[bookmark: _GoBack]Delaware Division of Vocational Rehabilitation
JDVRTAC Goals Achieved:
Expanded Career pathways Adult Project statewide
Year 2017 2018
Delaware Pathways, Pathways to Prosperity National Initiative
(Goal 3-Integrate Education and Workforce efforts for students with disabilities)
Expanded inter-agency partnerships with a focus on Career Pathways

· Active Frontline Interaction with DOL Employment and Training, libraries, Adult Education and other WIOA Partners
· Annual collaborative all day meetings
· Service delivery sharing at staff meetings
· Utilization of Labor Market Information with all consumers
· Re-bid placement RFP to reflect Career Pathways decision making
· Expanded our “how are we doing” survey to 3x consumers, family members, practitioners
· Expanded career-focused counseling statewide
· Mutual collaboration of resources with DTCC, DOE, Rodel Foundation, Strongpoint Marketing to serve students
· 2nd annual DE Pathways conference
· Career Pathways breakout sessions at annual Transition conference for students with disabilities
· Pilot project with NAPE to address goal 3
· Specifically to promote access and completion of Career Pathways for students with disabilities at the same rate as students without disabilities
· Access to DET summer youth programs and apprenticeships
· Partner with Family Service Cabinet Council, DHSS, DSCYF, DOC, DOE to braid resources and share consumers where possible
· Represent a Career Pathways focused initiative at various councils, boards, committees
· Actively represent individuals with disabilities on DOL Committee for Diversity and Inclusion, and emphasize that everyone can work
· Employee Personnel Plans – Incorporated Career Pathways concept into employee Performance Plan and Reviews in year 2017

