Rehabilitation Services Administration (RSA) — Monitoring Overview


Archived Information

Rehabilitation Services Administration (RSA) 
Monitoring Overview

RSA Commissioner

· Program Support Staff

· State Monitoring and Program Improvement Division

· Basic Vocational Rehabilitation (VR) State Grants

· Supported Employment State Grants 

· Independent Living (IL) State Grants

· Centers for Independent Living (CIL) 

· Discretionary Program

· IL Services for Older Individuals Who Are Blind

· Client Assistance Program (CAP)

· Protection and Advocacy of Individual Rights (PAIR)

· Protection and Advocacy for Assistive Technology Program

· Program Improvement

· Evaluation

· Training and Services Programs Division

· Rehabilitation Training

· Demonstration and Training 

· Migrant and Seasonal Farm Workers

· Projects With Industry 

· American Indian VR Services

· Recreation Program

· Helen Keller National Center

· Randolph-Sheppard Vending Facilities Program

· Alternate Financing Program/Telework

· Assistive Technology National Activities Technical Assistance (TA) Program

· Assistive Technology State Grant Program

State Monitoring and Program Improvement Division

· Data Collection and Analysis Unit

· Fiscal

· Unit

· VR Program Unit

· Independent Living Unit

· Technical Assistance Unit

· RSA State Teams

The Rehabilitation Act

· Provides the legislative basis for programs and activities that assist individuals with disabilities in the pursuit of gainful employment, independence, self-sufficiency and full integration into community life. 

RSA and the Rehabilitation Act

· RSA is the principal agency for Titles I, III, VI and VII, and portions of Title V of the act.

· The largest program administered by RSA is the Title I state VR services program.

· This program provides employment-related services for individuals with disabilities to maximize employment, independence and integration into the workplace and the community. 

Legislative Requirements for Monitoring and Review

Section 107 
Monitoring and review

Section 106 
Title I evaluation standards and performance indicators

Section 101 
Title I state plan

Section 105 
State rehabilitation councils

Section 107
Monitoring and Review

Monitoring and Review

· Section 107 provides the legislative basis for RSA to conduct annual reviews and periodic on-site monitoring of programs authorized under Title I of the Rehabilitation Act. 

Monitoring and Review (con’t.)

· While annual reviews and monitoring activities share a common purpose, common areas of inquiry, and common reporting requirements, the act prescribes different procedures and timetables for each.

Common Purpose

· Review and monitoring activities both contribute to determining whether a state’s VR agency is complying with the provisions in its state plan and with the evaluation standards and performance indicators established under Section 106. 

Common Areas of Inquiry

· Monitoring and review activities both examine common areas of inquiry, such as:

· Consumer eligibility for services;

· Provision of services, including, if applicable, the order of selection;

· Other programmatic focus areas identified through public input or in the meetings conducted with the agency’s State Rehabilitation Council (SRC); and

· Other programmatic focus areas designated by the RSA commissioner.

Common Report Requirements

· Reports developed by RSA that detail the findings of an annual review or monitoring process must be made available to the state agency and the SRC, and must be used in the development or modification of the state plan.

Procedures for Annual Reviews

· In conducting reviews, RSA shall, 
at a minimum, consider:

· State policies and procedures;

· Drafts of guidance materials;

· Decisions resulting from hearings conducted in accordance with due process; 

· Established state goals in the state plan, and the extent to which the state agency must achieve such goals;

Procedures for Annual Reviews (con’t.)

· In conducting reviews, RSA shall, 
at a minimum, consider:

· State agency compliance with the Title I evaluation standards and performance indicators;

· Consumer satisfaction reviews and analyses;

· Information provided by the SRC;

· Reports; and

· Budget and financial management data.

Procedures for Monitoring

· Conduct:

· On-site reviews of records to verify that the state agency is following the requirements regarding the order of selection;

· Public hearings and other forums to obtain public input;

· Meetings with the SRC;

· Reviews of individual case files, including the Individual Plan of Employment (IPE) and ineligibility determinations; and

· Meetings with VR counselors and other personnel.

Comparing Review and Monitoring Procedures

· The act envisions reviews as an analysis of documents and monitoring as on-site activities.

· Reviews must be conducted annually.

· On-site monitoring must be conducted periodically.

Section 106
Evaluation Standards and Performance Indicators 

Standards and Indicators

· Regulations implementing the evaluation standards and performance indicators were published on June 5, 2000 (65 FR 35791-35891).

· The 1998 amendments to the Rehabilitation Act require state VR agencies to use standards and indicators as a basis for developing their state plans and programmatic goals and priorities.

Evaluation Standard 1: Employment Outcomes

· Each state’s VR agency must assist eligible individuals, including individuals with significant disabilities, to obtain, maintain or regain high-quality employment.

Evaluation Standard 1

· Performance indicators:

1.1
Change in employment outcome;

1.2
Employment rate; 

1.3
Competitive employment rate; 

1.4
Significant disability competitive employment rate; 

1.5
Wage ratio; and

1.6 Increase in self-support.

Evaluation Standard 2: Equal Access to Services

· Each state’s VR agency must ensure that individuals from minority backgrounds have equal access to VR services.

Evaluation Standard 2

· Performance Indicator:

2.1
The ratio of the service rate for all individuals with disabilities from minority backgrounds to the service rate for all non-minority individuals with disabilities. 

Use in Monitoring

· Each fiscal year, RSA collects and analyzes data related to the standards and indicators from 80 state VR agencies.

· There are different performance expectations for general and combined agencies and for those agencies serving the blind and visually impaired.

· RSA provides technical assistance (TA) to states performing below the standards and works the states’ VR agencies to develop program improvement plans. 

· Future monitoring and subsequent reviews focus on performance in those improvement areas.

Section 101
Title I State Plan
Annual States’ Goals and Reports of Progress 

· In conducting annual reviews, the RSA commissioner considers the state’s goals established under Section 101(a)(15) and the extent to which the state has achieved such goals. 

Overview of Five Major Requirements in Section 101(a)(15)

· A triennial, comprehensive, statewide assessment of rehabilitation needs;

· Annual state estimates of eligible individuals, services and costs;

· The goals and priorities of the state in carrying out the VR program;

· The strategies the state will use to address needs and achieve goals; and 

· An evaluation of the effectiveness of the VR program and reports of progress.

Goals and Priorities 

· Goals and priorities are developed based on an analysis of:

· A triennial, comprehensive, statewide assessment of rehabilitation needs;

· The state’s performance on the standards and indicators; and 

· Other available information on the operation and the effectiveness of the VR program, including any reports from the SRC, and the findings and recommendations from monitoring activities conducted under Section 107.

Goals and Priorities (con’t.)

· Goals and priorities must be jointly developed, agreed to, and reviewed annually by the designated state unit and the State Rehabilitation Council, if the state has such a council.

· If operating under an order of selection, the state’s plan must identify the service and outcome goals and the time within which these goals may be achieved for individuals in each priority category within the order.

Strategies 

· Strategies are:

· Used to address needs identified in comprehensive assessments and achieve the state’s goals and priorities;

· Methods to be used to expand and improve services to individuals with disabilities, including how assistive technology services and devices will be provided on a statewide basis;

· Used to improve the state’s performance with respect to its VR program’s evaluation standards and performance indicators;

Strategies (con’t.)

· Strategies are:

· Outreach procedures used to identify and serve individuals with disabilities who are minorities and individuals with disabilities who have been unserved or underserved by the VR program;

· Used to assist entities in carrying out other components of the statewide workforce investment system in assisting individuals with disabilities; and 

· Plans for establishing, developing or improving community rehabilitation programs if a need is identified in the assessment.

Evaluations and Reports of Progress

· Evaluations and reports of progress include:

· The results of an evaluation of the effectiveness of the VR program, including a joint report by the designated state unit (DSU) and the SRC on the progress made in improving the effectiveness from the previous year;

· An evaluation of the extent to which the state’s goals were achieved;

Evaluation and Reports of Progress (con’t.)

· A description of the strategies that contributed to achieving the goals, and, if not achieved, a description of the factors that impeded that achievement; and

· An assessment of the state’s performance on the standards and indicators.

Section 105
State Rehabilitation Councils

Legislative Basis

· Under Section 105, each state’s VR agency is required to establish a State Rehabilitation Council (SRC).

Legislative Intent

· The role of the SRC is to review, analyze and advise the state’s VR agency with regard to the provision of VR services and the performance of its responsibilities under Title I.

SRC’s Role

· Under the 1998 amendments to the Rehabilitation Act, the SRC must work with the state’s VR agency to:

· Conduct a comprehensive, statewide needs assessment;

· Set goals and priorities;

· Report on program effectiveness;

· Provide policy advice;

· Identify impartial hearing officers;

· Measure consumer satisfaction; and

· Develop and manage a resource plan for the council.

SRC Membership

· The composition of the SRC must include the following:

· One representative of the Statewide Independent Independent Living Council (SILC);

· One representative of a parent training and information center;

· One representative of the Client Assistance Program;

· One qualified VR counselor;

· One representative of the community of rehabilitation program services providers;

SRC Membership (con’t.) 

· Four representatives of business, industry and labor groups; 

· Representatives of disability advocacy groups;

· Current or former applicants for, or recipients of, VR services;

· One representative of the directors of projects providing services to American Indians under Section 121; 

· One representative of the state’s education department; and

· One representative of the state’s Workforce Investment Board.

A Working Partnership

· The SRC participates as a partner with the state’s VR agency to develop the state’s plan, its strategic plans and reports, and to conduct needs assessments and evaluations under Title I.

A Focus on Performance

· The SRC is required to work with the state’s VR agency to review and analyze the effectiveness of services, consumer satisfaction and how funds are spent.

SRC Network

· The SRC coordinates its efforts with other key groups in the state, including SILC, the Individuals with Disabilities Education Act (IDEA) advisory panel, the State Developmental Disabilities Council, the state mental health planning council, and the state workforce investment board.

The Challenge

· Fulfill the legislative intent for the SRCs to serve as the foundation of statewide networks of stakeholders that are actively involved in program reviews and monitoring and performance improvement activities. 

Thank You

7

