COMPARISON OF STATE PLANS FOR VOCATIONAL REHABILITATION AND SUPPLEMENTS FOR SUPPORTED EMPLOYMENT

EXPIRING ON: JANUARY 31, 2007 AND JANUARY 31, 2010
State Plan Pre-Print Organizational Structure Comparison Chart

The version of the State Plan for Vocational Rehabilitation (VR) and its Supplement for Supported Employment (SE) that expires on January 31, 2007, was in place prior to the 1998 reauthorization of the Rehabilitation Act of 1973 as amended (the Act). The pre-1998 version included assurances and attachments that were based on statutory requirements for state plan submission, as well as assurances and descriptions that were based solely on regulatory requirements for state plan submission.

The version of the VR State Plan and SE supplement approved by the Office of Management and Budget, with an expiration date of January 31, 2010, includes only assurances and attachments based on statutory requirements for state plan submission. Although the deleted VR State Plan and SE supplement assurances and/or attachments are no longer required components of the VR State Plan and SE supplement, the underlying requirements of these deleted components are still considered essential to the proper and efficient administration of the VR program and are retained in the implementing regulations as VR program requirements.

Program regulations promulgated in January 2001, reflecting statutory changes resulting from the 1998 reauthorization of the Act, reduced the number of attachments or assurances that must be submitted as part of the VR State Plan and SE supplement, retaining only those assurances or attachments required by the Act.

Other changes in the VR State Plan and SE supplement include updating the remaining assurances, as appropriate, to conform to the 1998 state plan components in sections 101(a) and 625(a) and (b) of the Act and the implementing regulations for these sections.

The chart below compares the components of the previous and approved State Plans and summarizes the revisions.

	State Plan Pre-print

Expired January 31, 2007

	Approved State Plan Preprint

Expiring on January 31, 2010

	Section 1: Legal Basis and State

 Certifications
	Section 1: State Certifications

	1.1 – 1.10
	1.1 – 1.9

Item 1.10 (signature information) combined with item 1.9.

	
	

	Section 2: Public Comment on State Plan Policies and Procedures
	Section 2: Public Comment on State Plan Policies and Procedures

	2.1 Public participation requirements
	2.1 Public participation requirements

	2.2 State review process
	Assurance deleted. State review process still a program requirement.

	
	

	Section 3: Submission of the State Plan and its Supplement
	Section 3: Submission of the State Plan and its Supplement

	3.1 Submittal of the state plan, and its supplement, and revision to the plan and its supplement
	3.1 Submission and revisions of the state plan and its supplement

	3.2 Supported employment plan
	3.2 Supported employment state plan supplement

	
	

	Section 4: Administration of the State Plan
	Section 4: Administration of the State Plan

	4.1 Designated state agency and designated state unit
	4.1 Designated state agency and designated state unit

	4.2 State independent commission or State Rehabilitation Council
	4.2 State independent commission or State Rehabilitation Council

	4.3 Consultations regarding the administration of the state plan
	4.3 Consultations regarding the administration of the state plan

	4.4 Non-federal share
	4.4 Non-federal share

	4.5 Local administration
	4.5 Local administration Updated to include regulatory requirements in the assurance, eliminating the need for a state plan attachment.

	4.6 Statewideness and waivers of statewideness
	4.6 Shared funding and administration of joint programs

Change in order - previously item 4.7. Updated to include regulatory requirements for submission of a plan for approval that replaces the state plan attachment.

	4.7 Shared funding and administration of joint programs
	4.7 Statewideness and waivers of statewideness

Change in order - previously item 4.6. Renumbered the assurance and attachment. Updated previous requirements and added the requirements of 34 CFR 361.60(b)(3)(i) and (ii).

	4.8 Third-party cooperative arrangements involving funds from other public agencies
	Assurance related to third-party cooperative arrangements deleted. Not a required state plan component under section 101(a) of the Act. Still a VR program requirement.

	4.9 Cooperation, collaboration, and coordination
	4.8 Cooperation, collaboration, and coordination

Renumbered assurance and related attachments. Updated appropriate requirements and added program requirements under sections 101(a)(24)(B) and 625(b)(4) and (5) of the Act.

	4.10 Methods of administration
	4.9 Methods of Administration

Renumbered and updated.

	4.11 Comprehensive system of personnel development
	4.10 Comprehensive system of personnel development

Renumbered assurance and related attachment. Updated.

	4.12 Annual State goals and reports of progress
	4.11 Statewide assessment; annual estimates; annual state goals and priorities; strategies; and progress reports

Renumbered assurance and related attachments. Updated.

	4.13 Innovation and Expansion
	4.12 Innovation and Expansion

Renumbered the assurance and related attachments.

	4.14 State-imposed requirements
	Assurance deleted. Not a required state plan component under section 101(a) of the Act. Still a VR program requirement.

	4.15 Protection, use, and release of personal information
	Assurance deleted. Not a required state plan component under section 101(a) of the Act. Still a VR program requirement.

	4.16 Mediation and impartial due process hearing
	Assurance deleted. Not a required state plan component under section 101(a) of the Act. Still a VR program requirement.

	4.17 Reports
	4.13 Reports

Renumbered.

Sections 5 and 6 of the State Plan that expired on January 31, 2007, included many assurances that were deleted as a result of streamlining the State Plan to include only those State Plan components identified in sections 101(a) and 625(a) and (b) of the Act. The remaining assurances were reorganized into a new Section 5. Below is a chart showing the disposition of the items in Sections 5 and 6 of the State Plan that expired on January 31, 2007.

	State Plan Pre-print

Expired January 31, 2007
	Approved State Plan Preprint

Expiring on January 31, 2007

	Section 5:
Scope of the State Vocational Rehabilitation Services Program
	

	5.1 Scope of vocational rehabilitation services for individuals with disabilities
	Deleted

	5.2 Written policies governing the provision of services to individuals with disabilities
	Deleted

	5.3 Opportunity to make informed choice regarding the selection of services and providers
	Relocated to 5.6

	5.4 Services to American Indians
	Relocated to 5.7

	5.5 Scope of vocational rehabilitation services to groups of individuals with disabilities
	Deleted. Required assurance for construction of facilities relocated to 5.9

	5.6 Contracts and cooperative agreements
	Relocated to 5.10

	Section 6:
Administration of the Provision of Vocational Rehabilitation Services
	

	6.1 Record of services
	Deleted

	6.2 Referral and applications
	Deleted

	6.3 Information and referral services
	Relocated to 5.1

	6.4 Ability to serve all eligible individuals; order of selection for services
	Relocated to 5.3

	6.5 Assessment for determining eligibility and priority for services
	Deleted. Assurance for residency requirement relocated to 5.2.

	6.6 procedures for ineligibility determination
	Deleted

	6.7 Closure without eligibility determination
	Deleted

	6.8 Availability of comparable services and benefits
	Relocated to 5.4

	6.9 Participation of individuals in cost of services based on financial need
	Deleted

	6.10 Development of the individualized plan for employment
	Deleted. Required assurance for the individualized plan for employment relocated to 5.5

	6.11 Mandatory components of the individualized plan for employment
	Deleted. Required assurance for the individualized plan for employment relocated to 5.5

	6.12 Annual review of individuals in extended employment or other employment under special certificate provisions of the fair labor act of 1938
	Relocated to 5.8

The following is the new Section 5. Where appropriate, the assurance statements were updated to reflect current VR program requirements.

	State Plan Preprint

Expiring on January 31, 2010

	Section 5:
Administration of the Provision of Vocational Rehabilitation Services

	5.1 Information and referral services

	5.2 Residency

	5.3 Ability to serve all eligible individuals; order of selection for services

	5.4 Availability of comparable services and benefits

	5.5 Individualized plan for employment

	5.6 Opportunity to make informed choices regarding the selection of services and providers

	5.7 Services to American Indians

	5.8 Annual Review of Individuals in extended employment or other employment under special certificate provisions of the fair labor standards act of 1938

	5.9 Use of Title I funds for construction of facilities

	5.10 Contracts and cooperative agreements

Combining previous Sections 5 and 6 into a new Section 5 resulted in renumbering the sections, the assurances, and the related attachments for the State Plan Supplement for the State Supported Employment Services Program. These changes are shown below. As appropriate the content of these sections was also updated to reflect current SE program requirements.

	State Plan Pre-print

Expired January 31, 2007
	Approved State Plan Preprint

Expiring on January 31, 2010

	State Plan Supplement for the State Supported Employment Services Program
	State Plan Supplement for the State Supported Employment Services Program

	Section 7:
Program Administration
	Section 6:
Program Administration

	7.1 Designated state agency
	6.1 Designated State agency

	7.2 Statewide assessment of supported employment services needs
	6.2 Statewide assessment of supported employment services needs

	7.3 Quality, scope, and extent of supported employment services
	6.3 Quality, scope, and extent, of supported employment services

	7.4 Goals and plans for distribution of Title VI, part B funds
	6.4 Goals and plans for distribution of title VI, part B funds

	7.5 Evidence of collaboration with respect to supported employment services and extended services
	6.5 Evidence of collaboration with respect to supported employment services and extended services

	7.6 Minority outreach
	6.6 Minority outreach

	7.7 Reports
	6.7 Reports

	
	

	Section 8:
Financial Administration
	Section 7:
Financial Administration

	8.1 Use of funds in providing services
	7.1 Five percent limitation on administrative costs

	8.2 Use of funds in providing services
	7.2 Use of funds in providing services

	
	

	Section 9:
Provision of Supported Employment Services
	Section 8:
Provision of Supported Employment Services

	9.1 Scope of supported employment services
	8.1 Scope of supported employment services

	9.2 Comprehensive assessment of individuals with significant disabilities
	8.2 Comprehensive assessments of individuals with significant disabilities

	9.3 Individualized plan for employment
	8.3 Individualized plan for employment

State Plan Attachment Comparison Chart

State Plan attachments are identified by a number that coincide with the number of a relevant assurance in the State Plan pre-print. The revision and deletion of certain state plan assurances in the pre-print resulted in deletion of some of the previously required attachments. Reorganization of the remaining assurances resulted in renumbering most of the attachments. In general, the required content of the attachments remains the same. The chart below compares the attachments required by the expired and approved versions of the State Plan.

	Attachments for State Plan expired January 31, 2007
	Attachments for State Plan Expiring on January 31, 2010

	4.2(c)

Summary of Input and Recommendations of the State Rehabilitation Council; Response of the Designated State Unit; and Explanations for Rejection of Input or Recommendations
	No change

	4.5

Local Administration
	Attachment no longer required.

	4.6(a)(3)

Request for Waiver of Statewideness
	Renumbered: Attachment 4.7(b)(3).
Content remains the same.

	4.7(b)

Shared Funding and Administration of Joint Program
	Attachment no longer required.
Note: If the DSA is carrying out a joint program involving shared funding and administrative responsibility with another State agency or local public agency, the DSA submits to the Commissioner for approval a plan that meets the requirements described in pre-print assurance 4.6.

	4.9(c)(1), (2), (3), and (4)

Cooperation and Coordination with Other Agencies and Other Entities

(1) Cooperation with Agencies That Are Not in the Statewide Workforce Investment System and with Other Entities

(2) Coordination with Education Officials

(3) Cooperative Agreements with Private Non-profit Vocational Rehabilitation Service Providers

(4) Evidence of Collaboration Regarding Supported Employment Services and Extended Services
	Renumbered: Attachments 4.8(b)(1), (2), (3), and (4). Content remains the same.

	4.11(b)

Comprehensive System of Personnel Development
	Renumbered: Attachment 4.10.

Content remains the same.

	4.12(a)

Results of Comprehensive Statewide Assessment of the Rehabilitation Needs of Individuals with Disabilities and Need to Establish, Develop, or Improve Community Rehabilitation Programs
	Renumbered: Attachment 4.11(a).

Content remains the same.

	4.12(b)

Annual Estimate of Individuals to be Served and Costs of Services
	Renumbered: Attachment 4.11(b).

Content remains the same.

	4.12(c)(1)
State’s Goals and Priorities
	Renumbered: Attachment 4.11(c)(1). Content remains the same

	4.12(c)(2)(A)

Order of Selection
	Renumbered: Attachment 4.11(c)(3). Content remains the same

	4.12 (c)(2)(B)

Explanation to Support the Decision Not to Establish an Order of Selection
	Attachment no longer required.

	4.12(c)(3)

Goals and Plans for Distribution of Title VI, Part B Funds
	Renumbered: Attachment 4.11(c)(4). Content remains the same.

	4.12(d)

State’s Strategies and Use of Title I Funds for Innovation and Expansion Activities

	Renumbered: Attachment 4.11 (d)

Content remains the same

	4.12 (e)

Evaluation and Report of Progress in Achieving Identified Goals and Priorities and Use Of Title I Funds for Innovation and Expansion Activities
	Renumbered: Attachment 4.11(e)(2)

Content remains the same.

	4.16(b)(2)

Mediation and Impartial Due Process Hearing Procedures
	Attachment no longer required.

	6.9(c)(2)

Services Subject to Financial Needs Test
	Attachment no longer required.

	7.3

Quality, Scope, and Extent of Supported Employment Services
	Renumbered: Attachment 6.3.

Content remains the same.

