The Transition Work-Based Learning Model Demonstration Grant
Building Collaboration to Improve Outcomes

Maine Department of Labor, Bureau of Rehabilitation Services.
A proud partner of the American job center network


The TWBLM Grant
· A 5-year opportunity (October 1, 2016 – September 30, 2021) to provide effective work-based learning experiences  (at least 2 per student) in coordination with other transition services, including pre-employment transition services and customized employment, to students with disabilities to ensure that those students are prepared for postsecondary education and competitive integrated employment. 
· The Progressive Employment Model - Everyone is Ready for Something!
· Partners
· Institute for Community Inclusion (ICI)
· American Institutes for Research (AIR)
· Council of State Administrators of Vocational Rehabilitation (CSAVR)
· Center for Workforce Research and Information (CWRI)

[bookmark: _GoBack]The Goals
· Assisting 400 students in the transition years within 2 years of graduation with engagement in career exploration activities including paid work-based learning opportunities. 
· Evaluating the effectiveness of rapid engagement activities of Progressive Employment and the Leadership and self-advocacy skills of JMG.
· Developing replicable, sustainable and collaborative ways to provide pre-employment transition services.
· Increasing rates of graduation from high school, post-secondary education/training and competitive integrated employment.

TWBLM Accomplishments
· Provided Progressive Employment Training (August, 2017)
· Launched Jobsville (September, 2017)
· Enrolled 61 students into Grant activities
· Partnered with over 100 Businesses 
· Recorded 36 Progressive Employment activities
· Ongoing collaboration and team building for CRPS, JMG, VRCs 
· ACRE Certified JMG Specialists and increased student ratio in classrooms to 40% students with disabilities.
· VRC II commitment to a new approach of client referral and career exploration
· Added VRC I positions to assist in student, school, and community engagement.
· Implemented Community of Practice training calls with ICI
· Established Grant Partner Calls 

Next Steps
· Meeting in Maine (March, 2017) ICI, AIR, CSAVR, CWRI
· Ongoing evaluation of data to create a sustainable and replicable model for students with disabilities in transition from school to work.

