirmative action by genuinely recruiting qualified persons with disabilities.
Programs:

· Job Search
http://www.jobaccess.org/jobs.htm
JobAccess provides a place where people with disabilities can seek employment, confident that they will be evaluated solely on their skills and experience. The JobAccess Resume Builder helps individuals build and post a professional looking resume that companies across the US will be able to browse.

· Employers
http://www.jobaccess.org/employers.htm
JobAccess can help employers looking for qualified people with disabilities by posting jobs and resume searches.

Job Connection, Inc.

1501 14th St. W. Suite 220
Billings, Montana 59102
406-245-6323
rita@jobconnection.org
http://www.jobconnection.org/
Job Connection, Inc., is a private, non-profit corporation that specializes in supported employment. Job Connection, Inc., is governed by a Board of Directors. It contracts with various government agencies to provide job placement and training to individuals with disabilities. Since 1982, it has provided people with disabilities an opportunity to work in the community. It uses an individualized support program, which results from its understanding of client and employer needs.
The Small Business and Self-Employment Service

Job Accommodation Network
PO Box 6080
Morgantown, WV 26506-6080
800-526-7234 (V/TTY)
kcording@wvu.edu
http://www.jan.wvu.edu/SBSES/
The Small Business and Self-Employment Service (SBSES) is a service of the U.S. Department of Labor's Office of Disability Employment Policy which provides comprehensive information, counseling and referrals about self-employment and small business ownership opportunities for people with disabilities. Entrepreneurship is an exciting opportunity for people with disabilities to realize their full potential while becoming financially self-supporting. Some of the benefits of self-employment or small business include working at home, control of your work schedule and the independence that comes from making your own decisions.

Programs:

· Resources for Self-Employment and Small Businesses

http://www.jan.wvu.edu/SBSES/TABLEOFCONTENTS.HTM

· Small Business and Self-Employment Associations and Organizations

http://www.jan.wvu.edu/SBSES/ASSOCIATIONSANDORGANIZATIONS.HTM

· Social Security and Related Resources

http://www.jan.wvu.edu/SBSES/SS&RELATEDRESOURCES.HTM

· Vocational Rehabilitation State Offices

http://www.jan.wvu.edu/SBSES/VOCREHAB.HTM

Local vocational rehabilitation (VR) offices include a wealth of resources related to employment options for people with disabilities. VR, a state-supported division of services, assists individuals with disabilities who are pursuing meaningful careers. VR assists those individuals to secure gainful employment commensurate with their abilities and capabilities through local job searches and awareness of self-employment and telecommuting opportunities. Offices are listed in alphabetical order by state.

The State Partnership Systems Change Initiative

Virginia Commonwealth University
1314 West Main Street
P.O. Box 842011
Richmond, Virginia
23284-2011

804-828-1851
804-828-2494 (TTY)

http://spiconnect.org/

 Under a March, 1998 Executive Order the President created the National Task force on Employment of Adults with Disabilities. The first initiative under this executive order was establishment of The State Partnership Systems Change Initiative (SPI). The purpose of SPI is to support Project States in the development of innovative effective service delivery systems which increase employment of individuals with disabilities, such as: Employer Partnerships, Customer Driven Services, Waivers & Buy-In, State Policy Change Initiatives, Benefits Assistance, Employment Supports and Programs.

 The Social Security Administration and The Rehabilitation Services Administration funded a combined total of eighteen demonstration states. The Social Security Administration awarded grants to 12 states to develop innovative projects to assist adults with disabilities in their efforts to reenter the work force. The Rehabilitation Services Administration, a branch of the Department of Education, funded Systems Change Grants in six states. These awards will help States develop state-wide programs of services and support for their residents with disabilities that will increase job opportunities for them and decrease their dependence on benefits, including Social Security and Supplemental Security Income (SSI). Other federal agencies such as the Department of Labor and the Department of Health and Human Services have joined the Social Security Administration in support of these projects.

· SSA states include: California, Illinois, Iowa, Minnesota, New Hampshire, New Mexico, New York, North Carolina, Ohio, Oklahoma, Vermont and Wisconsin.

· RSA states include: Alaska, Arkansas, Colorado, Iowa, Oregon and Utah.

Programs:

· State Summaries
http://spiconnect.org/state_summaries.htm
It includes links to the state demonstration projects.

· State Links
http://spiconnect.org/state_links.htm
It includes links, along with descriptions from state projects.

· TWWIIA
· What’s New
http://spiconnect.org/wiia.htm
· Summary
http://spiconnect.org/summary.htm
It includes an overview, history, and implications of TWWIIA, along with a list of the TWWIIA Advisory Panel Members.

· Resources
http://spiconnect.org/resources1.htm
It includes a list of web sites, along with descriptions, on TWWIIA web sites.

· Benefits Assistance
· What’s New
http://spiconnect.org/benefits_assistance.htm
· Best Practices
http://spiconnect.org/best_practices1.htm
· Resources
http://spiconnect.org/resources2.htm
It includes a list of helpful resources on benefits assistance.

· Waivers and Buy-Ins
· What’s New
http://spiconnect.org/waivers_buyins.htm
· Best Practices
http://spiconnect.org/best_practices2.htm
· Resources
http://spiconnect.org/resources3.htm
It includes a list of helpful resources on waivers and buy-ins.

· Employment Resources
· What’s New
http://spiconnect.org/emp_resources.htm
· Best Practices
http://spiconnect.org/best_practices3.htm
· Resources
http://spiconnect.org/resources4.htm
It includes a list of helpful resources on employment resources.

· SSA/RSA Partners
· News
http://spiconnect.org/ssa_rsa.htm
· Links
http://spiconnect.org/links.htm
It includes a list of helpful resources.

Supported Employment

Office of Disability Employment Policy

US Department of Labor

1331 F Street, N.W. Suite 300

Washington D.C. 20004
202-376-6200, 202-376-6205 (TTD)

infoODEP@dol.gov
http://www.dol.gov/pcepd/pubs/fact/supportd.htm
 Supported employment facilitates competitive work in integrated work settings for individuals with the most severe disabilities (i.e. psychiatric, mental retardation, learning disabilities, traumatic brain injury) for whom competitive employment has not traditionally occurred, and who, because of the nature and severity of their disability, need ongoing support services in order to perform their job. Supported employment provides assistance such as job coaches, transportation, assistive technology, specialized job training, and individually tailored supervision.

 Supported employment is a way to move people from dependence on a service delivery system to independence via competitive employment. Recent studies indicate that the provision of on-going support services for people with severe disabilities significantly increases their rates for employment retention. Supported employment encourages people to work within their communities and encourages work, social interaction, and integration.
Training Resource Network, Inc.

PO Box 439,
St. Augustine, FL 32085-0439
866-823-9800
info@trninc.com
http://www.trninc.com/

Offering resources—Supported Employment, Person Centered Planning, and Self-Determination—on the full inclusion of persons with disabilities in their communities. Hands-on materials for: advocates, human service practitioners, people with disabilities and their families, and businesses that employ workers with disabilities.
U.S. Workforce

Gateway to information on the Workforce Investment Act

Office of Career Transition Assistance
Employment and Training Administration
200 Constitution Avenue, NW
Room S4231
Washington, D.C. 20210

202-693-3045

AskWIA@doleta.gov
http://usworkforce.org/

U.S. Workforce.org is designed to provide answers to current and emerging questions about the implementation of the Workforce Investment Act. It represents an unprecedented collaboration between public and private sector groups and individuals to provide access to workforce information and resources and to apply that information toward innovative and effective partnerships and programs.

Programs:

· Legislative Materials
http://usworkforce.org/asp/act.asp
It includes information relative to the Workforce Investment Act legislation.

· Policy-Related Information
http://usworkforce.org/asp/policy.asp
It includes policy-related information relative to the Workforce Investment Act such as WIA regulations, WIA policy guidance, WIA joint partner policy guidance, WIA implementation tools, directives and memorandums, regulations and statutes, and WIA questions and answers.

· Implementation Resources
http://usworkforce.org/resources/default.htm
It includes information relative to WIA state planning, as well as a WIA categorical list of resources.

· Performance Accountability
http://usworkforce.org/resources/accountability.htm
It includes implementation resources information relative to the WIA performance accountability system such as performance measures and customer satisfaction, Federal Register notices, training and employment guidance letters and information notices.

· Questions and Answers
http://usworkforce.org/asp/qanda.asp
The U.S. Department of Labor (DOL) provides this information as a public service. It represents the Department's best effort to provide useful information in a timely manner. DOL will update this material as necessary to address experience under the WIA.

· State Resources
http://usworkforce.org/asp/stateresources.asp
It includes WIA information relative to states such as WIA state contacts, local workforce investment area contacts, state one-stop web sites, state governors and WIA state plan links.

Vocational Rehabilitation State Offices

http://janweb.icdi.wvu.edu/SBSES/VOCREHAB.HTM

It includes information on and links to local vocational rehabilitation offices. Local VR offices include resources related to employment options for people with disabilities. Vocational Rehabilitation, a state-supported division of services, assists individuals with disabilities who are pursuing meaningful careers. VR assists those individuals to secure gainful employment commensurate with their abilities and capabilities through local job searches and awareness of self-employment and telecommuting opportunities.

FEDERAL RESOURCES

Administration on Developmental Disabilities
Administration for Children and Families
U.S. Department of Health and Human Services
Mail Stop: HHH 300-F
370 L'Enfant Promenade, S.W.
Washington, D.C. 20447

202-690-6590

add@acf.dhhs.gov
http://www.acf.dhhs.gov/programs/add/
The major goal of these programs is a partnership with state governments, local communities, and the private sector to assist people with developmental disabilities to reach maximum potential through increased independence, productivity, and community integration. The programs address all elements of the life cycle: prevention; diagnosis; early intervention; therapy; education; training; employment; and community living and leisure opportunities. The Developmental Disabilities programs comprise three State-based programs that collaborate from different mandated activity areas. A fourth program addresses issues that are of concern to residents across the nation.

Programs:

· State Councils on Developmental Disabilities Program

http://www.acf.dhhs.gov/programs/add/states/ddc.htm

 Under Part B of the Act, the State Councils on Developmental Disabilities program provides financial assistance to each state to support the activities of a Developmental Disabilities Council in that state. Councils are uniquely composed of individuals with significant disabilities, parents and family members of people with developmental disabilities, and representatives of state agencies that provide services to individuals with developmental disabilities. Together, this group of individuals develops and implements a statewide plan to address the federally-mandated priority of employment, and optionally any of three other Federal priorities (case management, child development, and community living) as well as one optional State priority.

 The emphasis of the Councils is to increase the independence, productivity, inclusion and integration into the community of people with developmental disabilities, through a variety of systemic change, capacity building, and advocacy activities on their behalf, including development of a state plan, which lays out activities for demonstration of new approaches to enhance their lives; training activities; supporting communities to respond positively; educating the public about their abilities, preferences, and needs; providing information to policy-makers to increase their opportunities; and eliminating barriers.

· State Protection and Advocacy Agencies

http://www.acf.dhhs.gov/programs/add/states/p&a.htm

The Developmental Disabilities Assistance and Bill of Rights Act provides for each state to establish a Protection and Advocacy (P&A) System to empower, protect, and advocate on behalf of persons with developmental disabilities. This system must be independent of service-providing agencies. The P&As are authorized to provide information and referral services and to exercise legal, administrative and other remedies to resolve problems for individuals and groups of clients. The P&As are also required to reach out to members of minority groups that historically have been underserved. In addition to the Protection and Advocacy Program for People with Developmental Disabilities (PADD), the P&A also includes components mandated by several other Federal programs to serve people with disabilities and mental illness.

· National Network of University Centers for Excellence in Developmental Disabilities Education, Research, and Service

http://www.acf.dhhs.gov/programs/add/states/uap.htm

University Centers engage in four broad tasks: conducting interdisciplinary training, promoting exemplary community service programs, providing technical assistance at all levels from local service delivery to community and state governments, and conducting research and dissemination activities. UAPs provide community training and technical assistance to family and individual support service organizations, working with individuals with developmental disabilities, family members of these individuals, professionals, paraprofessionals, students, and volunteers. Direct exemplary service programs and the provision of training and technical assistance may include activities in the areas of family support, individual support, personal assistance services, clinical services, prevention services, health, education, vocational and other direct services. The University Centers continue to contribute to the development of new knowledge through research, development and field testing of models, and the evaluation of existing as well as innovative practices.

· Projects of National Significance
http://www.acf.dhhs.gov/programs/add/pns.htm

Under Projects of National Significance (PNS), the Administration on Developmental Disabilities awards grants and contracts to:

· promote and increase the independence, productivity, inclusion and integration into the community of persons with developmental disabilities; and

· support the development of national and state policy, which enhances the independence, productivity, inclusion and integration of these individuals into the community.

These Projects focus on the most pressing issues affecting people with developmental disabilities and their families. Project issues transcend the borders of states and territories, while project designs are oriented to permit local implementation of practical solutions. Examples include:

· data collection and analysis;

· technical assistance to program components;

· technical assistance to develop information and referral systems;

· projects which improve supportive living and quality of life opportunities;

· projects to educate policymakers; and

· efforts to pursue federal interagency initiatives.

· National Associations
http://www.acf.dhhs.gov/programs/add/states/natl.htm
This section includes a listing of national organizations.

Americans with Disabilities Act Home Page

U.S. Department of Justice

http://www.usdoj.gov/crt/ada/adahom1.htm

Through lawsuits and settlement agreements, the Department of Justice has achieved greater access for individuals with disabilities in hundreds of cases. Under general rules governing lawsuits brought by the Federal government, the Department of Justice may not sue a party unless negotiations to settle the dispute have failed. The Department of Justice may file lawsuits in federal court to enforce the ADA, and courts may order compensatory damages and back pay to remedy discrimination if the Department prevails. Under title III, the Department of Justice may also obtain civil penalties of up to $50,000 for the first violation and $100,000 for any subsequent violation.

Programs:

· ADA Information Line
http://www.usdoj.gov/crt/ada/infoline.htm
The U.S. Department of Justice provides information about the Americans with Disabilities Act (ADA) through a toll-free ADA Information Line. This service permits businesses, State and local governments, or others to call and ask questions about general or specific ADA requirements including questions about the ADA Standards for Accessible Design. ADA specialists are available Monday through Friday from 10:00 AM until 6:00 PM (eastern time) except on Thursday when the hours are 1:00 PM until 6:00 PM. Spanish language service is also available. For general ADA information, answers to specific technical questions, free ADA materials, or information about filing a complaint, call: 800 - 514 - 0301 (voice) or 800 - 514 - 0383 (TDD)

· ADA Information Services
http://www.usdoj.gov/crt/ada/agency.htm
This list contains the telephone numbers and Internet addresses of federal agencies and other organizations that provide information about the ADA and informal guidance in understanding and complying with different provisions of the ADA.

· ADA Technical Assistance Program
http://www.usdoj.gov/crt/ada/taprog.htm
The Department of Justice ADA Technical Assistance Program provides free information and technical assistance directly to businesses, non-profit service providers, state and local governments, people with disabilities, and the general public. Technical assistance services provide the most up-to-date information about the ADA and how to comply with its requirements. The program also undertakes broad and targeted outreach initiatives to increase awareness and understanding of the ADA and operate an ADA Technical Assistance Grant Program to develop and target materials to reach specific audiences at the local level, including hotels and motels, restaurants, small businesses, builders, mayors and town officials, law enforcement, people with disabilities, and others

Centers for Medicare & Medicaid Services

U.S. Department of Health and Human Services

7500 Security Boulevard

Baltimore, Maryland 21244
410-786-3000

http://www.hcfa.gov
The Health Care Financing Administration is now he Centers for Medicare & Medicaid Services (CMS), a federal agency within the U.S. Department of Health and Human Services. CMS runs the Medicare and Medicaid programs — two national health care programs that benefit about 75 million Americans. And with the Health Resources and Services Administration, CMS runs the Children’s Health Insurance Program, a program that is expected to cover many of the approximately 10 million uninsured children in the United States. CMS spends over $360 billion a year buying health care services for beneficiaries of Medicare, Medicaid and the Children’s Health Insurance Program. CMS:

· assures that the Medicaid, Medicare and Children’s Health Insurance programs are properly run by its contractors and state agencies;

· establishes policies for paying health care providers;

· conducts research on the effectiveness of various methods of health care management, treatment, and financing; and

· assesses the quality of health care facilities and services and taking enforcement actions as appropriate.

Programs:

· Ticket to Work and Work Incentives Improvement Act of 1999

http://www.hcfa.gov/medicaid/twwiia/twwiiahp.htm
Passage of this law marks the most significant advancement for people with disabilities since enactment of the Americans with Disabilities Act. This landmark legislation modernizes the employment services system for people with disabilities and makes it possible for millions of Americans with disabilities to join the workforce without fear of losing their Medicare and Medicaid coverage. States, advocacy groups and consumers should be aware of the following:

The TWWIIA provides:
· Increased opportunities for states to limit barriers to employment for people with disabilities by improving access to health care coverage available under Medicare and Medicaid, administered by HCFA. Beginning October 1, 2000, qualifying States were eligible to receive monies under two grant programs designed to support working individuals with disabilities.

Medicaid Infrastructure Grant Program

· $150 million available over the first five years for states to design, establish and operate health care delivery systems that support the employment of individuals with disabilities.

· States cannot use infrastructure grant funds to provide direct services to individuals with disabilities. To be eligible, States must provide personal assistance services under the Medicaid program sufficient to support the competitive employment of disabled individuals.

Medicaid Demonstration to Increase Independence and Employment

· Funded at $250 million over six years. Under the demonstration, States can provide Medicaid services to workers with potentially severe impairments that are likely to lead to blindness or disability. This demonstration gives States the opportunity to evaluate whether providing these workers with early access to Medicaid services delays the progression to actual disability.

· States define the number of individuals with potentially severe disabilities that they decide to cover, and which potentially severe impairments they will target.

· Improved access to employment training and placement services for people with disabilities who want to work administered by the Social Security Administration: http://www.ssa.gov/work. (For more information on the SSA portion of TWWIIA, see the Social Security Administration resource link listed below.)

· Medicaid
http://www.hcfa.gov/medicaid/medicaid.htm
Medicaid is a jointly funded, federal-state health insurance program for certain low-income and needy people. It covers approximately 36 million individuals including children, the aged, blind, and/or disabled, and people who are eligible to receive federally assisted income maintenance payments. Although there are broad federal requirements for Medicaid, states have a wide degree of flexibility to design their program. States have authority to:

· establish eligibility standards;

· determine what benefits and services to cover;

· set payment rates.

Programs:

· Home and Community-Based Services 1915(c) Waivers

http://www.hcfa.gov/medicaid/hpg4.htm

Medicaid home and community-based service (HCBS) waivers afford states the flexibility to develop and implement creative alternatives to placing Medicaid-eligible individuals in hospitals, nursing facilities or intermediate care facilities for persons with mental retardation. The HCBS waiver program recognizes that many individuals at risk of being placed in these facilities can be cared for in their homes and communities, preserving their independence and ties to family and friends at a cost no higher than that of institutional care.

· Americans with Disabilities Act/Olmstead Decision

http://www.hcfa.gov/medicaid/olmstead/olmshome.htm

 In July 1999, the Supreme Court issued the Olmstead v. L. C. decision. The Courts decision in that case clearly challenges federal, state, and local governments to develop more opportunities for individuals with disabilities through more accessible systems of cost-effective community-based services. The Olmstead decision interpreted Title II of the ADA and its implementing regulation, requiring states to administer their services, programs, and activities "in the most integrated setting appropriate to the needs of qualified individuals with disabilities."

 Medicaid can be an important resource to assist States in meeting these goals. However, the scope of the ADA and the Olmstead decision are not limited to Medicaid beneficiaries or to services financed by the Medicaid program. The ADA and the Olmstead decision apply to all qualified individuals with disabilities regardless of age. HCFA has begun consultation with states and with people with disabilities. HCFA plans to review relevant Federal Medicaid regulations, policies and previous guidance to assure that they are compatible with the requirements of the ADA and Olmstead decision, and facilitate states efforts to comply with the law. HCFA is working closely with other involved Federal agencies to ensure that these reviews are consistent with the requirements of the statute and are focused on the needs of persons with disabilities.

· ADA / Olmstead Decision Questions and Answers

http://www.hcfa.gov/medicaid/olmstead/olmsfaq.htm

This page contains ADA/Olmstead information generated by questions HCFA has received from states, stakeholders and other interested entities.
Disability.gov

http://www.disability.gov

The Presidential Task Force on Employment of Adults with Disabilities created this site to provide one-stop online access to resources, services, and information available throughout the Federal government. The New Freedom Initiative for People with Disabilities is also part of President George W. Bush's administration goals, which calls for government to use information technology to deliver government services anytime, anywhere. The site supports the administrations efforts to reduce barriers to the employment of people with disabilities.

Programs:

Each of these categories provides disability related sub topic links.

· Employers’ Resource
http://disability.gov/CSS/SecLevel.asp?intCategoryId=16
· Employment
http://disability.gov/CSS/SecLevel.asp?intCategoryId=6
· Income Support

http://disability.gov/CSS/SecLevel.asp?intCategoryId=12

· Self Employment
http://disability.gov/CSS/SecLevel.asp?intCategoryId=2
disAbility Online

Employment and Training Administration

Department of Labor

http://wdsc.doleta.gov/disability/

The mission of disAbility Employment and initiatives unit within the Department of Labor,
Employment and Training Administration is:

1. To provide leadership in the development of national policy related to programs and services under the Workforce Investment Act of 1998 that impact individuals with disabilities;

2. To provide guidance on accessibility issues and accommodations in One-Stop Center systems;

3. To facilitate the integration and coordination of WIA partnering agencies, especially those designed to serve individuals with disabilities, into the new workforce development system;

4. To represent ETA in collaborative multi-agency design and policy formulation on issues of employment and training for this target population, including working closely with the President's Task Force on Employment of Adults with Disabilities; and

5. To design, develop, and administer innovative grant programs that further career and competitive employment goals of individuals with disabilities and/or support integration of One-Stop Center system.
Programs:

· Grants and Contracts
http://wdsc.doleta.gov/disability/htmldocs/grants.html
 The Department of Labor, Employment and Training Administration provides specialized employment and training services for individuals with disabilities through grants with 16 organizations. These disability partnerships include national organizations authorized under Title IV, Part D, Section 451, and Title III of the Job Training Partnership Act (JTPA) and are administered by the Office of National Programs. Grants were awarded July 1, 1998 for one year, plus two option years.

 These disability partnership programs are designed to increase the number and quality of job opportunities for individuals with disabilities, and to empower them to integrate more fully into society. Many of these programs provide outreach services, training, job development and placement services. The organizations generally operate their programs in multi-state sites and have strong linkages with local rehabilitation agency services and other private providers.
· One-Stop Career Center

http://wdsc.doleta.gov/disability/htmldocs/onestop.html

It provides links to relative WIA One-Stop information.

· Disability Library
http://wdsc.doleta.gov/disability/htmldocs/library.html
It provides links to disability-related legislation and documents.

· Success Stories
http://wdsc.doleta.gov/disability/htmldocs/success.html

It provides “success stories” on individuals with disabilities and meaningful employment opportunities.

Employment and Training Administration

U.S. Department of Labor

200 Constitution Ave., NW
Washington, DC 20210
202-219-6871

http://www.doleta.gov/

The Employment and Training Administration (ETA) seeks to build up the labor market through the training of the workforce and the placement of workers in jobs through employment services. ETA's mission is to contribute to the more efficient and effective functioning of the U.S. labor market by providing high quality job training, employment, labor market information, and income maintenance services primarily through State and local workforce development systems. This web site is designed to direct adults, youth, dislocated workers, and workforce development professionals to information on these programs and services. Employers will find information on several areas, including tax credits and other hiring incentives, how to find and train employees, assistance with plant closures and downsizing, legislation text, and ETA grants and contracts.

Programs:

· Adult Training Programs
http://www.doleta.gov/programs/adtrain.asp

Funded by the Workforce Investment Act, these programs teach job skills and provide job placement services for economically disadvantaged adults.

· One-Stop Centers
http://usworkforce.org/onestop/
An integrated, high quality delivery system for an array of employment and training services designed to enhance the effectiveness and coordination of employer and job-seeker services. One-Stop Centers connecting employment, education, and training services into a coherent network of resources at the local, state, and national level.

· Youth Training Programs
http://www.doleta.gov/youth_services/default.asp

These programs are designed to enhance youth education, encourage school completion through alternative educational programs, and provide exposure to the world of work through apprenticeship and career exploration. Youth programs are administered by the U.S. Department of Labor and funded in state and local communities. The web site provides information and assistance about various youth employment and training activities authorized under the Workforce Investment Act of 1998.

Guide to Disability Rights Laws

U.S. Department of Justice

Civil Rights Division

Disability Rights Section

http://www.pueblo.gsa.gov/cic_text/misc/disability/disrits.htm

It includes information on the following disability rights laws: Americans with Disabilities Act, Fair Housing Act, Air Carrier Access Act, Civil Rights of Institutionalized Persons Act, Individuals with Disabilities Education Act, Rehabilitation Act, Architectural Barriers Act, along with other sources of Disability Rights Information.

National Council on Disability

1331 F St., NW, Suite 850

Washington, DC 20004

202-272-2004

202-272-2074 (TTY)

mquigley@ncd.gov
http://www.ncd.gov/
The National Council on Disability (NCD) is an independent federal agency making recommendations to the President and Congress on issues affecting 54 million Americans with disabilities. NCD is composed of 15 members appointed by the President and confirmed by the U.S. Senate. In its 1986 report Toward Independence, NCD first proposed that Congress should enact a civil rights law for people with disabilities. In 1990, the Americans with Disabilities Act was signed into law. NCD's overall purpose is to promote policies, programs, practices, and procedures that guarantee equal opportunity for all individuals with disabilities, regardless of the nature or severity of the disability; and to empower individuals with disabilities to achieve economic self-sufficiency, independent living, and inclusion and integration into all aspects of society.

The Office of Disability, Aging and Long-Term Care Policy

U.S. Department of Health and Human Services
Room 424E, H.H. Humphrey Building
200 Independence Avenue, S.W.
Washington, D.C. 20201

202-690-6443

DALTCP2@OSASPE.DHHS.GOV
http://aspe.os.dhhs.gov/daltcp/home.htm
 The Office of Disability, Aging and Long-Term Care Policy (DALTCP) is in the Office of the Assistant Secretary for Planning and Evaluation (http://aspe.os.dhhs.gov/) within the U.S. Department of Health and Human Services (HHS). DALTCP is charged with developing, analyzing, evaluating and coordinating HHS policies and programs which support the independence, productivity, health and long-term care needs of children, working age adults and older persons with disabilities. The office works closely with the Administration on Aging, Administration on Developmental Disabilities, the Health Care Financing Administration and others.

 The Assistant Secretary for Planning and Evaluation (ASPE) advises the Secretary of the Department of Health and Human Services on policy development in health, disability, human services, and science, and provides advice and analysis on economic policy. ASPE leads special initiatives, coordinates the Department's evaluation, research and demonstration activities, and manages cross-Department planning activities such as strategic planning, legislative planning and review of regulations. Integral to this role, ASPE conducts research and evaluation studies, develops policy analyses and estimates the cost and benefits of policy alternatives under consideration by the Department or Congress. The DALTCP site includes information on topics such as:

· Disability Issues (http://aspe.os.dhhs.gov/daltcp/sitemap.htm#disability)

· Employment (http://aspe.os.dhhs.gov/daltcp/sitemap.htm#employment)

· Home & Community Based Services (http://aspe.os.dhhs.gov/daltcp/hcbslist.htm)

· Insurance Issues (http://aspe.os.dhhs.gov/daltcp/sitemap.htm#insurance)

· Long-Term Care Issues (http://aspe.os.dhhs.gov/daltcp/sitemap.htm#ltc)

· Medicaid Issues (http://aspe.os.dhhs.gov/daltcp/sitemap.htm#medicaid)

· Medicare Issues (http://aspe.os.dhhs.gov/daltcp/sitemap.htm#medicare)

Office of Disability Employment Policy

U.S. Department of Labor

1331 F Street, N.W. Suite 300

Washington, DC 20004

202-376-6200; 202-376-6205 (TTD)

http://www.dol.gov/dol/odep/

 In the FY 2001 budget, Congress approved a new Office of Disability Employment Policy for the Department of Labor. Programs and staff of the former President's Committee on Employment of People with Disabilities have been integrated in this new office. The mission of ODEP, under the leadership of an Assistant Secretary, will be to bring a heightened and permanent long-term focus to the goal of increasing employment of persons with disabilities. This will be achieved through policy analysis, technical assistance, and development of best practices, as well as outreach, education, constituent services, and promoting ODEP's mission among employers.

 To support the President's New Freedom Initiative, ODEP will provide competitive grants to One-Stop Career Centers to make the centers more accessible to people with significant disabilities in a variety of ways. The centers will be expected to utilize assistive technology, provide appropriate staff training and use best practices in order to provide greater access to people with significant disabilities and provide them the services they need to get into the economic mainstream.

Programs:

· Job Accommodation Network (JAN)
http://www.dol.gov/dol/odep/public/jan.htm
The Job Accommodation Network (JAN) is a toll-free consulting service of the U. S. Department of Labor's Office of Disability Employment Policy. JAN provides information on workplace accommodations and on the employment provisions of the Americans with Disabilities Act (ADA). Service is available via a toll-free number: 1-800-ADA-WORK (1-800-232-9675) or 1-800-526-7234. In addition, a Searchable Online Accommodation Resource (SOAR) is available on JAN's web site.

· Employer Assistance Referral Network (EARN)
http://www.dol.gov/dol/odep/public/programs/earn.htm
The Employer Assistance Referral Network (EARN), a national toll-free telephone and electronic information referral service, became available to the public March 2001, and is designed to assist employers in locating and recruiting qualified workers with disabilities. EARN, which is a service of the Office of Disability Employment Policy, can also provide technical assistance on general disability employment-related issues. EARN can be reached at 1-866- EARN NOW (327-6669) or via its web site (www.earnworks.com).

· High School/High Tech Program
http://www.dol.gov/dol/odep/public/programs/high.htm
 The High School/High Tech Program provides opportunity for students with disabilities to explore exciting careers in science, mathematics and technology. The Program is one of several initiatives of the President's Committee on Employment of People with Disabilities.

 One important element of the High School/High Tech (HS/HT) Program is exposure. HS/HT students across the nation are learning first-hand what it's like to work in high tech environments. Site visits, mentoring, shadowing, and paid summer internships all provide students with opportunities to learn more about careers in scientific, engineering and technology-related fields. Another important element of High School/High Tech is planning. Students are encouraged to develop career goals and to take the academic preparation necessary to achieve their goals. Working in a dynamic environment, seeing mentors at work, and planning a course for the future are what students with disabilities are doing to meet the demands of the 21st century workforce.

 With both public and private funding and the cooperation of businesses, federal and state agencies, not-for-profit organizations, and local school districts, the High School/High Tech Program is active throughout the United States.

· Workforce Recruitment Program
http://www.dol.gov/dol/odep/public/programs/workforc.htm
Coordinated by the Office of Disability Employment Policy and the U.S. Department of Defense, the Workforce Recruitment Program aims to provide summer work experience, and in some cases full-time employment, for college students with disabilities. The program develops partnerships with other federal agencies, each of whom makes a commitment to provide summer jobs and a staff recruiter. Each year, recruiters interview about 1,000 students with disabilities at college and university campuses across the nation, and develop a database listing the qualifications of each student. As of 1996, private sector employers have been able to utilize the database.

Office of Special Education and Rehabilitative Services

U.S. Department of Education
400 Maryland Avenue, SW
Washington, DC 20202-0498
800-872-5327
http://www.ed.gov/offices/OSERS/

The Office of Special Education and Rehabilitative Services (OSERS) supports programs that assist in educating children with special needs, provides for the rehabilitation of youth and adults with disabilities, and supports research to improve the lives of individuals with disabilities.

Programs:

· The Individuals with Disabilities Education Act Amendments of 1997
http://www.ed.gov/offices/OSERS/IDEA/
 The U.S. Department of Education helps states and school districts meet their responsibility to provide a free appropriate public education for children with disabilities. Two landmark federal court decisions in the early 1970's established the constitutional right of children with disabilities to equal educational opportunity. In 1975 a federal law, now known as the Individuals with Disabilities Education Act (IDEA), P.L. 94-142, was enacted to provide a framework for appropriately serving these children as well as federal financial assistance to help pay for their education.

 The Individuals with Disabilities Education Act Amendments of 1997 (IDEA ’97) were signed into law on June 4, 1997. This Act strengthens academic expectations and accountability for the nation's 5.8 million children with disabilities and bridges the gap that has too often existed between what children with disabilities learn and what is required in regular curriculum.

· Rehabilitation Services Administration
http://www.ed.gov/offices/OSERS/RSA/

The Rehabilitation Services Administration (RSA) oversees programs that help individuals with physical or mental disabilities to obtain employment through the provision of such supports as counseling, medical and psychological services, job training, and other individualized services. RSA's major formula grant program provides funds to state vocational rehabilitation agencies to provide employment-related services for individuals with disabilities, giving priority to individuals who are severely disabled. RSA maintains close liaison with Federal counterpart agencies such as the Social Security Administration, the Department of Labor, National Institute of Mental Health, the President's Committee on the Employment of Persons with Disabilities, the Office of Special Education Programs, the Office of Adult and Vocational Education, and the National Institute on Disability and Rehabilitation Research.
Presidential Task Force on Employment of Adults with Disabilities

U.S. Department of Labor
200 Constitution Avenue, NW, Suite S-2220
Washington, DC 20210
202-693-4939; 202-693-4920 (TTY)
ptfead@dol.gov.

http://www.dol.gov/dol/_sec/public/programs/ptfead/main.htm

The mission of the Presidential Task Force on Employment of Adults with Disabilities is to create a coordinated and aggressive national policy to bring adults with disabilities into gainful employment at a rate that is as close as possible to that of the general adult population. The mandate of the Task Force is to evaluate existing Federal programs to determine what changes, modifications, and innovations may be necessary to remove barriers to employment opportunities faced by adults with disabilities. Some of the areas the Task Force will review include: reasonable accommodations, inadequate access to health care, lack of consumer-driven, long-term supports and services, transportation, accessible and integrated housing, telecommunications, assistive technology, community services, child care, education, vocational rehabilitation, training services, employment retention, promotion and discrimination, on-the-job supports, and economic incentives to work.

Social Security Administration

6401 Security Blvd.
Baltimore, MD 21235-0001
800-772-1213

http://www.ssa.gov

The Social Security Administration (SSA) manages the nation’s social insurance program, consisting of retirement, survivors, and disability insurance programs, commonly known as Social Security. It also administers the Supplemental Security Income program for the aged, blind, and disabled. The Administration is responsible for studying the problems of poverty and economic insecurity among Americans and making recommendations on effective methods for solving these problems through social insurance. The Administration also assigns Social Security numbers to U.S. citizens and maintains earnings records for workers under their Social Security numbers.

Programs:
· Supplemental Security Income
http://www.ssa.gov/notices/supplemental-security-income/
 SSI is an acronym for the Supplemental Security Income program that was established in 1974 under Title XVI of the Social Security Act and administered by the Social Security Administration. SSI is a federally administered cash assistance program for individuals who are aged, blind, or disabled and meet a financial needs test (income and resource limitations).

 The SSI program operates in the 50 States, the District of Columbia, and the Northern Mariana Islands. The program also covers blind or disabled children of military parents stationed abroad and certain students studying outside the U.S. for a period of not more than 1 year. The Federal government funds SSI from general tax revenues. The basic SSI amount is the same nationwide. However, many states add money to the basic benefit. Some states pay benefits to some individuals to supplement their federal benefits. Some of these states have arranged with SSA to combine their supplementary payment with the federal payment into one monthly check. Other states manage their own programs and make their payments separately.

 Unlike the Social Security Disability Insurance (SSDI) program, SSI has no prior work requirements and no waiting period for cash or medical benefits. Eligible SSI applicants generally begin receiving cash benefits immediately upon entitlement and, in most cases, receipt of cash benefits makes them eligible for Medicaid benefits.

· Social Security Disability Insurance
http://www.ssa.gov/dibplan/index.htm

 SSDI is an acronym for the Social Security Disability Insurance program, which was established in 1956 under Title II of the Social Security Act. SSDI provides federal disability insurance benefits for workers who have contributed to the Social Security Trust Fund and become disabled or blind before retirement age. These contributions are the Federal Insurance Contributions Act (FICA) social security tax paid on their earnings or those of their spouses or parents. Spouses with disabilities and dependent children of fully insured workers (often referred to as the primary beneficiary) also are eligible for disability benefits upon the retirement, disability, or death of the primary beneficiary.

 After becoming disabled, individuals have a waiting period of 5 months before receiving cash benefits. In addition to cash assistance, SSDI beneficiaries receive Medicare coverage after they have received cash benefits for 24 months. Beneficiaries’ SSDI benefits convert to Social Security retirement benefits when beneficiaries reach age 65.

· Office of Employment Support Programs
http://www.ssa.gov/work/index2.html
The Office of Employment Support Programs, formerly the Division of Employment and Rehabilitation Programs, has been established to improve SSA's service to people with disabilities who want to work. The mission of the Office of Employment Support Programs:

· Planning, implementing, and evaluating SSA programs and policies related to the employment of SSDI and SSI beneficiaries with disabilities,

· Promoting innovation in the design of programs and policies that increase employment opportunities for Social Security beneficiaries,

· Educating the public about SSA and other public programs that support employment and about organizations that provide employment-related services, and

· Joining with other public and private entities to remove employment barriers for people with disabilities.
· Work Incentives
http://www.ssa.gov/work/ResourcesToolkit/workincentives.html
Once a person with a disability has returned to work, special rules called “work incentives” will help serve as a bridge from reliance on benefits to financial independence achieved by returning to work. With these incentives, the individual can continue to receive cash payments and health insurance coverage (for a period of time) until he or she is able to work regularly. There are different work incentives for persons who receive SSDI and SSI benefits. There are also special work incentives for persons who are blind and for students with disabilities.

· SSDI & SSI Work Incentives
· Impairment Related Work Expenses

· Subsidies and Special Conditions

· Unincurred Business Expenses

· Unsuccessful Work Attempts

· Continued Payments Under a Vocational Rehabilitation Program

· SSDI Work Incentives
· Trial Work Period

· Extended Period of Eligibility

· Continuation of Medicare coverage

· Medicare for People with Disabilities who Work

· SSI Work Incentives
· Blind Work Expenses

· Earned Income Exclusion

· Student Earned Income Exclusion

· Plan for Achieving Self-Support

· Property Essential to Self Support

· Special SSI Payments for People who Work

· Continued Medicaid Eligibility

· Special Benefits for People Eligible Under Section 1619 (a) or (b) who enter a Medical Treatment Facility

· Reinstating Eligibility without a new application

Some of the ways that these incentives help people with disabilities to work is by allowing them to:

· test the ability to work for a specified period of time without losing any benefits;

· deduct from earnings the cost of certain impairment-related work items or services needed to work in determining whether earnings are too high to continue receiving benefits;

· continue Medicare coverage if disability benefits stop because earnings are too high;

· continue to receive SSI payments until the earnings that count exceed the SSI limits; and

· continue Medicaid coverage if the person depends on Medicaid to work even if earnings exceed the SSI limits until the person’s earnings are sufficient to replace lost benefits.
· Ticket to Work and Work Incentives Improvement Act of 1999
http://www.ssa.gov/work/ResourcesToolkit/legisreg2.html
This new law: increases beneficiary choice in obtaining rehabilitation and vocational services; removes barriers that require people with disabilities to choose between health care coverage and work; and assures that more Americans with disabilities have the opportunity to participate in the workforce and lessen their dependence on public benefits.

· Ticket To Work And Self-Sufficiency Program

Starting in 2001, Social Security and Supplemental Security Income (SSI) disability beneficiaries will receive a "ticket" they may use to obtain vocational rehabilitation, employment or other support services from an approved provider of their choice. The Ticket Program is voluntary. The program will be phased in nationally over a three-year period.

GENERAL RESOURCES

Independent Living Research Utilization

2323 South Shepherd, Suite 1000,
Houston, Texas 77019
713-520-0232
713-520-5136 [TDD]
http://www.ilru.org
The Independent Living Research Utilization (ILRU) program is a national center for information, training, research, and technical assistance in independent living. Its goal is to expand the body of knowledge in independent living and to improve utilization of results of research programs and demonstration projects in this field. Since ILRU was established in 1977, it has developed a variety of strategies for collecting, synthesizing, and disseminating information related to the field of independent living. ILRU staff--a majority of whom are people with disabilities--serve independent living centers, statewide independent living councils, state and federal rehabilitation agencies, consumer organizations, educational institutions, medical facilities, and other organizations involved in the field, both nationally and internationally. ILRU has developed a variety of resource materials on independent living subjects.

Home and Community Based Services Resource Network

http://hcbs.org/index.htm

The mission of the Home and Community-Based Services Resource Network is to bring the federal government, states, and persons with disabilities of all ages together to expand access to high-quality, consumer-directed services in a cost-effective manner. The Resource Network will support state efforts to engage in collaborative planning and policy development within the aging and disability communities. It will focus on identifying practical and immediate next steps which can be taken to expand access to supportive services in the most integrated, least restrictive settings in ways that are realistic, equitable and affordable. The Resource Network will serve as a model for collaborative problem solving, priority setting, and styles of working between government agencies and persons with disabilities that is fundamental to continued progress in HCBS systems development.

Programs:

· State Collaboration

The Resource Network will collaborate with states on HCBS systems change. These initiatives will generally begin with a process of eliciting input from stakeholders, including state agencies, consumers, families, providers, legislators, and others. Once completed, the Network will provide resources for implementing system improvements, including consulting expertise, data analysis, technology transfer among states, direct support for consumer involvement in program development activities, and convening forums and other meetings.

· State Health and Social Services Web Sites in the United States

http://hcbs.org/state_links.htm
HCBS links to state health and social services web sites

· State Data
http://www.hcbs.org/state_data.htm

HCBS reports on state activities.
Human Services Research Institute

2336 Massachusetts Avenue
Cambridge, MA 02140
617-876-0426
http://www.hsri.org/
In the fields of developmental disabilities, physical disabilities, mental health and child welfare the Human Services Research Institute (HSRI) works to:

· Assist human service organizations and systems to develop support systems for children, adults, and families;

· Enhance the participation of individuals and their families to shape policy and service practices;

· Improve the capacity of systems, organizations, and individuals to cope with the changes in fiscal, administrative, and political realities;

· Expand the use of research and evaluation to guide policy and practice.

Programs:

· Workforce Development Initiatives
http://www.hsri.org/ddworkforce/about.html

The challenge of assisting people with disabilities to determine the course of their lives has been a transforming theme throughout the last decade. This movement toward consumer empowerment as well as the increasing decentralization of support services requires that the field must redefine the direct support role to assure that practitioners meet the unique characteristics of the contemporary service environment. The workforce development activities at HSRI are focused on building the capacity of the human service, education and training systems to meet this challenge and to shape a competent and vital direct service workforce with the skills, knowledge and values that will help people lead self-determined lives. Toward this end, HSRI staff is engaged in a variety of demonstration, research and technical activities to help government and human service employers ensure a robust workforce. These activities include the development of:

· practice guidelines for direct support professionals

· competency based curriculum aligned with contemporary practice standards

· strategic planning for improving employee recruitment, retention and development

· performance based assessment of practitioner competence

· planning for system wide workforce development strategies including education and incentive programs and credentialing systems

· multi-media instructional design

· implementing measures and indices of workforce stability

· Self-Advocate Leadership Network

http://www.hsri.org/leaders/leaders.html

The purpose of the Leadership Network is to prepare self-advocates to play a leadership role in guiding developmental disabilities systems change in ways that promote self-determination, community integration and participant-driven supports.

QualityMall. org

150 Pillsbury Drive SE Rm. 204
Minneapolis MN 55455

612-624-6328

612-625-6619

rtc@icimail.coled.umn.edu
http://www.qualitymall.org

QualityMall.org, a showcase of promising practices and innovations that promote quality of life for persons with developmental disabilities, was developed by the Research and Training Center on Community Living at the University of Minnesota’s Institute on Community Integration (RTC/ICI), the National Association of State Directors of Developmental Disabilities Services (NASDDDS), and Human Services Research Institute (HSRI). It receives its primary funding through a grant from the federal Administration on Developmental Disabilities. While, it is not a retailer or vendor of products or services, it uses the theme of a shopping mall to help connect visitors to the best products and services available.

 Stores at QualityMall.org represent broad topic areas while departments provide more specific descriptions of available products and services. Products represent efforts to enhance the quality of life for persons with disabilities, and may be exemplary programs, publications, video and sound recordings, training curriculum, CD ROMs, or web sites. Product pages contain detailed descriptions, contact information, and web links. Other components of the mall include the Quality Cinema, where users can view video clips, slide shows, and interactive presentations; the News Stand, where breaking information regarding quality in services to people with disabilities will be posted; and The Coffee Shop, which features bulletin boards and live chats on issues in person-centered services.

GENERAL RESOURCES ON YOUTH WITH DISABILITIES

National Information Center on Children and Youth with Disabilities

P.O. Box 1492
Washington, DC 20013
800-695-0285
http://www.nichcy.org/
NICHCY is a national information and referral center that provides information on disabilities and disability-related issues for families, educators and other professionals. The focus is children and youth (birth to age 22). It provides links to:

· Comprehensive database of disability organizations

· Publications/Fact Sheets on specific disabilities

· Publicaciones en Espanol

· Personal responses to specific questions via email

· State Resource Sheets to assist in locating organizations/agencies within each state

Regional Resource Centers

http://www.dssc.org/frc/rrfc.htm

The Regional Resource and Federal Centers (RRFC) Network is comprised of the six Regional Resource Centers (RRCs) for Special Education and the FRC. The six RRCs are specifically funded to assist state education agencies in the systemic improvement of education programs, practices, and policies that affect children and youth with disabilities. The RRCs help states and U.S. jurisdictions find integrated solutions for systemic reform, offering consultation, information services, technical assistance, training, and product development. The beneficiaries of the RRCs' work are children and youth with disabilities, and the families and professionals who are associated with them.

· Northeast Regional Resource Center (Center (CT, ME, MA, NH, NJ, NY, RI, and VT)

Learning Innovations/WestEd
20 Winter Sport Lane
Williston, VT 05495

802-951-8226
nerrc@aol.com

HYPERLINK "mailto:nerrc@wested.org"
nerrc@wested.org
http://www.wested.org/nerrc/
· Mid-South Regional Resource Center (DE, KY, MD, NC, SC, TN, VA, Washington, DC, and WV)

Interdisciplinary Human Development Institute
University of Kentucky
126 Mineral Industries Building
Lexington, Kentucky 40506-0051
859-257-4921
MSRRC@ihdi.uky.edu

http://www.ihdi.uky.edu/msrrc/

· Southeast Regional Resource Center (AL, AR, FL, GA, LA, MS, OK, Puerto Rico, TX, and the U.S. Virgin Islands)

Auburn University Montgomery/School of Education
PO Box 244023
Montgomery, AL 36124-4023
334-244-3100
http://edla.aum.edu/serrc/serrc.html
· Great Lakes Area Regional Resource Center (IL, IN, IA, MI, MN, MO, OH, PA, and WI)

700 Ackerman Road, Suite 440
Columbus, OH 43202
614-447-0844
614-447-8776 (TTY)

http://www.glarrc.org/

· Mountain Plains Regional Resource Center (AZ, Bureau of Indian Affairs, CO, KS, MT, NE, NM, ND, SD, UT, and WY)

1780 North Research Parkway, Suite 112

Logan, Utah 84341
435-752-0238

435-753-9750 (TDD)
conna@cc.usu.edu
http://www.usu.edu/mprrc
· Western Regional Resource Center (AK, American Samoa, CA, Commonwealth of the Northern Mariana Islands, Federated States of Micronesia, Guam, HI, ID, NE, OR, Republic of the Marshall Islands, Republic of Palau, and WA)
1268 University of Oregon

Eugene, Oregon, 97403
541-346-5641

541-346-0367 (TTY)

http://interact.uoregon.edu/wrrc/wrrc.html

REHABILITATION RESEARCH AND TRAINING CENTERS

Rehabilitation Research and Training Centers

Projects of the National Institute on Disability and Rehabilitation Research

400 Maryland Avenue, S.W.

Washington, D.C. 20202-2572

202-205-8134
http://www.ed.gov/offices/OSERS/NIDRR/
The new employment-focused Rehabilitation Research and Training Centers are undertaking a variety of research projects that are consistent with the “New Paradigm of Disability” and NIDRR’s purpose and focus for research on the employment of people with disabilities. Following are brief introductions to the RRTCs and their research projects.
· Rehabilitation Research and Training Center on Workforce Investment and Employment Policy for Persons with Disabilities
Law, Health Policy & Disability Center
University of Iowa College of Law

Washington, D.C. Office
1725 Eye Street, N.W. Suite 600

Washington, DC 20026
202-521-2930

mmorris@ncbdc.org
http://www.its.uiowa.edu/law/projects/index.html
This Center helps expand, improve, and modify disability policy and other more general policies in order to improve the employment status of Americans with disabilities and increase their independence and self-sufficiency. Based on research from this project and other NIDRR-funded projects, this project establishes an information and technical assistance resource to government leaders and decision makers at state and federal levels, individuals with disabilities, parents and family members, and other interested parties, offering new and revised approaches to workforce development and employment policy. Studies conducted by this project include: (1) an analysis of the relationship between select federal and state policies upon the employment of people with disabilities, (2) an analysis of the policy-based implications of outcome-based reimbursement on the delivery of employment and rehabilitation services to people with disabilities, and (3) an analysis of the effect of civil rights protections and multiple environmental factors on promoting or depressing the employment status of people with disabilities.

· National Center for the Study of Postsecondary Educational Supports: A Rehabilitation Research and Training Center
University of Hawaii at Manoa
Center on Disability Studies--University Affiliated Program
1776 University Avenue/UA4-6
Honolulu, HI 96822
808-956-3975

stodden@hawaii.edu; huap@hawaii.edu; cds@hawaii.edu
http://www.rrtc.Hawaii.edu
The research this project conducts on educational supports is designed to increase access to postsecondary education programs and improve outcomes for people with disabilities. The research includes: (1) examining and evaluating the current status of educational supports, including (a) individual academic accommodations, (b) adaptive equipment, (c) case management and coordination, (d) advocacy, and (e) personal counseling and career advising; (2) identifying effective support practices and models of delivery that contribute to successful access, performance, and retention and completion of postsecondary programs; (3) identifying specific barriers to the provision of disability-related services, including policy and funding requirements; (4) assessing the effectiveness of promising educational practices and disability-related services that are important to career mobility and success in the workplace; (5) testing the effectiveness of specific models of delivery that are believed to increase the accessibility of educational supports and innovative technologies; (6) identifying the types of educational and transitional assistance that postsecondary programs provide to improve educational and subsequent labor market success; (7) providing training, technical assistance, and information to support personnel, public and private rehabilitation personnel, career placement specialists, and students with disabilities based on the findings and implications of the research program; and (8) implementing a consumer-driven empowerment evaluation plan for assessment of the Center's progress in achieving its goals.

· UIC National Research and Training Center on Psychiatric Disability
University of Illinois/Chicago
Department of Psychiatry
104 South Michigan Avenue, Suite 900
Chicago, IL 60603-5902
312-422-8180; 312-422-0706 (TTY)

http://www.psych.uic.edu/uicnrtc
This Center conducts a comprehensive series of research and training projects that focus on increasing self-determination for persons with psychiatric disability. The Center's current projects are composed of five core areas: (1) choices in treatment decision-making; (2) economic self-sufficiency; (3) consumer advocacy under managed care; (4) career development through real jobs for real wages; and (5) strengthening self-determination skills and self-advocacy. These core areas reaffirm that people with psychiatric disabilities have the right to maximal independence, which grows out of making choices in the decisions that affect their lives. Project activities are implemented by multidisciplinary workgroups composed of consumers, families, service providers, state agency administrators, researchers, and Center staff. Outcome and measurement tools developed for each core area assess key outcomes and program policies related to self-determination.

· Rehabilitation Research and Training Center on State Systems and Employment
Children's Hospital
Institute for Community Inclusion
300 Longwood Avenue
Boston, MA 02115
617-335-7074

ici@a1.tch.harvard.edu
http://www.childrenshospital.org/ici/rrtc
This Center identifies effective practices in coordinated employment efforts and facilitates such development at local, regional, and state levels. It also influences policy, practice, and perceptions on the national level. Project activities include investigations, technical assistance, and public policy reviews focused on: (1) examining state service systems, including vocational rehabilitation, mental health, mental retardation, employment and training service (including one-stop career centers and welfare-to-work programs), and education to document promising policies and practices reflecting integrated and coordinated approaches to employment of people with disabilities; (2) documenting actual employment outcomes for people with disabilities through the analysis of national, state, and local data collection systems; (3) documenting strategies state agencies use for overcoming barriers to employment at the state and local levels; (4) examining, documenting, and disseminating practices at the state level that respond to the employment and support needs of SSI and SSDI beneficiaries; and (5) reviewing and evaluating strategies and approaches to develop a more integrated employment approach at the federal and state levels, in order to enhance the employment of people with disabilities.

· Rehabilitation Research and Training Center for Economic Research on Employment Policy for Persons with Disabilities
Cornell University
Program on Employment and Disability
School of Industrial and Labor Relations
Ithaca, NY 14853-3901

607-255-7727; 607-255-2891 (TTY)

smb23@cornell.edu
http://www.ilr.cornell.edu/rrtc

Using principles of economics, this project conducts policy research on how environmental factors influence the work outcomes of people with disabilities. Research also addresses critical aspects of employment outcomes, recognizing the heterogeneity of people with disabilities, and explains the importance of interactions among the multiplicity of programs intended to meet the employment needs of people with disabilities. Components include: (1) a comprehensive analysis, using existing panel data, of the current employment status of people with disabilities; (2) a longitudinal analysis of the effects of labor market change on the employment and earnings of people with disabilities; (3) a longitudinal analysis of return-to-work after the onset of a disability; (4) a longitudinal analysis of the impact of civil rights protections on the employment and earnings of people with disabilities; (5) identification and analysis of policies that foster or impede the participation of transitioning students in rehabilitation or employment service programs; and (6) analysis of emerging and important issues affecting the employment of people with disabilities.

· Rehabilitation Research and Training Center on Workplace Supports
Virginia Commonwealth University
1314 West Main Street, Box 842011
Richmond, VA 23284-2011
804-828-1851; 804-828-2494 (TTY)

tcblanke@saturn.vcu.edu
http://www.worksupport.com
This Center helps to increase the national employment rate among people with disabilities by identifying factors in the work environment that inhibit or enhance employment outcomes and by sharing the results with the business community. Researchers: (1) analyze existing or new financial incentives to find those that encourage enterprises to hire or retrain workers with disabilities; (2) measure the effectiveness of disability management and return-to-work strategies; (3) assess employers' need for information, training, and resources; (4) conduct, in business settings, interventions that respond to employer needs; (5) analyze the interventions to determine their effectiveness; (6) determine the impact of changes in work structures such as telecommuting and self-employment on the employment outcomes of people with disabilities. Stakeholders who benefit from these research, training, technical assistance, and dissemination efforts include business personnel; rehabilitation service personnel; federal and state policy-makers; people with disabilities; their guardians, advocates, and authorized representatives; students; and the general public.

· Rehabilitation Research and Training Center on Community Rehabilitation Programs to Improve Employment Outcomes
University of Wisconsin/Stout

Stout Vocational Rehabilitation Institute

College of Human Development

715-232-2236; 715-232-5025 (TTY)

Menomonie, WI 54751

rtc@uwstout.edu
http://www.rtc.uwstout.edu
This project engages community-based rehabilitation programs (CRPs) and state rehabilitation programs in an effort to open multiple funding sources for rehabilitation and habilitation services and employment opportunities for people with disabilities. The project includes a series of interrelated studies directed toward changing outcomes and determining CRP capacities to affect economic status of people with disabilities in their communities and develops a complementary methodology for achieving utilization and application of the new knowledge. Primary research tasks: (1) examining how CRPs are serving people with disabilities from alternate sources of funding; (2) determining the extent to which consumers pursue and receive services, compared to the intentions of the Rehabilitation Act; (3) exploring what funding, service, and strategy capacities exist to address those intentions more coherently at the community-level; (4) devising and demonstrating practice-program alternatives that materially improve outcomes from CRPs; and (5) clarifying how CRPs as an industry can be better enjoined as a complementary resource to improve the economic and community integration status of people with disabilities.
37
10
Employment Initiatives for Persons with Disabilities: Websites of Interest

