Pennsylvania Department of Labor and Industry
Pennsylvania Office of Vocational Rehabilitation

Job-Driven Vocational Rehabilitation Technical Assistance Center (JD-VRTAC) Project Support to PA OVR

Integrating Labor Market Information (LMI) into the Vocational Rehabilitation (VR) Process
Hiring Minors and Employer Engagement in Pre-Employment Transition Services

Project Target Audience
· Vocational Rehabilitation Counselors (VRCs)
· Business Services Counselors (BSCs)
· Business Services Representatives (BSRs)
· Early Reach Coordinators (ERCs)
· Vocational Rehabilitation Supervisors
· Assistant/District Administrators

PA OVR System Change
No specific system, policy, or procedural change
· Both PA OVR Projects focused on a training outcome/product
· Meant to be a single-event occurrence

· Added specialized staff: Pre-Employment Transition Services (PETS) Business Services Representative (BSR) in conjunction with Hiring Minors Training
· Working to enhance CWDS Case Management System to capture Business Outreach/Employer Engagement Activities

JDVRTAC: PA Project #1
Integrating Labor Market Information (LMI) into the Vocational Rehabilitation (VR) Process
Overall Goal: To equip field staff with the knowledge to blend existing information about labor market trends with customer abilities, limitations and interests to develop appropriate job goals, with the hope of increasing successful long-term placements.

Training Focus: Integrate LMI into Counseling and Guidance, IPE Goals, and Placement
Primary Audience: Vocational Rehabilitation Counselors (VRCs), VR Supervisors
Secondary Audience: Business Services Counselors (BSCs), Business Services Representatives (BSRs), Early Reach Coordinators (ERCs), Assistant/District Administrators (ADAs, DAs)

· Information about potential sources that offer LMI
· Guidance on the technical aspects of obtaining LMI
· Explanation of methods to interpret LMI
· Education about how to present LMI to OVR customers
· Guidance on how LMI could be used to impact VR

Project 1 (LMI) Training Content
Targeted CWIA Products
1. PAWorkStats Publications
2. County Profiles
3. Monthly Press Releases
4. Top 50 Employers
5. Top 50 Industries
6. Occupational Projections
7. Occupational Wages
8. High Priority Occupations
9. Career Guides
10. Occupational Videos

Flow of Information
· How to Access
· Sample (Sample Packet)
· Description
· Conceptualization
· Application
· Offer Suggestions for VR Integration
· Brainstorm additional

Outcomes
· No specific “case study” available
· Optimistic that staff will apply the knowledge learned, as the said they would in the training evaluations

“…valuable for counseling, program development, and business services”

“…will use this info in training VRCs to use in C&G!”

JDVRTAC: PA Project #2
Employer Engagement to Increase Work-Based Learning for Students with Disabilities
Overall Goal: To develop an effective method to target employers/businesses to increase Work-Based Learning Experiences for Students with Disabilities, in order to meet this enhanced priority under WIOA.

Training Focus: Increase Work-Based Learning for Students with Disabilities
Primary Audience: Business Services Counselors (BSCs), Business Services Representatives (BSRs), Vocational Rehabilitation Counselors (VRCs), VR Supervisors
Secondary Audience: Early Reach Coordinators (ERCs), Assistant/District Administrators (ADAs, DAs)

· Work Hours and Breaks for Minors
· Prohibited Occupations for Minors
· Confidentiality (HIPAA/FERPA)
· Clearances (Child Abuse, Background Check)
· Civil Service Restrictions
· Other General Concerns for Employing Minors
· Benefits and Value Added Aspects of Employing Students

Part 2 (Employer Engagement) Training Content
Hiring Minors: Considerations
1. Work Hours and Breaks
2. Prohibited Occupations
3. Confidentiality
4. Clearances
5. State Licensing Requirements
6. Civil Service Restrictions
7. Unions Environments
8. Other General Concerns

Flow of Information
· Information/Facts
· Refer to additional resources
· Offer pre-planned suggestions for application
· Application
· Offer Suggestions for addressing unique considerations
· Brainstorm additional

Outcomes
· No specific “case study” available
· Optimistic that staff will apply the knowledge learned, as the said they would in the training evaluations
· Particular emphasis on PETS BSRs utilizing this information

“…Better able to prepare customers for work-based learning opportunities.”

“…brainstorming gave insight…”

“Links to resources were very useful.”

[bookmark: _GoBack]
Replication and Sustainability
Continue to utilize content developed via JDVRTAC research project
· Archived recording of both sessions available to staff
· Viewing is required for VRC Trainees (new staff classification)
· Incorporate Hiring Minors into onboarding for new BSRs
· Encourage new/additional staff to view recorded videoconference sessions

Training content has been replicated at other training events
· Annual Business Services and Outreach Division (BSOD) Training
· PA Community on Transition Conference
Consider additional PETS BSRs to strengthen team

Contact Information
Ralph Roach M.S., CRC, PA-LPC | Division Chief
Business Services and Outreach Division
Office of Vocational Rehabilitation | Bureau of Central Operations
717.787.3940 | 717.705-9345 Fax | rroach@pa.gov

Sara K. Gales, M.S., CRC, TBR-CT | Training Director
Office of Vocational Rehabilitation | Bureau of Central Operations
Pennsylvania Department of Labor & Industry
Phone: 717.787.2988 | Fax: 717.705.9345 | sgales@pa.gov

