
San Diego State University
Interwork Institute
[bookmark: _GoBack]

The Commonwealth of Virginia
Department for the Blind
and Vision Impaired
and
The State Rehabilitation Council
Comprehensive Statewide Needs Assessment

Submitted to:
The Commonwealth of Virginia, Department for the Blind and Vision Impaired
Virginia DBVI State Rehabilitation Council

Prepared by:
Chaz Compton, Ed.D., CRC
Mark Tucker, Ph.D., CRC
Mari Guillermo, Ed.D., CRC
Meredith Ross
Interwork Institute
San Diego State University

May 31, 2015

13

Acknowledgements

The comprehensive statewide needs assessment (CSNA) conducted on behalf of the Commonwealth of Virginia’s Department for the Blind and Vision Impaired and the State Rehabilitation Council (SRC) could not have been accomplished without the assistance of a number of individuals who contributed greatly to various phases of the project. The needs assessment team would like to thank these individuals for their contributions to the needs assessment effort.

	The following individuals were instrumental in helping to ensure that the research activities associated with this needs assessment were completed successfully:

From DBVI:

Susan Payne, Vocational Rehabilitation Director. Ms. Payne coordinated the CSNA process at DBVI, identifying the key staff persons and their roles and responsibilities. She worked closely with the SRC and DBVI staff to identify and recruit a broad spectrum of partners and individuals to provide feedback for the assessment.

Deborah Collard, Program Analyst. Ms. Collard compiled data on services to DBVI consumers that were essential in analyzing the agency’s performance as it relates to several standards. Ms. Collard transmitted this information to the project team in a very responsive and timely manner which assisted in the ability to triangulate data from an agency-specific source and allowed the report to include the most recent agency-specific data available.

Jessica Collette, Executive Assistant. Ms. Collette coordinated the individual interviews at DBVI and scheduled the focus group sessions. She provided assistance with a myriad of organizational processes and activities that led to an excellent participation rate for the assessment.

From the SRC:

John Bailey, Chair, SRC. Mr. Bailey led the effort from the SRC to identify community partners, businesses and individuals with disabilities to participate in the focus groups and complete the electronic surveys.

	Finally, the project team would like to express their appreciation to each individual who took the time to share their thoughts and concerns by completing a survey, taking part in an interview, or participating in the focus group research.

EXECUTIVE SUMMARY

The Commonwealth of Virginia, Department for the Blind and Vision Impaired (DBVI), the State Rehabilitation Council and the Interwork Institute at San Diego District University jointly conducted an assessment of the vocational rehabilitation needs of persons with blindness and vision impairments residing in the Commonwealth of Virginia. The purpose of the assessment was to provide planners with information pertinent to the allocation of resources, to provide a rationale for the development of DBVI’s State Plan, and to comply with the needs assessment mandate in the Rehabilitation Act.

The process that was developed for conducting the needs assessment involved four primary data-gathering approaches:
· Electronic surveys conducted with four stakeholder groups (individuals with blindness and vision impairments, representatives of organizations that provide services to persons with blindness and vision impairments, businesses, and DBVI staff) and hard copy surveys with a random sample of former and current DBVI consumers, other individuals with blindness and vision impairments, and businesses in Virginia;
· Focus groups conducted with three stakeholder groups (individuals with blindness and vision impairments, representatives of organizations that provide services to persons with blindness and vision impairments, and businesses);
· Key informant interviews conducted with DBVI staff; individuals identified as knowledgeable about the needs of individuals with blindness and vision impairments in Virginia, businesses; and
· Analysis of a variety of existing demographic and case service data relevant to individuals with disabilities.

Through the data collection efforts, researchers solicited information from four primary stakeholder groups: (a) former, current or potential consumers of DBVI located throughout Virginia; (b) community partners (i.e., the SRC, educational institutions, municipalities) and representatives of organizations that provide services to individuals who are potential or actual consumers of DBVI; (c) DBVI staff; and (d) representatives of businesses operating in Virginia or surrounding areas. The approach was designed to capture input from a variety of perspectives in order to acquire a sense of the multi-faceted needs of persons with disabilities in the Commonwealth. Efforts were made to gather information pertinent to the following seven main categories:
1. General agency performance;
2. Needs of individuals with the most significant disabilities, including their need for supported employment;
3. Needs of individuals with blindness and vision impairments from different ethnic groups, including needs of individuals who have been unserved or underserved by the VR program;
4. Needs of individuals with blindness and vision impairments served through other components of the statewide workforce investment system;
5. Needs of individuals with blindness and vision impairments in transition;
6. Need to establish, develop or improve community rehabilitation programs (CRPs) that serve individuals with blindness and vision impairments in Virginia;
7. Business relations and services, including DBVI’s ability to meet the needs of businesses in Virginia regarding recruiting, hiring, accommodating and retaining employees with blindness or vision impairments.

Table 1 summarizes the results of the research by type and group conducted for this assessment:

Table 1
Summary of Research Results by Method and Group
	Research Method
	Research Group and Count

	
	Consumer
	Partner
	Staff
	Business
	Total

	Individual Interview
	4
	19
	39
	1
	63

	Electronic Survey
	122
	99
	100
	0
	321

	Hard Copy Survey
	56
	 -
	 -
	8
	64

	Focus Group
	15
	22
	 -
	3
	40

	Totals
	197
	140
	139
	12
	488

The following summary highlights the results of the most commonly cited needs and themes derived from the surveys, focus groups, and key informant interviews in the seven main areas of investigation:

Section One: 		General Agency Performance

The most common themes that emerged in this area were:

· DBVI is characterized as a compassionate organization that does a very good job of serving individuals with blindness and vision impairments in Virginia;
· DBVI consumers need to develop employment goals that are realistic, in-demand and job-driven;
· Lack of transportation, affordable housing and job skills adversely affect DBVI’s general population of consumers in the pursuit of their employment goals.
 .
Section Two: 	Needs of individuals with the most significant disabilities, including their need for supported employment

The most common themes that emerged in this area were:

· Lack of transportation, affordable housing, marketable work skills and training were all identified as major barriers to employment for individuals with blindness and vision impairments in Virginia;
· DBVI does not use the Supported Employment model very frequently for their consumers, and when it is used, it is not typically the standard SE model;
· A large majority of DBVI consumers revive SSA benefits and fear of benefit loss affects their return-to-work behavior;
· Independent living skills are a major need of DBVI consumers. The Virginia Rehabilitation Center for the Blind and Vision Impaired (VRCBVI or the Center) meets this need for a small percentage of DBVI consumers, but many people would like to see the Center expand its reach and serve more individuals by offering low vision options.

Section Three:	Needs of individuals with blindness and vision impairments from different ethnic groups, including needs of individuals who have been unserved or underserved by the VR program

The most common themes that emerged in this area were:

· Individuals with blindness and vision impairments that are Asian, Hispanic and Native American may be underserved by DBVI;
· Individuals that have deaf-blindness may be underserved by DBVI;
· The needs of individuals with blindness and vision impairments from different ethnic groups are similar to the needs of other DBVI consumers, but include language barriers.

Section Four:	Needs of individuals with blindness and vision impairments served through other components of the statewide workforce investment system

The most common themes that emerged in this area were:

· America’s Job Centers (AJCs) in Virginia do not do a good job of serving individuals with blindness and vision impairments;
· The relationship between DBVI and the AJCs, although friendly, is primarily one of referral;
· Although the AJCs are accessible, the technology is frequently out of date and the AJC staff do not know how to operate the technology;
· There is considerable room to develop the partnership between DBVI and the greater workforce development system.

Section Five:		Needs of individuals with blindness and vision impairments in transition

The most common themes that emerged in this area were:

· Transition-age youth need more exposure to work prior to exiting the school system;
· Soft skill development is a major need for this group;
· DBVI needs to develop the IPE for transition-age youth much faster;
· Transition-age youth have a great need for mentors and high expectations.

Section Six:		Need to establish, develop or improve CRPs in Virginia

The most common themes that emerged in this area were:

· DBVI provides a wide array of services in-house and these services have been developed to meet the needs of individuals with blindness and vision impairments in Virginia;
· There is a need for more vendors of all types in the rural areas of Virginia.

Section Seven:	Business Relations and Services

	The information gathered from businesses in Virginia was very limited as a result of low return rates on surveys, one small focus groups, and one individual interview. Of the information gathered, businesses expressed a need for assistance with training on understanding disability and disability sensitivity, along with recruiting qualified employees with disabilities. DBVI was encouraged to take a leadership role with businesses in Virginia as a disability expert and to develop long-term and trusting relationships with businesses.

The project team provides recommendations for DBVI to meet the needs identified in each of the categories. It is understood that many of the recommendations require the collaboration and partnership of multiple agencies over an extended period of time. Some of the recommendations are much easier to adopt and implement than others. The project team offers the recommendations with this awareness and hopes that DBVI, the SRC and other stakeholders will find some of the recommendations helpful in the future.
TABLE OF CONTENTS

Acknowledgements									1
Executive Summary									2
Table of Contents									6
Impetus for Needs Assessment							7
Purpose of Needs Assessment							7
Description of the Needs Assessment Process					8
METHODOLOGY									9
FINDINGS										16
	SECTION 1: OVERALL AGENCY PERFORMANCE			16
	SECTION 2: NEEDS OF INDIVIDUALS WITH THE MOST
SIGNIFICANT DISABILITIES, INCLUDING THEIR NEED FOR
SUPPORTED EMPLOYMENT 						35
SUB-SECTION: THE VIRGINIA REHABILITATION CENTER
FOR THE BLIND AND VISION IMPAIRED				39
SECTION 3: NEEDS OF INDIVIDUALS WITH BLINDNESS
AND VISION IMPAIRMENTS FROM DIFFERENT ETHNIC
GROUPS, INCLUDING NEEDS OF INDIVIDUALS WHO HAVE
BEEN UNSERVED OR UNDERSERVED BY THE VR PROGRAM	46
SECTION 4: NEEDS OF INDIVIDUALS WITH BLINDNESS
AND VISION IMPAIRMENTS SERVED THROUGH OTHER
COMPONENTS OF THE STATEWIDE WORKFORCE INVESTMENT
SYSTEM									52
SECTION 5: NEEDS OF INDIVIDUALS IN TRANSITION		55
SECTION 6: NEED TO ESTABLISH, DEVELOP OR IMPROVE
COMMUNITY REHABILITATION PROGRAMS IN VIRGINIA 	63
SECTION 7: BUSINESS SERVICES AND RELATIONS 			67
CONCLUSION									72
APPENDICES									73

The Commonwealth of Virginia
Department for the Blind and Vision Impaired
Comprehensive Statewide Needs Assessment

Impetus for Needs Assessment

	Title IV of the Workforce Innovation and Opportunity Act (WIOA) contains the Rehabilitation Act of 1973 as amended and requires all state vocational rehabilitation agencies to assess the rehabilitation needs of individuals within the respective state and relate the planning of programs and services and the establishment of goals and priorities to those needs. According to Section 101 of the Rehabilitation Act, each participating state shall submit a Unified State plan every year for vocational rehabilitation services that includes the “results of a comprehensive, statewide assessment, jointly conducted by the designated State unit and the State Rehabilitation Council every three years describing the rehabilitation needs of individuals with disabilities residing within the State, particularly the vocational rehabilitation service needs of (I) individuals with the most significant disabilities, including their need for supported employment; (II) individuals with disabilities who are minorities and individuals with disabilities who have been unserved or underserved by the vocational rehabilitation program; (III) individuals with disabilities served through other components of the statewide workforce development system; and (IV) youth with disabilities and students with disabilities including their need for pre-employment transition services or other transition services.” In addition, Section 101 of the Rehabilitation Act indicates that the comprehensive statewide needs assessment must include an assessment of the need to establish, develop or improve community rehabilitation programs within the State. In response to this mandate and to ensure that adequate efforts are being made to serve the diverse needs of persons with disabilities in Virginia, the Department for the Blind and Vision Impaired (DBVI), in partnership with the State Rehabilitation Council, entered into a contract with the Interwork Institute at San Diego District University for the purpose of jointly developing and implementing a comprehensive statewide needs assessment of the vocational rehabilitation needs of individuals with blindness and vision impairments residing in Virginia.
	
 Purpose of Needs Assessment and Utilization of Results

The purpose of the comprehensive statewide needs assessment (CSNA) is to identify and describe the rehabilitation needs of individuals with blindness and vision impairments residing within Virginia. In particular, the CSNA seeks to provide information on:

· The overall performance of DBVI as it relates to meeting the rehabilitation needs of individuals with blindness and vision impairments in Virginia;
· The rehabilitation needs of individuals with the most significant disabilities, including their need for supported employment services;
· The rehabilitation needs of individuals with blindness and vision impairments who are minorities, or who have been unserved or underserved by the vocational rehabilitation program;
· The rehabilitation needs of individuals with blindness and vision impairments in transition;
· The rehabilitation needs of individuals with blindness and vision impairments served through other components of the statewide workforce development system;
· An assessment of the need to establish, develop or improve community rehabilitation programs serving individuals with blindness and vision impairments within Virginia; and
· The effectiveness of DBVI’s business relations and services and the needs of businesses as it relates to recruiting, hiring, accommodating and retaining individuals with blindness and vision impairments.

Data collection efforts solicited input from a broad spectrum of persons with blindness and vision impairments, service providers, DBVI staff and some businesses. It is expected that data from the needs assessment effort will provide DBVI and the SRC with direction when creating the VR portion of the Unified State plan and when planning for future program development, outreach and resource allocation.

Description of Needs Assessment Process

The process that was developed for conducting the needs assessment involved four primary data-gathering approaches:

· Electronic surveys conducted with four stakeholder groups (individuals with blindness and vision impairments, representatives of organizations that provide services to individuals with blindness and vision impairments, DBVI staff and businesses in Virginia). Hard copy surveys were sent to a random sample of 400 individuals with blindness and vision impairments that were either former, current or potential consumers of DBVI in addition to the electronic survey for this group;
· Focus groups conducted with three stakeholder groups (individuals with blindness and vision impairments, community partners and representatives of organizations that provide services to individuals with blindness and vision impairments, and businesses);
· Key informant interviews conducted with individuals with blindness and vision impairments, DBVI staff, organizations that provide services to individuals with blindness and vision impairments in Virginia, businesses; and
· Analysis of a variety of existing demographic and case service data relevant to individuals with blindness and vision impairments.

Through the data collection efforts, researchers solicited information from four primary stakeholder groups: (a) former, current or potential consumers of DBVI located throughout Virginia; (b) representatives of organizations that provide services to, advocate for, or represent the interests of individuals who are potential or actual consumers of DBVI; (c) DBVI staff; and (d) representatives of businesses operating in Virginia. In addition, the approach was designed to capture input from a variety of perspectives in order to acquire a sense of the multi-faceted needs of persons with blindness and vision impairments in Virginia. Responses to the individual survey reflect the opinions of current, former and potential clients of DBVI. Efforts were made to gather information pertinent to the investigated categories through inquiries with individuals who serve a broad range of persons with blindness and vision impairments in Virginia (whether they are affiliated with DBVI or not).

	The needs assessment approach was designed to elicit quantitative and qualitative data about the needs of persons with blindness and vision impairments. Focus group and key informant interview activities yielded qualitative data that may be used to complement and lend depth to the findings of the survey efforts and the analysis of extant data. The use of multiple data collection strategies, both quantitative and qualitative, facilitates data collection that captures both the breadth and the depth of concerns relevant to individuals with blindness and vision impairments in Virginia.

Inherent in any type of research effort are limitations that may constrain the utility of the data that is generated. Therefore, it is important to highlight some of the most significant issues that may limit the ability to generalize the needs assessment findings to larger populations. Inherent in the methods used to collect data is the potential for bias in the selection of participants. The findings that are reported reflect only the responses of those who could be reached and who were willing to participate. Individuals who were disenfranchised, dissatisfied, or who did not wish to be involved with DBVI may have declined to participate. A second significant concern is that the information gathered from respondents may not accurately represent the broader concerns of all potential constituents and stakeholders. Data gathered from service providers, for example, may reflect only the needs of individuals who are already recipients of services, to the exclusion of those who are not presently served. Although efforts were made to gather information from a variety of stakeholders in the vocational rehabilitation process, it would be presumptuous to conclude with certainty that those who contributed to the focus groups, the key informant interviews, and the survey research efforts constitute a fully representative sample of all of the potential stakeholders in the vocational rehabilitation process in Virginia.

METHODOLOGY

The comprehensive statewide needs assessment was conducted using qualitative and quantitative methods of inquiry. The specific methods for gathering the data used in this assessment are detailed below.

Analysis of Existing Data Sources

The project team at SDSU reviewed a variety of existing data sources for the purposes of identifying and describing demographic data within Virginia including the total possible target population and sub-populations potentially served by DBVI. Data relevant to the population of Virginia, the population of persons with disabilities (and where possible data specific to blindness) in Virginia, as well as the number of Veterans, income level, educational levels and other relevant population characteristics were utilized in this analysis. Sources analyzed include the following:

· The 2013 American Community Survey
· The 2013 US Census Bureau Statistics
· 2014 Social Security Administration SSI/DI Data
· The Virginia Department of Education
· Virginia.gov website
· Virginia Deaf/Blind.org
· Virginia School for the Deaf and the Blind
· Cornell University’s Disabilitystatistics.org
· Virginia’s Census Bureau
· The Pentagon and Department of Defense websites
· DBVI case service data compiled at the request of the project team, and
· The Federal Rehabilitation Services Administration’s RSA 911 data for DBVI and data submitted and entered into RSA’s Management Information System (MIS).

Key Informant Interviews

Instrument. The instruments used for the key informant interviews (Appendix A) was developed by the researchers at SDSU and reviewed and revised by DBVI.

Survey population. The key informant population consisted of DBVI staff, community partners, individuals with blindness and vision impairments and one business person. A total of 63 people were interviewed individually for this assessment. The total number included 39 DBVI staff members, 19 partner agencies, four consumers and one business person.

Data collection. Key informant interviews were conducted from December 15, 2014 to March 19, 2015. Forty-one of the interviews were conducted face-to-face and 22 were conducted by telephone. The general format of the interviews was consistent between DBVI staff and representatives of agencies/organizations that provide services to, advocate for, or represent the interests of individuals with blindness and vision impairments. First, participants were asked questions to ascertain their personal and professional expertise and their experience with DBVI. Participants were then asked open-ended questions about their perceptions of the needs of individuals with blindness and vision impairments in Virginia. Finally, participants were asked to share their perceptions of how DBVI could improve their ability to help meet those needs, especially as it relates to helping consumers obtain and retain employment.

	Efforts to ensure respondent confidentiality. Names and other identifying characteristics were not recorded by the interviewer. Participants were informed that their responses would be treated as confidential information, would not be reported with information that could be used to identify them, and would be consolidated with information from other respondents before results were reported.

	Data analysis. The interviewers took notes on the discussions as they occurred. The notes were transcribed and analyzed by the researchers at SDSU. Themes or concerns that surfaced with consistency across interviews were identified and are reported as common themes in the report narrative.

Surveys

Survey of Individuals with Disabilities

Instrument. The instrument used for the electronic survey of individuals with blindness and vision impairments (Appendix B) was developed by the project team and reviewed and revised by DBVI.

Survey population. Individuals identified for participation in this survey effort can be described as individuals with blindness and vision impairments who are potential, former or current clients of DBVI. The project team in coordination with DBVI and community programs serving individuals with blindness and vision impairments, broadly dispersed the electronic survey via an e-mail invitation. The hard copy surveys were mailed to DBVI consumers using a random sample of 400 former or current consumers.

Data collection. Data was gathered from this population through the use of an Internet-based survey and by mail. In partnership with the SRC, DBVI identified individuals with disabilities and invited them to participate in the electronic survey effort via e-mail. Once the survey was active, DBVI sent an invitation and link to the survey by e-mail. Approximately eight days after the distribution of the initial invitation, another electronic notice was sent as both a “thank you” to those who had completed the survey and a reminder to those who had not. A third and final invitation was sent one-week after the second invitation. DBVI also distributed 400 printed copies of the survey instrument (along with self-addressed, postage-paid return envelopes) to individuals with disabilities. Survey responses collected through the electronic survey approach were then exported to the software program SPSS by the project team at SDSU for analysis. Printed surveys returned by mail were collected and entered into SPSS for further analysis by the project team at SDSU.

Efforts to ensure respondent confidentiality. Respondents to the individual survey were not asked to identify themselves when completing the survey. In addition, responses to the electronic and printed surveys were aggregated by the project team at SDSU prior to reporting results, which served to further obscure the identities of individual survey respondents.

Accessibility. The electronic survey was designed using an accessible, internet-based survey application. On the printed and electronic versions of the individual survey, respondents were provided with the name and contact information of the Research Director at SDSU in order to place requests for other alternate survey formats.

Data analysis. Data analysis consisted of computing frequencies and descriptive statistics for the survey items with fixed response options. Open-ended survey questions, which yielded narrative responses from individuals, were analyzed by the researchers for themes or concepts that were expressed consistently by respondents.

Number of completed surveys. A total of 122 electronic surveys were fully completed from individuals with blindness and vision impairments. Over 188 electronic surveys were received by the project team, but only 122 were completely filled out and considered valid. It is difficult to gage the return rate as many of the e-mail notices and invitations to take the survey could have come from forwarded notes or from DBVI’s website and Facebook page or Twitter feed. Although it is not possible to obtain an exact return rate, it is our experience that the electronic survey completion rate for individuals with disabilities, or in this case, individuals with blindness and vision impairments, was very good for an organization the size of DBVI.

As indicated above, four hundred surveys were sent by hard copy mail to a random sample of former or current consumers of DBVI. The project team received 56 completed surveys by mail, for a return rate of 14%. There were also 71 returned surveys marked as undeliverable due to having the wrong address on file. When these surveys are removed from the equation, the return rate for the hard copy surveys was 17%.

Partner Survey

Instrument. The instrument used for the electronic survey of community partners (Appendix C) was developed by the project team and reviewed and revised by DBVI.

Survey population. Individuals identified for participation in this survey effort can be described as representatives of organizations that provide services, coordinate services, or serve an advocacy role for persons with blindness and vision impairments in Virginia.

Data collection. Data was gathered from this population through the use of an Internet-based survey. DBVI, in partnership with the SRC identified partners for participation in the survey effort. Once the survey was active, DBVI sent an invitation and link to the survey by e-mail. Approximately two weeks after the distribution of the initial invitation, another electronic notice was sent as both a “thank you” to those who had completed the survey and a reminder to those who had not. A third and final invitation was sent two weeks after the second invitation. Survey responses collected through the electronic survey approach were then exported to SPSS by the project team at SDSU for analysis.

Efforts to ensure respondent confidentiality. Respondents to the partner survey were not asked to identify themselves or their organizations when completing the survey. In addition, responses to the electronic surveys were aggregated by the project team at SDSU prior to reporting results that served to further obscure the identities of individual survey respondents.

Accessibility. The survey was designed using an accessible, internet-based survey application. Respondents were also provided with the name and contact information for the Research Director at SDSU in order to place requests for other alternate survey formats.

Data analysis. Data analysis consisted of computing frequencies and descriptive statistics for the survey items with fixed response options. Open-ended survey questions, which yielded narrative responses from individuals, were analyzed by the researchers for themes or concepts that were expressed consistently by respondents.

Number of completed surveys. A total of 99 surveys were completed electronically by representatives of partner organizations. It is not possible to obtain an accurate return rate since many individuals may have completed the survey from forwarded notes or from notices on DBVI’s website, Facebook page or Twitter feed. In our experience, 99 completed partner surveys is an excellent response rate and it was apparent from our conversations with provider agencies that they enjoy working with DBVI and are committed to advancing opportunities for individuals with blindness and vision impairments in Virginia.

DBVI Staff Survey

Instrument. The instrument used for the electronic survey of DBVI staff (Appendix D) was developed by the project team at SDSU and reviewed and revised by DBVI.

Survey population. Individuals identified for participation in this survey effort can be described as all staff working for DBVI between December 2014 and May, 2015.

Data collection. Data was gathered from DBVI staff through the use of an Internet-based survey. Staff was sent an electronic invitation and link to the survey from the Vocational Rehabilitation Director. Approximately two weeks after the initial distribution, a subsequent notice was sent as both a “thank you” to those who had completed the survey and a reminder to those who had not. A third and final invitation was sent out two weeks after the second invitation. Survey responses collected through the electronic survey approach were then exported to SPSS by the project team at SDSU for analysis.

Efforts to ensure respondent confidentiality. Respondents to the staff survey were not asked to identify themselves by name when completing the survey. Responses to the electronic surveys were aggregated by the project team at SDSU prior to reporting results. This served to further protect the identities of individual survey respondents.

Accessibility. The survey was designed using an accessible, internet-based survey application. Respondents were also provided with the name and contact information for the Research Director at SDSU in order to place requests for other alternate survey formats.

Data analysis. Data analysis consisted of computing frequencies and descriptive statistics for the survey items with fixed response options. Open-ended survey questions, which yielded narrative responses from individuals, were analyzed by the researchers for themes or concepts that were expressed consistently by respondents.

Number of completed surveys. A total of 100 electronic surveys were completed by DBVI staff out of 269 total, for a response rate of 37%.

Business Surveys

	In designing the CSNA, it was decided by DBVI and the project team to try and identify businesses to participate in the survey process. It was originally decided to try and identify businesses to participate in the survey process electronically. However, it became clear early on that DBVI did not have e-mail contact information for businesses in Virginia. Consequently, it was decided that 100 hard copy surveys would be sent to businesses in Virginia. The hard copy survey is contained in Appendix E. Of the 100 surveys mailed to businesses, 8 were returned for a response rate of 8%. Although this is much lower than the project team and DBVI had hoped for, 8% is not an unusually low rate of response for business in the CSNA process. The project team has some recommendations to more effectively engage businesses in the next CSNA conducted by DBVI. These recommendations are found in the Business section of the Findings area of the report.

Focus Groups

	Instrument. The focus groups were conducted based on a protocol developed by the researchers at SDSU (Appendix F). The protocol was reviewed and revised by DBVI. The central question raised in each of the focus group meetings was the following: “What are the most important employment-related needs encountered by people with blindness and vision impairments?” When appropriate the moderator introduced additional questions prompting respondents to discuss needs associated with preparing for, obtaining and retaining employment, and increasing the employment of persons with blindness and vision impairments. Participants in the staff and partner agency staff groups were also asked to discuss the needs of individuals from cultural, racial, or ethnic minority groups; and the needs of students with blindness and vision impairments transitioning from high school, as well as the need for establishing, developing or improving CRPs.

	Population. There were a total of 6 focus groups conducted for the assessment. These groups consisted of two consumer groups, three partner groups (including the SRC), and one business group. Table 2 identifies the focus groups by type and number of attendees.

Table 2
Focus Groups by Type and Number Attended
	Focus Group Type
	Number of
	Number of

	
	groups
	attendees

	Consumer
	2
	15

	Partner
	3
	22

	Business
	1
	3

	Total
	6
	40

	Data collection. Three of the focus groups were held in Richmond from January 12-15, 2015 and two were held by phone. The format of the focus groups was consistent for all groups. A few minutes were devoted to introductions, personal background, and rapport building in order to establish a productive focus group environment. The focus group moderator explained the purpose of the focus group and provided a brief description of the larger needs assessment effort. The moderator explained the role of San Diego State University in the needs assessment effort and assured participants of the confidentiality of their statements. A note-taker recorded the discussion as it occurred.

	Efforts to ensure respondent confidentiality. Names and other identifying characteristics were not recorded by the note-taker. Focus group participants were informed that their responses would be treated as confidential information, would not be reported with information that could be used to identify them, and that information from multiple focus groups would be consolidated before results were reported. In addition, DBVI staff did not attend the focus groups consisting of individuals with disabilities and partner agencies in order to ensure an open dialogue amongst participants.

	Accessibility. DBVI included a request for reasonable accommodation in their electronic invitations to all of the research groups. There were no requests for accommodations received by the project team.

	Data analysis. Notes were transcribed and analyzed by the researchers at SDSU. Results were organized according to the seven main categories under investigation in the assessment. Themes or concerns that surfaced with consistency across groups were identified and reported as consensual themes in the report narrative.

Analysis and Triangulation of Data

	The data gathered from the national and agency-specific data sets, key informant interviews, surveys and focus groups were analyzed by the researchers on the project team. The common themes that emerged regarding needs of persons with disabilities from each data source were identified and compared to each other to validate the existence of needs, especially as they pertained to the target populations of this assessment. These common themes are identified and discussed in the Findings section.

Dissemination Plans

	The CSNA report is delivered to DBVI and the SRC. The project team received several requests by consumers and partner agencies to share the results of the CSNA. We recommend that DBVI publish the report on their website for public access and that they notify the public of the availability of the report by e-mail.
FINDINGS

SECTION 1
OVERALL AGENCY PERFORMANCE

The time period covered by this comprehensive statewide needs assessment is the four year period from October 1, 2010 – September 30, 2014. The time frame was determined by two factors: The Federal Rehabilitation Services Administration (RSA) requires VR programs to perform a CSNA every three years at a minimum, and the 2014 fiscal year data was available prior to the end of this report. Although the CSNA usually includes three years of data, the project team felt that it was important to include the most recent agency-specific data available. The data on agency performance included below comes from the case management system used by DBVI and is compared to the available RSA 911 data submitted by DBVI.

Recurring Themes Across all Data Collection Methods
The following recurring themes emerged in the area of Overall Agency Performance

· DBVI is characterized as a compassionate organization that does a very good job of serving individuals with blindness and vision impairments in Virginia;
· DBVI consumers need to develop employment goals that are realistic, in-demand and job-driven, or developed in response to available jobs in the community;
· Lack of transportation, affordable housing and job skills adversely affect DBVI’s general population of consumers in the pursuit of their employment goals.

National and/or Agency Specific Data Related to Overall Agency Performance

Table 3 identifies various data elements that illustrate DBVI’s overall program performance for the four-year period of this assessment.

Table 3
General Data Elements for DBVI
	Data Item
	All Consumers

	
	2011
	2012
	2013
	2014

	Number of Applications
	527
	499
	497
	558

	Number of Eligibility Determinations
	364
	351
	368
	373

	% of Applications found Eligible
	69.07
	70.34
	74.04
	66.85

	Average Time for Eligibility Determination (in days) - All Ages
	51.53
	45.06
	50.77
	48.05

	Average Time for Eligibility Determination (in days) - Excludes under 24
	47.6
	42.97
	43.66
	43.40

	Significance of Disability
	
	
	
	

	Category I- MSD
	94
	103
	86
	68

	% of total
	26%
	29%
	23%
	18%

	Category II- SD
	269
	246
	276
	303

	% of total
	74%
	70%
	75%
	81%

	Category III- NSD
	1
	2
	6
	2

	% of total
	0%
	1%
	2%
	1%

	Plans Developed
	331
	294
	311
	276

	% of total
	91%
	84%
	85%
	74%

	
	131.48
	126.3
	179.03
	162.04

	Ave. Time from Eligibility to Plan (days) Excludes under 24
	53.66
	41.07
	44.6
	68.68

	Closed with an Employment Outcome
	176
	158
	195
	149

	Closed without Employment After Services
	107
	180
	94
	116

	Success Ratio (Rehab Rate- RSA calculation)
	50.72
	41.14
	58.04
	45.45

	Average Cost per In-plan Case
	$7,997
	$9,022
	$10,856
	$11,601

	Average Cost per case closed successfully (26)
	$9,969
	$8,763
	$11,435
	$10,216

	Average Cost per case closed unsuccessfully (28)
	$3,981
	$2,006
	$2,334
	$1,591

	Average Hourly Earnings for Competitive Employment Outcomes
	$15.46
	$15.46
	$17.42
	Not Avail.

	Average State Hourly Earnings
	$24.50
	$24.60
	$24.85
	Not Avail.

	Percent Average Hourly Earnings for Competitive Employment Outcomes to State
	63.10%
	62.85%
	70.13%
	Not Avail.

	Performance on RSA Standard 1
	Met
	Met
	Met
	Met

	Performance on RSA Standard 2
	Not Met
	Met
	Met
	Met

	Male
	273
	234
	265
	298

	% of total
	52%
	47%
	53%
	53%

	Female
	254
	265
	232
	260

	% of total
	48%
	53%
	47%
	47%

	Age
	
	
	
	

	14-24
	93
	103
	102
	117

	% of total
	18%
	21%
	21%
	21%

	25-64
	414
	375
	374
	407

	% of total
	79%
	75%
	75%
	73%

	65 and over
	20
	21
	21
	34

	% of total
	4%
	4%
	4%
	6%

Observations Based on the Data:

	Table 3 indicates that the number of individuals with blindness and vision impairments that applied for services from DBVI decreased slightly from 2011-2013, but increased significantly (by 61) in 2014. An analysis of the larger data set not included here indicates that the increase in applications was accounted for primarily by the increase in individuals with vision impairments as opposed to blindness, and occurred across age ranges relatively equally. Of the individuals that applied for services, the rate found eligible for services increased slightly from 2011-2013 and then decreased by over 7% in 2014. The average time for the determination of eligibility for all ages in days was fairly constant over the four years under investigation ranging from 51-45 days, well below the 60 day timeframe established by law.

	The number of IPEs (plans) developed by DBVI decreased by 35 from 2013-2014, which seems inconsistent with the fact that the number of applications increased during that same time period. However, since the number of individuals found eligible decreased as well, the reduction in plans developed would be expected to decrease accordingly. The average time frame for plan development for all ages was very high, ranging from a low of 126 days in 2012 to a high of 179 days in 2013. When the under age 24 group is excluded from these figures, the average time frame for plan development drops dramatically to an average of 69 days in 2014, which is 24 days higher than the previous year. This information is consistent with the reports that the project team received regarding the practice of DBVI staff in waiting to develop plans for transition-age youth until they are ready to exit the school system based on the requirements of the Rehabilitation Act as amended in the Workforce Innovation Act. This practice is discussed further in Section 5 of this report.

	The number of individuals closed as successfully rehabilitated reached a high of 195 in 2013, but decreased to 149 in 2014. Concurrently, the number of individuals closed without an employment outcome increased by 22 people. The rehabilitation rate decreased by 9% from 2011-2012, increased by almost 17% in 2013, and then decreased by 12.5% in 2014. The average rehabilitation rate for all four years was 48.84%.

	The average cost per in-plan case has been steadily increasing over the four-year period of this study, ranging from a low of $7,997 in 2011 to a high of $11,601 in 2014. There is a significant difference in the cost of cases closed as rehabilitated compared to those closed as not rehabilitated. Of those individuals that went to work, the average hourly earnings increased by almost two dollars an hour from 2013 to 2014 and the percentage of that average pay compared to the average state pay increased by 7.5% in the same time frame. This indicates that DBVI consumers are obtaining better paying jobs that (although still well below the State average) are increasing in their ratio to average State earnings. DBVI passed the RSA Standards and Indicators from 2012-2014, passing both Indicators 1 and 2 in each year.

	The age range of individuals with blindness and vision impairments that are served by DBVI has remained relatively constant over the four years of this study. The rate of transition-age youth has remained steady at 21% of the total consumer population since 2012, while the rate of working age adults has decreased slightly from 75% to 73% from 2013 to 2014. The rate of older consumers increased slightly in 2014, which is consistent with the information gathered from the individual interviews and focus groups. DBVI staff and their community partners indicated that they were seeing an increase in older adults that needed to work and that were applying for services.

	One of the recurring themes we heard from the individuals interviewed for this study was that DBVI was serving many repeat clients. Several people indicated that they felt that DBVI was serving too many repeat consumers and that the organization should strive to develop more independence in their consumers as a result of this. In order to determine if this was in fact the case, we asked DBVI to gather and submit data to the project team on the number of repeat clients they have served. DBVI provided data covering six years and the results of the analysis are contained in Table 4 below:

Table 4
	Closure Information for Repeat Cases 2008-2014
	
	

	Data Element
	Count
	Rate

	Repeat Cases
	485
	15%

	Rehabilitation rate of repeat cases
	230
	33%

	DBVI Overall Rehabilitation Rate 2014
	149
	46%

	Difference
	
	-13%

	Closure Reasons and Rates for Other Than Rehabilitated Closures
	
	

	Unable to locate, contact or moved
	122
	26.3%

	Refused services or no further services
	104
	22.4%

	All other reasons
	94
	20.3%

	Failure to cooperate
	49
	10.6%

	No impairment/no disability
	33
	7.1%

	Other/All other reasons
	28
	6.0%

	Disability too severe/Unable to benefit
	16
	3.4%

	Does not require VR services
	10
	2.2%

	No impediment to employment
	5
	1.1%

	Transferred to Another Agency
	3
	0.6%

Observations Based on the Data:

The data indicates that over the course of the six years from 2008-2014, approximately 15% of the consumers served by DBVI had previous cases with the organization. Although the project team does not know the national average for VR agencies, it has been our experience that 15% is a low-average number as far as repeat cases are concerned. The project team analyzed the rehabilitation rate of these repeat consumers and found that they were successfully closed only 33% of the time, a number considerably below the average closure rate of 46% in 2014. The reasons for closure for other than rehabilitated cases were primarily loss of contact, refused or no further services, all other reasons and failure to cooperate.

117

	Table 5
Employment Outcomes by Type of Employment
	
	
	
	
	
	
	
	

	Type of Employment
	2011
	2012
	2013

	
	Number
	% of Agency Total
	National Average for Blind Agencies
	Number
	% of Agency Total
	National Average for Blind Agencies
	Number
	% of Agency Total
	National Average for Blind Agencies

	Employment without supports in an integrated setting
	142
	80.68%
	75.63%
	128
	81.01%
	72.78%
	149
	76.41%
	74.17%

	Employment with supports in an integrated setting
	3
	1.70%
	3.14%
	3
	1.90%
	3.48%
	5
	2.56%
	3.45%

	Self-employment
	13
	7.39%
	8.99%
	10
	6.33%
	9.98%
	23
	11.79%
	10.59%

	BEP
	4
	2.27%
	1.31%
	10
	6.33%
	1.67%
	3
	1.54%
	1.05%

	Homemaker and unpaid family worker
	14
	7.95%
	10.71%
	7
	4.43%
	11.92%
	15
	7.69%
	10.54%

	
	
	
	
	
	
	
	
	
	

	Table 6
Average Hours Worked per Week by Type of Employment
	
	
	
	
	
	
	

	Type of Employment
	2011
	2012
	2013
	
	
	

	
	Ave. Hours worked per week
	Nat. Ave. for Blind agencies
	Ave. Hours worked per week
	Nat. Ave. for Blind agencies
	Ave. Hours worked per week
	Nat. Ave. for Blind agencies
	
	
	

	Employment without supports in an integrated setting
	33.48
	31.97
	30.52
	32.32
	32.17
	32.33
	
	
	

	Employment with supports in an integrated setting
	23.33
	22.7
	17
	23.51
	20.6
	23.56
	
	
	

	Self-employment
	21
	24.04
	20
	24.78
	15.65
	24.37
	
	
	

	BEP
	38.75
	37.5
	34.5
	37.79
	37.33
	36.59
	
	
	

	Homemaker and unpaid family worker
	0
	0
	0
	0
	0
	0
	
	
	

Table 7
	Average Hourly Earnings by Type of Employment

	Type of Employment
	2011
	2012
	2013

	
	Ave. Hourly Earnings
	Nat. Ave. hourly earnings for Blind agencies
	Ave. Hourly Earnings
	Nat. Ave. hourly earnings for Blind agencies
	Ave. Hourly Earnings
	Nat. Ave. hourly earnings for Blind agencies

	Employment without supports in an integrated setting
	$15.78
	$13.86
	$15.62
	$13.52
	$16.94
	Not Avail.

	Employment with supports in an integrated setting
	$11.20
	$11.49
	$9.89
	$12.23
	$8.57
	Not Avail.

	Self-employment
	$14.22
	$16.29
	$16.56
	$18.02
	$23.67
	Not Avail.

	BEP
	$8.96
	$22.77
	$11.80
	$17.50
	$8.17
	Not Avail.

	Homemaker and unpaid family worker
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00
	Not Avail.

Observations Based on the Data:

	One of the measures of overall performance of the VR program and the quality of employment outcomes is the type of employment outcomes attained by the consumers they serve, the average hours worked per week and the average hourly earnings by employment outcome. Table 6 includes this information for DBVI from 2011-2013. The data for 2014 was not available on RSA’s Management Information System website, where this data was obtained. The data indicates that over three-fourths of the consumers served by DBVI that were closed as rehabilitated went to work in integrated employment settings without supports from 2011-2014. DBVI exceeded the national average for Blind agencies every year during that time frame. The number of individuals that went to work in self-employment almost doubled from 2012-2013, while very few individuals were closed in Supported Employment. The number of homemaker cases increased in 2013 by eight people, but is still well below the national average rate for Blind agencies.

	The average hourly wage for DBVI consumers closed in competitive employment without supports has consistently been higher than the national average for Blind agencies and rose above a dollar per hour from 2012-2013. The average hourly earnings for individuals closed in self-employment (other than BEP) was an impressive $23.67 per hour in 2013, but the SE and BEP average hourly earnings reduced from 2012-2013.

Table 8
 (
Cost
+ or - from
prior year
% of
Agency
Total
Nat. Ave.
for Blind
Agencies
Cost
+ or - from
prior year
% of
Agency
Total
Nat. Ave.
for Blind
Agencies
Cost
+ or - from
prior year
% of
Agency
Total
Nat. Ave.
for Blind
Agencies
Assessment,
counseling, guidance,
and placement
provided by DBVI
personnel
$3,547,202
273,036
33.70%
33.78%
$5,044,045
1,496,843
36.06%
34.31%
$6,026,320
982,275
48.86%
33.45%
Assessment
(purchased only)
$83,889
55,701
0.80%
2.58%
$44,827
-39,062
0.32%
2.30%
$56,148
11,321
0.46%
2.05%
Placement (purchased
only)
$278,939
128,959
2.65%
1.11%
$98,326
-180,613
0.70%
1.25%
$163,038
64,712
1.32%
1.37%
Treatment of physical
and mental
impairments
$407,822
-15,313
3.87%
8.36%
$387,444
-20,378
2.77%
6.87%
$376,976
-10,468
3.06%
7.17%
Postsecondary
education
$697,798
-43,901
6.63%
5.75%
$751,353
53,555
5.37%
6.31%
$705,985
-45,368
5.72%
6.66%
Other training and
education
$2,015,735
-204,959
19.15%
20.93%
$368,313
-1,647,422
2.63%
20.98%
$439,853
71,540
3.57%
21.41%
Assistance with living
expenses
$324,349
47,172
3.08%
2.30%
$392,174
67,825
2.80%
2.47%
$442,116
49,942
3.58%
2.49%
Transportation
$161,335
30,772
1.53%
1.23%
$147,666
-13,669
1.06%
1.24%
$109,378
-38,288
0.89%
1.12%
Personal assistance,
reader, or interpreter
services
$76,119
20,962
0.72%
0.55%
$57,944
-18,175
0.41%
0.51%
$33,762
-24,182
0.27%
0.59%
All other services
$1,558,028
1,109,121
14.80%
12.51%
$1,149,316
-408,712
8.22%
11.49%
$700,701
-448,615
5.68%
11.56%
Total expenditures on
services provided to
individuals
$9,151,216
1,401,550
86.93%
89.12%
$8,441,408
-709,808
60.35%
87.73%
$9,054,277
612,869
73.41%
87.96%
2011
2012
2013
Service
)Services Provided to Individuals by DBVI

Observations Based on the Data:

	Table 8 identifies the cost of services provided by DBVI to their consumers from 2011-2013. The data indicates that during the three year period for which there is data, the percentage of case service expenditures on assessment, counseling and guidance and placement provided by DBVI rose from 37% of their total budget to almost 49%. The national average in this category for blind agencies is 33.45%, placing DBVI more than 15% above the national average. This figure is consistent with the feedback that the project team heard from the staff at DBVI. They indicated that they have developed the capacity to provide a full continuum of services in-house because of the lack of services available in the community. Consequently, DBVI spends a very small percentage of case service dollars on purchased assessment and placement. In addition, DBVI spends considerably less than the national average for Blind Agencies on the line item of “Other training and education.”

	The total amount of expenditures on services provided to individuals by DBVI reduced by over $700,000 from 2011 to 2012, and the rate of expenditure decreased by 25.5% in the same time period. The rate increased to 73.41 % in 2013, but still remained 14.5% below the national average for Blind agencies. The reason for this difference between DBVI and other Blind agencies is not clear, but should be investigated by the organization.

Key Informant Interviews

	The following themes emerged on a recurring basis from the individual interviews conducted for this assessment as it relates to overall program performance for DBVI:

· DBVI was characterized by almost every person interviewed as a very responsive agency that serves their consumers well. They provide a wide array of necessary services in-house and the services they provide are comprehensive and generally are able to meet the need of the individuals they serve. Staffing shortages do affect their ability to meet needs at times, but most people seemed satisfied with the organization and its approach to working with individuals with blindness and vision impairments.
· It was stated that many DBVI consumers have plans with either unrealistic employment goals, or goals that have little or no job market once training is complete and the individual is ready to go to work.
· There is a need for more short-term vocational training programs that individuals with blindness and vision impairments can participate in throughout Virginia. Although DBVI tries to work closely with the Career-Technical programs in the community college system, significant physical and programmatic accessibility issues remain. Much of the training available for DBVI consumers is long-term academic training, and this is not for everyone. Many consumers drop out of these long-term academic programs and end up either not working, or working in lower paying jobs that are not consistent with their primary employment factors.

Survey Results by Type:

	Table 9 identifies the general characteristics of the individual survey respondents.

Table 9
Individual Respondent Characteristics
	Association with DBVI
	N
	%

	I have never used the services of DBVI
	10
	6.0

	I am a current client of DBVI
	99
	58.9

	I am a previous client of DBVI, my case has been closed
	48
	28.6

	Other
	8
	4.8

	I am not familiar with DBVI
	3
	1.8

	Total
	168
	100%

	Indicate Whether You Receive Social Security Benefits
	N
	%

	I receive SSI
	39
	23.1

	I receive SSDI
	70
	41.4

	I do not receive Social Security disability benefits
	66
	39.1

	I don't know if I receive Social Security disability benefits
	3
	1.8

	Where do You Usually Meet with Your Counselor?
	N
	%

	In my community
	92
	59.7

	DBVI office
	31
	20.1

	I don't have a DBVI counselor
	31
	20.1

	Primary Disability
	N
	%

	Blindness or vision impairment
	138
	81.7

	Cognitive impairment
	3
	1.8

	Deaf-blindness
	2
	1.2

	Mobility impairment
	2
	1.2

	Mental health impairment
	1
	0.6

	Physical impairment
	2
	1.2

	Other
	2
	1.2

	No impairment
	3
	1.8

	Missing
	16
	9.5

There were a total of 178 valid responses to the individual survey for this study. 88% of the individuals that responded were either current or former clients of DBVI. Approximately 65% of the respondents were SSA beneficiaries and almost 60% of the total number of respondents met with their DBVI counselor in their community. The primary disability of the respondents was, as expected, blindness or vision impairment.

Individual survey: Barriers to Employment. Respondents to the individual survey were prompted with a number of questions which asked them about specific barriers to achieving their employment goals. Table 10 illustrates the responses to the questions about employment-related needs.

Table 10
Barriers to Employment – Individual Survey
	Individual Barriers to Employment
	Identified as a Barrier (N)
	Identified as a Barrier (%)

	Lack of disability-related transportation
	84
	52.5

	Other transportation issues
	81
	50.6

	Employers’ perceptions about employing persons with disabilities
	77
	47.5

	Not having education or training
	67
	41.4

	Not enough jobs available
	66
	40.0

	Not having job skills
	59
	36.6

	Not having job search skills
	55
	34.2

	Lack of assistive technology
	54
	33.3

	Concerns regarding impact of income on benefits
	40
	25.0

	Other health issues
	36
	22.8

	Affordable housing
	31
	19.7

	Lack of independent living skills
	30
	18.5

	Lack of disability-related personal care
	25
	15.4

	Accessible housing
	21
	13.0

	Mental health issues
	19
	11.8

	Language skills
	19
	11.6

	Childcare issues
	11
	6.9

	Prior convictions for criminal offenses
	10
	6.1

	Substance abuse issues
	4
	2.5

Barriers identified by the greatest proportions of individual survey respondents included lack of disability-related and other transportation, employers’ perceptions about hiring people with disabilities, not having enough education or training, not enough available jobs and not having enough job skills. Each of these concerns was identified as a barrier by over a third of the individual survey respondents. Several other concerns (e.g., assistive technology, effect of work on benefits health concerns and affordable housing) were also identified as barriers with considerable frequency.

At the conclusion of the survey section prompting respondents to identify employment-related barriers, survey participants were asked an open-ended question to describe the most significant barrier to achieving their employment goals. Thirty-six respondents provided narrative statements describing their perceptions of the most significant barriers they faced. The most common barrier expressed by respondents was:
· Transportation;
· A lack of jobs in the rural areas of Virginia; and
· Employer discrimination.
Other barriers to achieving employment goals mentioned on a repeat basis by respondents included health complications, a lack of IL skills and training, a lack of marketable job skills, and a lack of available jobs.

Individuals were asked an open-ended question that requested they identify the top three most helpful services they received from DBVI. 142 individuals responded to this question. The services that were identified with the most frequency included:
· Assistive technology;
· Tuition and college training costs;
· IL (O&M especially) and adjustment to blindness training; and
· Low vision aids.

Individual survey: barriers to accessing DBVI services. Individual survey respondents were presented with several questions about specific challenges or barriers to accessing DBVI services. Table 11 illustrates the percentage of respondents who identified each of the response options as a barrier to accessing DBVI services.

Table 11
Barriers to Accessing DBVI Services, Individual Survey
	Individual Barriers to Accessing DBVI Services
	N
	Percent

	Lack of information about the services available from DBVI
	37
	23.9

	Limited accessibility to DBVI via public transportation
	36
	23.4

	Other challenges related to the physical location of the DBVI office
	31
	20

	Other difficulties working with DBVI staff
	28
	18.3

	Difficulties scheduling meetings with your counselor
	26
	16.6

	Lack of disability-related accommodations
	23
	14.7

	Difficulties completing the Individualized Plan for Employment
	13
	8.4

	DBVI's hours of operation
	10
	6.5

	Difficulties completing the DBVI application
	7
	4.5

	Language barriers
	5
	3.2

	The barriers to accessing DBVI services mentioned most frequently by respondents to the individual survey pertained to lack of information about the services available from DBVI, limited accessibility to DBVI by public transportation, other difficulties working with DBVI staff and difficulty scheduling meetings with their DBVI counselor.

At the conclusion of the survey, respondents were presented with an open-ended question asking if there were any other challenges or barriers that made it difficult for them to access DBVI services. Sixteen respondents detailed other challenges or barriers they encountered in response to this question. There were no areas identified with any consistency among the responses.

	Individuals who indicated that other difficulties working with the DBVI were a barrier to accessing DBVI services were asked to describe these difficulties. Twenty-seven respondents supplied answers to this question. The most commonly reported difficulties included:

· Slow service delivery
· Counselor responsiveness
· Change in counselors

Improvements to DBVI Services
	
	Respondents were presented with a question that asked them what changes to DBVI services might improve their experience with DBVI and help them to achieve their employment goals. This was an open-ended question, and 96 respondents provided narrative statements describing suggested changes. Predominant themes that emerged in response to this question were:
· The need for further training
· The need for more information about available resources, services and providers
· Lack of direct employer connections
· Better communication with counselor

Partner Survey Results:

	There were 99 valid or complete responses to the electronic survey. Table 12 identifies the populations that the respondents work with on a regular basis.

Table 12
Consumer Groups that Partners Work with on a Regular Basis
	Partners: Please indicate which client populations you work with on a regular basis
	N

	Individuals with the most significant disabilities
	86

	Individuals that are racial or ethnic minorities
	82

	Transition-aged youth (14 - 24)
	80

	Individuals with vision impairments other than blindness
	74

	Individuals that need supported employment services
	72

	Individuals from unserved or underserved populations
	60

	Individuals who are blind
	49

	Individuals served by America's Job Centers
	37

	
	Partner Survey: Reasons why consumers find it difficult to achieve employment goals. Partners were asked to identify the reasons why individuals with blindness and vision impairments find it difficult to achieve their employment goals. Table 13 lists the results of this question.

Table 13
Reasons Why Consumers find it Difficult to achieve their Employment Goals
	Partners: Reasons consumers find it difficult to achieve employment goals
	Percent

	Not enough jobs available
	44.9

	Disability-related transportation issues
	42.3

	Not having job skills
	35.9

	Poor social skills
	34.2

	Other transportation issues
	33.8

	Employers' perceptions about employing people with disabilities
	32.1

	Not having job search skills
	31.6

	Not having education or training
	24.4

	Mental health issues
	19.5

	Lack of help with disability-related personal care
	18.2

	Perceptions regarding impact of income on benefits
	17.1

	Not having disability-related accommodations
	17.1

	Childcare issues
	17.1

	Convictions for criminal offenses
	17.1

	Housing issues
	15.8

	Substance abuse issues
	15.8

	Language barriers
	15.5

	Other health issues
	14.5

	The most frequent reasons why consumers find it difficult to achieve their employment goals include not enough jobs available, transportation issues, lack of job skills, poor social skills and employer’s perceptions about hiring people with disabilities. When asked to identify the top three reasons why DBVI consumers find it difficult to achieve their employment goals, partners identify transportation, employer’s perceptions about job skills and not having job skills as the most frequently cited reasons. The full list is contained in Table 14 below.

Table 14
Top Three Reasons Why Consumers Have Difficulty Achieving their Employment Goals
	Partners: Top three reasons consumers find it difficult to achieve employment goals
	Percent

	Disability-related transportation issues
	38.2

	Employers' perceptions about employing people with disabilities
	36.3

	Not having job skills
	33.3

	Not enough jobs available
	26.5

	Not having education or training
	23.5

	Not having job search skills
	14.7

	Not having disability-related accommodations
	13.7

	Poor social skills
	11.8

	Perceptions regarding impact of income on benefits
	11.8

	Convictions for criminal offenses
	8.8

	Other transportation issues
	7.8

	Mental health issues
	3.9

	Lack of help with disability-related personal care
	2.0

	Language barriers
	2.0

	Housing issues
	1.0

	Other health issues
	1.0

	Childcare issues
	0.0

	Substance abuse issues
	0.0

Partner survey: barriers to accessing DBVI services. Partner survey respondents were given a list of barriers and asked to identify the top three reasons that individuals with blindness and vision impairments found it difficult to access DBVI services. Table 15 lists the barriers along with the percentage of partner survey respondents that identified the item among their top three barriers to accessing DBVI services.

Table 15.
Top Three Barriers to Accessing DBVI Services, Partner Survey
	Partners, top three barriers to accessing DBVI services - All Clients
	Percent

	Limited accessibility to DBVI via public transportation
	32.4

	Slow service delivery
	26.5

	Other challenges related to the physical location of the DBVI office
	21.6

	Difficulties accessing training or education programs
	20.6

	Inadequate assessment services
	9.8

	Difficulties completing the DBVI application
	6.9

	Language barriers
	5.9

	DBVI staff do not meet clients in the communities where they live
	5.9

	Difficulties completing the Individualized Plan for Employment
	3.9

	Inadequate disability-related accommodations
	3.9

	DBVI staff are not responsive to communication from clients or potential clients
	3.9

	The barriers to accessing DBVI services mentioned most frequently by respondents to the partner survey limited access to DBVI by public transportation, slow service delivery, other challenges related to the location of DBVI offices, and difficulty accessing training or education programs.

	Partner survey respondents were presented with an open-ended question asking if there were any other difficulties for consumers to access DBVI services. Nineteen partners detailed other difficulties or challenges they encountered in response to this question. The predominant types of challenges to accessing DBVI services encountered by individuals that partner-groups addressed were:

· Lack of transportation
· Location of the offices
· Location of the Rehabilitation Center

Improvements to DBVI Services

Partner survey respondents were also presented with an open-ended question that asked them what important changes DBVI could make to improve services, increase access to services and support their consumers’ efforts to achieve their employment goals. Thirty-five respondents provided narrative statements describing suggested changes. Predominant themes that appeared were:
· Increased outreach to employers and business to educate them about individuals with blindness and vision impairments
· Hire more staff
· Improve soft skills of clients

Staff Survey Results:

	There were 100 staff survey responses from DBVI that included different job classifications. When asked which populations each respondent worked with, they identified the following groups in Table 16 below:

Table 16
Client Populations
	Staff: Please indicate which client populations you work with on a regular basis
	N

	Individuals who are blind
	99

	Individuals with vision impairments other than blindness
	95

	Individuals that are racial or ethnic minorities
	78

	Individuals from unserved or underserved populations
	59

	Transition-aged youth (14 - 24)
	56

	Individuals with the most significant disabilities
	53

	Individuals that need supported employment services
	51

	Individuals served by America's Job Centers
	24

Staff survey: barriers to accessing DBVI services. DBVI staff survey respondents were given a list of barriers identical to those presented to partner survey respondents and asked to identify the reasons why DBVI consumers have difficulty achieving their employment goals. Table 17 identifies the responses to this question for all DBVI consumers.

Table 17
Reasons Consumers find it Difficult to achieve their Employment Goals
	Staff: Reasons consumers find it difficult to achieve employment goals - all clients
	Percent identified as not adequately addressed

	Employers' perceptions about employing people with disabilities
	42.7

	Disability-related transportation issues
	40.7

	Mental health issues
	39.5

	Other transportation issues
	36.7

	Not enough jobs available
	35.8

	Convictions for criminal offenses
	32.9

	Housing issues
	30.9

	Poor social skills
	28.0

	Substance abuse issues
	27.5

	Not having job skills
	24.7

	Not having job search skills
	24.1

	Perceptions regarding impact of income on benefits
	21.5

	Other health issues
	21.0

	Not having education or training
	20.5

	Childcare issues
	19.8

	Language barriers
	18.5

	Lack of help with disability-related personal care
	16.3

	Not having disability-related accommodations
	8.5

	Staff identified employers’ perceptions about hiring people with disabilities, transportation and mental health issues as the main reasons why DBVI consumers have difficulty achieving their employment goals. Staff also indicated that not having enough jobs available is a common reason.

	Staff were then asked to identify the top three reasons that people with disabilities found it difficult to access DBVI services. Table 18 lists the barriers along with the percentage of staff survey respondents that identified the item among their top three barriers to accessing DBVI services.

Table 18
Top Three Barriers to Accessing DBVI Services, Staff Survey
	Staff, top three barriers to accessing DBVI services - All Clients
	Percent

	Difficulties accessing training or education programs
	27.0

	Limited accessibility to DBVI via public transportation
	22.0

	Slow service delivery
	20.0

	Inadequate assessment services
	15.0

	Other challenges related to the physical location of the DBVI office
	11.0

	Inadequate disability-related accommodations
	7.0

	Difficulties completing the DBVI application
	6.0

	Language barriers
	6.0

	Difficulties completing the Individualized Plan for Employment
	5.0

	DBVI staff do not meet clients in the communities where they live
	4.0

	The barriers to accessing DBVI services mentioned most frequently by respondents to the staff survey pertained to difficulties accessing training or education programs, limited accessibility to DBVI via public transportation and slow service delivery.

DBVI staff were presented with an open-ended question asking if there was anything else that should be known about why individuals with disabilities might find it difficult to access DBVI services. Thirty-four responses were provided. The overwhelming theme that appeared in the responses was that there is a general lack of awareness of DBVI and the services they provide. The community does not know about DBVI and the organization needs to do more to get the word out about their existence.

Improvements to DBVI Services

DBVI staff were also presented with an open-ended question that asked them to identify the most important changes that DBVI could make to support consumer efforts to achieve their employment goals. Fifty-four respondents provided responses to the question. The most frequently cited changes included:

· Streamline paperwork requirements
· Help consumers develop a realistic understanding of work and what is required to be successful on the job
· Develop realistic work goals that have a job market upon training completion
· Having adequate transportation for clients

	Staff survey: Staff-focused changes. DBVI staff were presented with a survey question prompting them to identify the top three staff-focused changes that would enable them to better assist their clients. Table 19 indicates the percentage of respondents that selected each response option.

Table 19
Staff-Focused Changes That Would Enable Staff to Better Assist Consumers.
	 Staff, top three changes that would enable you to better assist your DBVI consumers
	N

	More streamlined processes
	32

	Smaller caseload
	31

	Improved business partnerships
	25

	More administrative support
	21

	More effective community-based service providers
	19

	Increased outreach to clients in their communities
	19

	Better assessment tools
	16

	Better data management tools
	10

	Additional training
	7

	Decreased procurement time
	7

	More supervisor support
	4

	More streamlined processes, smaller caseloads and improved business partnerships were identified as the top three changes that would allow staff to better assist their consumers. Other changes mentioned commonly were more administrative support, more effective community-based service providers, and better assessment and data management tools.

Recommendations:

The following recommendations are offered to DBVI based on the results of the research in the Overall Agency Performance area:

· The career exploration process with DBVI consumer’s should include clear and specific information about the required duties of the job and the job market for the goal once the consumer has completed any requisite training and is ready for work. DBVI needs to ensure that they are preparing their consumers to participate in job-driven training that will result in employment once the training is complete. One way to accomplish this and to potentially broaden the range of job goals that DBVI consumers are preparing for is to expand the use of Labor Market Information (LMI) tools by DBVI counselors. The effective use of LMI enhances the career exploration process, contributes to informed choice, broadens the range of employment outcomes achieved by consumers and increases client satisfaction with VR.
· DBVI should consider expanding the use of short-term vocational training that is in-demand and job-driven for their consumers. Examples of common career technical training programs available at community colleges across the nation include Computer Information Technology, Graphic Design, and Environmental Sciences. The term job-driven refers to the fact that the training program is driven by the need to fill jobs currently in high demand. Preparing individuals to work in job-driven fields ensures that they will not invest a tremendous amount of time in training only to finish and find that there are no jobs available. In addition, short-term vocational training fills a need for those individuals that are not interested in spending several years in academic training, but wish to go to work as soon as possible.

SECTION 2
NEEDS OF INDIVIDUALS WITH THE MOST SIGNIFICANT DISABILITIES, INCLUDING THEIR NEED FOR SUPPORTED EMPLOYMENT

	Section 2 includes an assessment of the needs of individuals with the most significant disabilities, including their need for supported employment. This section includes the rehabilitation needs of DBVI consumers as expressed by the different groups interviewed and surveyed. All of the general needs of DBVI consumers were included here, with specific needs identified relating to supported employment.

Recurring Themes Across all Data Collection Methods
The following themes emerged in the area of the needs of individuals with the most significant disabilities including their need for supported employment:

· Lack of transportation, affordable housing, marketable work skills and training were all identified as major barriers to employment for individuals with blindness and vision impairments in Virginia;
· DBVI does not use the Supported Employment model very frequently for their consumers, and when it is used, it is not typically the standard SE model;
· A large majority of DBVI consumers receive SSA benefits and fear of benefit loss affects their return-to-work behavior;
· Independent living skills are a major need of DBVI consumers. The Center meets this need for a small percentage of DBVI consumers, but many people would like to see the Center expand its reach and provide low vision services.

National and/or Agency Specific Data Related to the Needs of Individuals with the most Significant Disabilities, including their need for Supported Employment:

	An analysis of the needs of individuals with the most significant disabilities, including their need for SE begins with an analysis of the primary disability types served by DBVI, the significance of disability categories and the rate of SSA beneficiaries served by the organization.

Table 20
DBVI Applicants by Primary Disability Type
	Disability Type
	2011
	2012
	2013
	2014

	Blind
	274
	303
	318
	254

	% of total
	52.0%
	60.7%
	64.1%
	45.5%

	Vision Impaired
	248
	185
	167
	295

	% of total
	47.1%
	37.1%
	33.7%
	52.9%

	Deaf-Blind
	5
	11
	11
	9

	% of total
	0.9%
	2.2%
	2.2%
	1.6%

Observations Based on the Data:

	Table 20 indicates that prior to 2014, a majority of applicants for DBVI services had a primary disability of blindness. In 2014, the number of applicants with vision impairments as a primary diagnosis moved into the majority with almost 53%. The number of individuals with deaf-blindness remained relatively low at 9 individuals, which represents a reduction by two in the total number of applicants with this disability from the previous two years.

Table 21
Significance of Disability for DBVI Consumers
	Significance of Disability
	2011
	2012
	2013
	2014

	Category I- MSD
	94
	103
	86
	68

	% of total
	26%
	29%
	23%
	18%

	Category II- SD
	269
	246
	276
	303

	% of total
	74%
	70%
	75%
	81%

	Category III- NSD
	1
	2
	6
	2

	% of total
	0%
	1%
	2%
	1%

Observations Based on the Data:

	Table 21 identifies the significance of disability by category for DBVI consumers from 2011-2014. In each of the four years, Category II far outnumbers the other categories. The trend from 2012 to 2014 has been for the percentage of individuals with the most significant disabilities to decline while those categorized as significantly disabled increases.

Table 22
SSA Beneficiaries
	Applications
	2011
	2012
	2013
	2014

	All SSA Beneficiaries
	286
	290
	268
	269

	% of total
	54.3%
	58.1%
	54.0%
	48.2%

	SSI Recipients
	
	
	
	

	Number
	59
	85
	56
	Not Avail.

	+ or - from prior year
	-6
	26
	-29
	Not Avail.

	% of agency total
	20.77%
	25.15%
	19.31%
	Not Avail.

	National Average for Blind Agencies
	21.97%
	23.34%
	22.90%
	Not Avail.

	SSDI Recipients
	
	
	
	Not Avail.

	Number
	149
	156
	149
	Not Avail.

	+ or - from prior year
	7
	7
	-7
	Not Avail.

	% of agency total
	52.46%
	46.15%
	51.38%
	Not Avail.

	National Average for Blind Agencies
	32.17%
	31.89%
	32.74%
	Not Avail.

Observations Based on the Data:

	Table 22 indicates that the number of DBVI consumers that are also SSA beneficiaries has varied slightly over the four year period of this report, but has consistently been close to 50%. The rate of SSI beneficiaries served by DBVI has been fairly consistent with the national average for Blind agencies, but the rate of SSDI recipients served by the organization has consistently exceed the national average for blind agencies. In 2014, the rate of SSDI beneficiaries served by DBVI exceeded the national average for Blind agencies by almost 20%. This indicates that many of the blind individuals applying for services from DBVI have had a work history sufficient to be able to draw SSDI.

Key Informant Interviews

The following themes emerged on a recurring basis from the individual interviews conducted for this assessment regarding the needs of individuals with the most significant disabilities, including their need for supported employment:

· Adequate public transportation has been, and remains, one of the greatest needs for individuals with blindness and vision impairments in Virginia. Although the bus system in Richmond was described by many as adequate, there are still major gaps in transportation for those individuals that live outside the main bus routes or need transportation off hours. The lack of transportation in the rural areas of Virginia make getting to and from work a major barrier for people with blindness and vision impairments.
· Individuals with blindness and vision impairments have a great need to develop their ability to use computers for daily living and work. Many of the individuals that DBVI serves have very limited computer skills and have not been exposed to any of the technology they will need to be literate, and eventually proficient in the use of computers for communication and work.
· Newly blind individuals have a great need for Orientation and Mobility (O&M) training as well as all other kinds of training for independent living. VRCBVI helps to meet the need, but there are many people that do not participate in the training available at the Center for a number of reasons, and the need for adjustment to blindness training is great across Virginia. Many individuals that are older and experiencing vision loss due to age must receive training in adjustment to blindness if they are to live independently and to work.
· Assistive technology is central to the lives of people with blindness and vision impairments if they are to go to work. They need to experience different kinds of AT to determine which is best for them and to be educated about the AT options available to them. This is especially important for individuals that are deaf-blind. DBVI performs AT assessments including low vision evaluations in-house in many cases.
· The need for self-advocacy training for individuals with blindness was a theme that recurred continuously. Individuals with blindness were described as not having experience in speaking up for their needs and advocating for themselves. This was cited as especially true for people that are newly blind and those that are deaf-blind. Self-advocacy training was repeatedly identified as a great need in all geographic areas.
· Connected to the need for self-advocacy training is the need for individuals with blindness and vision impairments to develop self-confidence and to feel empowered to make decisions in their lives. Several individuals interviewed indicated that many of the consumers they work with are not confident in their abilities to independently function at home, in the community or at work. Individuals with disabilities need to develop a belief in themselves and their ability, and this is essential for their future success in the work place.
· It was reported by several individuals interviewed that many individuals with blindness and vision impairments need to develop the soft skills necessary to be successfully employed in the work force. This need is greater in young people and in those individuals that have been blind for a long period of time and have not been exposed to the world of work. The soft skills that were mentioned to be in need of development most frequently included the ability to accept criticism, self-confidence, appropriate social interaction and appropriate communication. Participants expressed that many of these individuals need to develop a stronger work ethic and develop resiliencies so that they can retain employment when the common frustrations of the work place confront them.
· Many DBVI consumers do not have marketable job skills, employment goals that are in-demand, or realistic employment goals noted in their IPE when they are either referred for job placement, or beginning job search. There is a great need for vocational evaluation and realistic and job-driven career exploration with consumers so that when they are done with training, they are looking for work in an in-demand occupation that is consistent with their primary employment factors.
· The number of individuals that come to DBVI with multiple disabilities in addition to blindness and vision impairments is increasing. This is especially true of individuals with mental health impairments. Many DBVI counselors and individuals at the Center were described as being in need of training on how to effectively counsel these individuals.
· Affordable housing was identified as a major need for individuals with blindness and vision impairments. The waiting list for low-cost housing was described on several occasions as “years long.” There is a need for more housing units and more vouchers for all people with disabilities, including those with blindness and vision impairments. The housing for individuals with blindness and vision impairments needs to be near public transportation and other services because of the transportation limitations they face.
· A large percentage of DBVI’s consumers are SSA beneficiaries. Many of these individuals are concerned about losing the safety net that is provided by either SSI or SSDI if they go to work. These fears adversely affect return-to-work behavior and result in many consumers settling for part-time work that keeps them under the Substantial Gainful Activity amount, or prevents them from going over the “cash-cliff.” This behavior affects consumers from achieving their maximum potential through work and moving towards self-sufficiency.
· DBVI does not use the Supported Employment model of service provision frequently with their consumers. SE is provided, but to a small number of consumers that typically have a secondary diagnosis of cognitive impairment or mental health impairment. Although DBVI does receive some funding for the provision of extended services for SE cases, the typical SE model does not appear to be utilized frequently. In many cases the support provided is more correctly characterized as short-term job coaching.
· Many consumers that come to DBVI apply for services so that they can retain employment. Many are in need of physical restoration services such as cataract surgery that is not covered by medical insurance, so they are asking for funding from DBVI.

SUB-SECTION:
THE VIRGINIA REHABILITATION CENTER FOR THE BLIND AND VISION IMPAIRED

	 The Virginia Rehabilitation Center for the Blind and Vision Impaired (The Rehabilitation Center) on the grounds of DBVI in Richmond, meets one of the most important and pressing needs for individuals that are blind – adjustment to blindness training. This includes all aspects of independent living including orientation and mobility training, personal and home management, Braille, keyboarding and assistive technology, low vison services, and other basic living and IL skills. VRCBVI is a six to nine month residential program, though a few participants may go home in the evenings if they live in the Richmond area and travel home in the evening is possible. We have chosen to summarize some of the recurring themes in the needs assessment in this subcategory because of the frequency with which these issues occurred. Many individuals expressed high praise and gratitude for the work and training that the Center provides, but many also consider the Center to be under-utilized, restrictive and limited in its entrance criteria, and in its approach to working with individuals with low vision. The following themes recurred in our assessment:

· The frequency of individuals with secondary disabilities such as mental health impairments and substance abuse is increasing. The Rehabilitation Center staff face challenges in working with these individuals and the existence of multiple disabilities prevents individuals from being accepted into the Center.
· Many individuals expressed hope that the vocational focus of the Center would increase and that they would provide more services focused on preparing for employment such as soft skills. It is very common for individuals that come to the Center to have large gaps in their work history, or no work history, so the need for training in preparing for and obtaining employment is great.
· Several individuals indicated that they would like to see the Center serve more individuals with low vision and engage them in a way that did not require them to participate as though they had no sight. The argument brought forth was that the Center did not serve as many people at one time as they were capable of serving, and they could serve more individuals if they functioned as though they had two tracks – low vision and blind. It is beyond the scope of this assessment to recommend that the Center adopt another form of training or philosophy, but the theme recurred often enough that it warrants mention here.

Focus Group Results:

	Consumer Focus Group: The consumer focus group reinforced the fact that transportation was a major need of individuals with blindness and vision impairments in Virginia. The public bus system was identified as limited and paratransit was described as always late and unreliable. When speaking about the difficulty that he experiences with public transportation, one consumer stated,

	“In the country, transportation is the biggest issue. It hinders your independence. You are always dependent on someone else’s schedule. It is frustrating.”

Consumers also identified the need for more work experience and more employment options. They expressed that they are not aware of the full range of jobs available to them and they would like more information in this area so that they can make an informed choice about their career goals.

Regarding the VRCBVI, consumers expressed that the Center needs to take more of an individualized approach to working with people and not have every person go through the same kind of training. One individual stated:

	“I feel like they sometimes try and fit a square peg into a round hole. Why should a person have to take cooking classes when they already know how to cook? You should be able to take the training you need, not just take the training because that’s the way the program is set up.”

Survey Results by Type

	Partner survey: barriers to achieving goals for individuals with the most significant disabilities. Partner survey respondents were asked if the barriers to achieving employment goals for DBVI consumers with the most significant disabilities were different from the overall population. Seventy-eight individuals responded to this question and 60 (76.9%) indicated that the barriers were different while 18 (23.1%) indicated that the barriers were not different. The 60 individuals who indicated that the barriers were different for DBVI consumers with the most significant disabilities were asked to identify the top three barriers to employment for consumers with the most significant disabilities. Table 23 details their responses to this question.

Table 23
Barriers to Achieving Employment Goals for Individuals with Most Significant Disabilities, Partner Survey.
	Partners: Top three reasons consumers find it difficult to achieve employment goals - MSD
	N

	Not having job skills
	28

	Employers' perceptions about employing people with disabilities
	23

	Disability-related transportation issues
	21

	Not enough jobs available
	16

	Not having education or training
	16

	Not having disability-related accommodations
	14

	Poor social skills
	13

	Not having job search skills
	9

	Lack of help with disability-related personal care
	8

	Other transportation issues
	7

	Mental health issues
	6

	Perceptions regarding impact of income on benefits
	4

	Convictions for criminal offenses
	4

	Other health issues
	3

	Language barriers
	2

	Housing issues
	1

	Childcare issues
	0

	Substance abuse issues
	0

	The most commonly identified barriers to achieving employment goals for DBVI consumers with most significant disabilities were not having job skills, employers’ perceptions and lack of transportation. These are consistent with the top three barriers faced by all clients according to the partners that were surveyed.

	Staff survey: barriers to achieving goals for individuals with the most significant disabilities Staff survey respondents were asked if the barriers to accessing DBVI services by individuals with the most significant disabilities were different from the overall population. Seventy individuals responded to this question and 29 (41.4%) indicated that the barriers were different while 41 (58.6%) indicated that the barriers were not different. The 29 individuals who indicated that the barriers were different for DBVI consumers with the most significant disabilities were asked to identify the top three barriers to accessing DBVI services for consumers with the most significant disabilities. Table 24 details their responses to this question.

Table 24
Top Three Barriers to Achieving Employment Goals for Individuals with Most Significant Disabilities, Staff Survey.
	Staff: Top three reasons consumers find it difficult to achieve employment goals
	N

	Employers' perceptions about employing people with disabilities
	29

	Not having job skills
	27

	Disability-related transportation issues
	24

	Not having education or training
	23

	Not enough jobs available
	11

	Poor social skills
	9

	Other transportation issues
	8

	Not having job search skills
	6

	Lack of help with disability-related personal care
	5

	Not having disability-related accommodations
	4

	Mental health issues
	4

	Perceptions regarding impact of income on benefits
	4

	Other health issues
	4

	Language barriers
	2

	Convictions for criminal offenses
	1

	Housing issues
	0

	Childcare issues
	0

	Substance abuse issues
	0

	The most commonly identified barriers to achieving employment goals for DBVI consumers with most significant disabilities were employers' perceptions about employing people with disabilities, not having job skills, transportation and not having enough education or training.

	Partner survey: barriers to accessing DBVI services. Partner survey respondents were asked if the barriers to accessing DBVI services by individuals with the most significant disabilities were different from the overall population. Sixty-eight individuals responded to this question and 32 (47.1%) indicated that the barriers were different while 36 (52.9%) indicated that the barriers were not different. The 32 individuals who indicated that the barriers were different for DBVI consumers with the most significant disabilities were asked to identify the top three barriers to accessing DBVI services for consumers with the most significant disabilities.
Table 25 details their responses to this question.

Table 25
Barriers to Accessing DBVI Services for Individuals with Most Significant Disabilities, Partner Survey.
	Partners, top three barriers to accessing DBVI services – MSD
	N

	Limited accessibility to DBVI via public transportation
	17

	Other challenges related to the physical location of the DBVI office
	13

	Difficulties accessing training or education programs
	8

	Slow service delivery
	7

	Difficulties completing the Individualized Plan for Employment
	6

	Inadequate assessment services
	5

	Difficulties completing the DBVI application
	5

	Inadequate disability-related accommodations
	5

	Language barriers
	3

	DBVI staff do not meet clients in the communities where they live
	2

	DBVI staff are not responsive to communication from clients or potential clients
	0

	The most commonly identified barriers to accessing DBVI services identified by respondents to the partner survey were limited accessibility of DBVI by public transportation, challenges related to the physical location of the DBVI office, difficulties accessing training or education programs and slow service delivery. These were consistent with the barriers to access for all clients as identified by partners.

	Staff survey: barriers to accessing DBVI services. Staff survey respondents were asked if the barriers to accessing DBVI services by individuals with the most significant disabilities were different from the overall population. Seventy individuals responded to this question and 29 (41.4%) indicated that the barriers were different while 41 (58.6%) indicated that the barriers were not different. The 29 individuals who indicated that the barriers were different for DBVI consumers with the most significant disabilities were asked to identify the top three barriers to accessing DBVI services for consumers with the most significant disabilities. Table 26 details their responses to this question.

Table 26
Barriers to Accessing DBVI Services for Individuals with Most Significant Disabilities, Staff Survey.
	Staff, top three barriers to accessing DBVI services - MSD
	N

	Limited accessibility to DBVI via public transportation
	12

	Difficulties accessing training or education programs
	11

	Other challenges related to the physical location of the DBVI office
	10

	Slow service delivery
	8

	Difficulties completing the DBVI application
	5

	Inadequate disability-related accommodations
	5

	Inadequate assessment services
	4

	Language barriers
	2

	Difficulties completing the Individualized Plan for Employment
	1

	DBVI staff do not meet clients in the communities where they live
	0

	
The most commonly identified barriers to accessing DBVI services identified by respondents to the staff survey were limited accessibility of DBVI by public transportation, difficulties accessing training or education programs, and other challenges related to the physical location of the DBVI office.

Recommendations:

The following recommendations are offered to DBVI based on the results of the research in the Needs of Individuals with the Most Significant Disabilities, including their need for Supported Employment area:

· DBVI should ensure that their consumers have access to self-advocacy training. This training is especially important for young people and individuals that are newly blind or receiving training at the Rehabilitation Center. In every aspect of service delivery to consumers, be it everyday counseling or as part of the structured curriculum at the Center, the principles of self-advocacy should be espoused and taught to consumers. The concept of self-advocacy should be coupled with the sharing of information about the Client Assistance Program, in the IPE development process, in the evaluation and provision of AT, and throughout the VR process.
· Many of the activities at the Rehabilitation Center are geared towards building the self-confidence of the participants. However, consumers that do not participate in the training at the Center may not be exposed to this same level of self-confidence building. Consequently, DBVI counselors should be aware of the importance of building the efficacy expectations of their consumers and tailor their counseling and service provision accordingly.
· DBVI should ensure that their counselors and staff at the Rehabilitation Center have been trained in how to effectively work with individuals with significant mental health impairments. Training should include understanding of the major categories of mental health conditions such as mood, psychotic and personality disorders as well as the associated behavioral manifestations of these conditions, common medications, side effects, and vocational implications.
· The process of sharing a case with the general agency (DARS), is allowable, but not common. In those cases where a DBVI consumer has a significant mental health impairment in addition to blindness or a vision impairment, and the DBVI counselor can benefit from the expertise of a DARS counselor with this expertise, a shared case should be considered. In addition, DBVI should consider expanding their partnership with the Department of Behavioral Health and Developmental Services in order to coordinate services for their consumers.
· The Rehabilitation Center should engage in a strategic planning process to ensure that it is prepared to meet the changing and emerging demands of the population it is serving. The strategic planning process should include a SWOT analysis or similar process, the establishment of goals and objectives for the future, and a plan for continuous evaluation of progress.
· Benefits planning resources should be provided for all DBVI consumers. DBVI counselors should ensure that they are discussing the full range of options for work with their consumers, including striving towards self-sufficiency through work. Since many SSA beneficiaries choose to pursue part-time work or lower paying jobs due to fear of benefit loss, it is important to provide them with information about employment supports available through SSA so that they can make an informed choice.
· As the number of individuals with significant cognitive and mental health impairments in addition to blindness or vision impairments increases, DBVI should consider providing in-depth training to their staff on the standard SE model of service provision. The passage of WIOA and the subsequent reauthorization of the Rehab Act allows for the VR program to provide extended services for youth in need of SE services for up to four years. DBVI staff would benefit from a clearer understanding of this model as they try and ensure that this population has the necessary supports to retain employment.
· DBVI should consider utilizing Virginia Industries for the Blind as a situational assessment and work experience site more frequently for their VR consumers. The lack of work experience or the major gaps in employment, coupled with the need for more realistic work setting exposure makes this a potentially appealing option for many DBVI consumers.

SECTION 3
NEEDS OF INDIVIDUALS WITH BLINDNESS AND VISION IMPAIRMENTS FROM DIFFERENT ETHNIC GROUPS, INCLUDING NEEDS OF INDIVIDUALS WHO HAVE BEEN UNSERVED OR UNDERSERVED BY THE VR PROGRAM

	Section 3 includes an identification of the needs of individuals with blindness and vision impairments from different ethnic groups, including needs of individuals who have been unserved or underserved by DBVI.
Recurring Themes Across all Data Collection Methods
The following themes emerged in the area of the needs of individuals with blindness and vision impairments from different ethnic groups, including individuals who have been unserved or underserved by the VR program:

· Individuals with blindness and vision impairments that are Asian, Hispanic and Native American may be underserved by DBVI;
· Individuals that have deaf-blindness may be underserved by DBVI;
· The needs of individuals with blindness and vision impairments from different ethnic groups are similar to the needs of other DBVI consumers, but include language barriers.

National and/or Agency Specific Data Related to the Needs of Individuals with Blindness and Vision Impairments from Different Ethnic Groups, Including Needs of Individuals that have been Unserved or Underserved by DBVI:

Table 27 identifies the ethnicity of consumers served by DBVI for the four year period of this report. The number of consumers by ethnicity is identified along with the rate of that ethnicity to the total population of DBVI consumers. That rate is then compared to the rate of that ethnicity occurring in Virginia in general to determine if DBVI is serving different ethnicities at the rate that they occur generally in Virginia.

Table 27
Consumers by Ethnicity
	Ethnicity
	2011
	2012
	2013
	2014

	Asian
	20
	15
	19
	22

	% of all consumers
	3.6%
	2.8%
	3.6%
	3.7%

	% in Virginia
	6.1%
	6.1%
	6.1%
	6.1%

	Difference
	-2.5%
	-3.3%
	-2.5%
	-2.4%

	American Indian or Alaskan Native
	1
	1
	0
	1

	% of all consumers
	0.2%
	0.2%
	0.0%
	0.2%

	% in Virginia
	0.5%
	0.5%
	0.5%
	0.5%

	Difference
	-0.3%
	-0.3%
	-0.5%
	-0.3%

	Black or African American
	240
	198
	195
	213

	% of all consumers
	43.1%
	37.4%
	37.1%
	35.7%

	% in Virginia
	19.7%
	19.7%
	19.7%
	19.7%

	Difference
	23.4%
	17.7%
	17.4%
	16.0%

	Hispanic or Latino
	18
	27
	27
	27

	% of all consumers
	3.2%
	5.1%
	5.1%
	4.5%

	% in Virginia
	8.6%
	8.6%
	8.6%
	8.6%

	Difference
	-5.4%
	-3.5%
	-3.5%
	-4.1%

	Native Hawaiian or Pacific Islander
	5
	3
	1
	5

	% of all consumers
	0.9%
	0.6%
	0.2%
	0.8%

	% in Virginia
	0.1%
	0.1%
	0.1%
	0.1%

	Difference
	0.8%
	0.5%
	0.1%
	0.7%

	White
	273
	286
	284
	329

	% of all consumers
	49.0%
	54.0%
	54.0%
	55.1%

	% in Virginia
	70.8%
	70.8%
	70.8%
	70.8%

	Difference
	-21.8%
	-16.8%
	-16.8%
	-15.7%

	Table 27 indicates that individuals that are Asian, American Indian or Alaskan Native, Hispanic and White occur in larger percentages in the general population of Virginia than they do in the ethnic profile of DBVI consumers. African-Americans are the one group that is served at a significantly higher rate than the general population. It is important to understand that there may be many reasons why a particular ethnic group may or may not seek out services from DBVI at the same rate than they occur in the general population. It is not possible to identify what those reasons might be in this report. The project team offers the information as a starting point for discussions and investigation to determine if there are strategies and actions that DBVI might take to increase service to some populations in Virginia.

Key Informant Interviews

The following themes emerged on a recurring basis from the individual interviews conducted for this assessment in the area of the needs of individuals with disabilities from different ethnic groups, including needs of individuals who have been unserved or underserved by the VR program:

· Many of the individuals interviewed for this assessment could not think of any population that was underserved by DBVI. The organization was repeatedly characterized as serving any individual with blindness or a vision impairment that was interested in applying.
· Individuals that have deafness and blindness were identified as potentially underserved. Although the numbers of deaf-blind individuals were characterized as small, there are very few DBVI staff identified as trained to work with this population. In addition, if an individual is deaf-blind, and they need hearing aids, the purchase must be made through DARS, which was repeatedly characterized as being slow and cumbersome. DBVI needs to find a way to speed up the procurement process in these cases.
· Native Americans, Hispanics and Asians were all identified as potentially underserved by DBVI.
· Some of the more rural areas of Virginia do not access services from DBVI with frequency. Many reasons were expressed for this including a lack of trust in the government, a reliance on family, and a general tendency towards isolationism. Transportation is a major barrier in these areas, resulting in the need for DBVI counselors to have to go to the homes of these individuals to provide services. In addition, there are few resources and even Internet connectivity can be a challenge in some remote areas.

Survey Results by Type

	Partner survey: barriers to achieving goals for consumers who are racial or ethnic minorities. Partner survey respondents were asked if the barriers to achieving employment goals for DBVI consumers who are racial or ethnic minorities are different from the overall population. Seventy-three individuals responded to this question and 27 (37.0%) indicated that the barriers were different while 46 (63.0%) indicated that the barriers were not different. The 27 individuals who indicated that the barriers were different for DBVI consumers who are racial or ethnic minorities were asked to identify the top three barriers to employment for consumers who are racial or ethnic minorities. Table 28 details their responses to this question.

Table 28
Barriers to Achieving Employment Goals for DBVI Consumers Who Are Racial or Ethnic Minorities, Partner Survey.
	Partners: Top three reasons consumers find it difficult to achieve employment goals - Ethnic Minorities
	N

	Language barriers
	16

	Not having education or training
	12

	Employers' perceptions about employing people with disabilities
	10

	Not having job skills
	8

	Poor social skills
	8

	Not having job search skills
	6

	Disability-related transportation issues
	6

	Not enough jobs available
	6

	Perceptions regarding impact of income on benefits
	4

	Convictions for criminal offenses
	3

	Housing issues
	3

	Other transportation issues
	2

	Mental health issues
	1

	Not having disability-related accommodations
	1

	Substance abuse issues
	0

	Lack of help with disability-related personal care
	0

	Other health issues
	0

	Childcare issues
	0

	Responses to the partner survey indicated that the most commonly identified barriers to achieving employment goals for DBVI consumers who are racial or ethnic minorities were language barriers, employers’ perceptions about people with disabilities and not having job skills or social skills.

	Staff survey: barriers to achieving goals for consumers who are racial or ethnic minorities. Staff survey respondents were asked if the barriers to achieving employment goals for DBVI consumers who are racial or ethnic minorities are different from the overall population. Seventy-four individuals responded to this question and 16 (21.6%) indicated that the barriers were different while 58 (78.4%) indicated that the barriers were not different. The 16 individuals who indicated that the barriers were different for DBVI consumers who are racial or ethnic minorities were asked to identify the top three barriers to employment for consumers who are racial or ethnic minorities. Table 29 details their responses to this question.

Table 29
Barriers to Achieving Employment Goals for Individuals Who are Racial or Ethnic Minorities, Staff Survey.
	Staff: Top three reasons consumers find it difficult to achieve employment goals - Ethnic Minorities
	N

	Not having education or training
	12

	Not having job skills
	10

	Employers' perceptions about employing people with disabilities
	7

	Disability-related transportation issues
	6

	Not enough jobs available
	5

	Language barriers
	4

	Other transportation issues
	4

	Convictions for criminal offenses
	3

	Poor social skills
	2

	Not having job search skills
	2

	Perceptions regarding impact of income on benefits
	2

	Not having disability-related accommodations
	1

	Other health issues
	1

	Childcare issues
	1

	Housing issues
	0

	Mental health issues
	0

	Substance abuse issues
	0

	Lack of help with disability-related personal care
	0

	DBVI staff identified not having education or training most frequently as one of the top three barriers to achieving employment goals. Not having job skills employers’ perceptions about employing people with disabilities and transportation were also cited with frequency.

	Partner survey: barriers to accessing DBVI services for consumers who are racial or ethnic minorities. Partner survey respondents were asked if the barriers to accessing DBVI services by individuals who are racial or ethnic minorities were different from the overall population. Sixty-eight individuals responded to this question and14 (20.6%) indicated that the barriers were different while 54 (79.4%) indicated that the barriers were not different. The 14 individuals who indicated that the barriers were different for DBVI consumers who are racial or ethnic minorities were asked to identify the top three barriers to accessing DBVI services for consumers who are racial or ethnic minorities. Table 30 details their responses to this question.

Table 30
Barriers to Accessing DBVI Services for Individuals Who Are Racial or Ethnic Minorities, Partner Survey.
	Partners, top three barriers to accessing DBVI services - Racial or Ethnic Minorities
	N

	Language barriers
	8

	Slow service delivery
	5

	Difficulties completing the DBVI application
	4

	Limited accessibility to DBVI via public transportation
	3

	Other challenges related to the physical location of the DBVI office
	3

	Difficulties accessing training or education programs
	2

	Difficulties completing the Individualized Plan for Employment
	1

	Inadequate disability-related accommodations
	1

	Inadequate assessment services
	0

	DBVI staff do not meet clients in the communities where they live
	0

	DBVI staff are not responsive to communication from clients or potential clients
	0

	The most commonly identified barriers to accessing DBVI services identified by respondents to the partner survey were language barriers, slow service delivery and difficulties completing the application for services.

	Staff survey: barriers to accessing DBVI services for individuals who are racial or ethnic minorities. Staff survey respondents were asked if the barriers to accessing DBVI services by individuals who are racial or ethnic minorities were different from the overall population. Seventy-two individuals responded to this question and 16 (22.2%) indicated that the barriers were different while 56 (77.8%) indicated that the barriers were not different. The 16 individuals who indicated that the barriers were different for DBVI consumers who are racial or ethnic minorities were asked to identify the top three barriers to accessing DBVI services for consumers who are racial or ethnic minorities. Table 31 details their responses to this question.

Table 31
Barriers to Accessing DBVI Services for Individuals Who Are Racial or Ethnic Minorities, Staff Survey.
	Staff, top three barriers to accessing DBVI services - Ethnic Minorities
	N

	Language barriers
	6

	Limited accessibility to DBVI via public transportation
	6

	Other challenges related to the physical location of the DBVI office
	6

	Inadequate assessment services
	5

	Slow service delivery
	4

	Difficulties completing the DBVI application
	4

	Difficulties accessing training or education programs
	3

	Inadequate disability-related accommodations
	2

	DBVI staff do not meet clients in the communities where they live
	1

	Difficulties completing the Individualized Plan for Employment
	0

	The most commonly identified barriers to accessing DBVI services identified by respondents to the staff survey included language barriers, limited accessibility to DBVI via public transportation and other challenges related to the physical challenge of the DBVI office.

Recommendations:

The following recommendations are offered to DBVI based on the results of the research in the Needs of Individuals with Disabilities from Different Ethnic Groups, including needs of Individuals who have been Unserved or Underserved by the VR Program area:

· DBVI should consider performing targeted outreach to the Hispanic and Asian populations in Virginia. This can be performed by contacting community programs serving these populations and meeting potential consumers in their communities.
· Although there are no tribal VR programs in Virginia presently, and no federally recognized Indian tribes, there are several State recognized tribes in existence. These tribes include the Chickahominy and eastern Chickahominy tribes, the Mattaponi, Monacan, Nansemond, Pamunkey and Upper Mattaponi tribes. DBVI should consider contacting these tribes and sharing information about their services to increase the number of American Indians served. Given the fact that the rate of Diabetes is higher in the American Indian population than the general population, it is likely that blindness and vision impairments exists at a higher rate.
· In order to serve the rural populations of Virginia more effectively and at a higher rate, DBVI should investigate whether the purchase of air cards for Internet connectivity would be beneficial for consumers in the rural areas of Virginia where connectivity through standard ISPs are not available or reliable.

SECTION 4
NEEDS OF INDIVIDUALS WITH BLINDNESS AND VISION IMPAIRMENTS SERVED THROUGH OTHER COMPONENTS OF THE STATEWIDE WORKFORCE INVESTMENT SYSTEM

	The following information was gathered during this assessment in the area of the needs of individuals with blindness and vision impairments served through other components of the statewide workforce development system. DBVI’s internal data does not capture data regarding service to their consumers by the workforce development system, so no data tables are presented here.

Recurring Themes Across all Data Collection Methods
The following themes emerged in the area of the needs of individuals with blindness and vision impairments served through other components of the statewide workforce development system:

· America’s Job Centers (AJCs in Virginia do not do a good job of serving individuals with blindness and vision impairments;
· The relationship between DBVI and the AJCs, although friendly, is primarily one of referral;
· Although the AJCs are accessible, the technology is frequently out of date and the AJC staff do not know how to operate the technology;
· There is considerable room to develop the partnership between DBVI and the greater workforce development system.

Key Informant Interviews

	The following information was gathered from the individuals interviewed for this assessment in the area of the needs of individuals with blindness and vision impairments served through other components of the Statewide Workforce Development System:

· The relationship between DBVI and America’s Job Centers (AJCs) across Virginia was described as positive, but the AJCs were not characterized as serving people with disabilities well, and this was particularly true of individuals with blindness and vision impairments. The relationship between the AJCs and DBVI was characterized by most as primarily a relationship of referral. When an individual with blindness or a vision impairment goes to an AJC, they are likely to encounter assistive technology that does not work properly. It is more likely than not that the AJC staff will not know how to operate the technology or that it will not be up to date.
· DBVI and America’s Job Centers do not share funding of cases. Our investigation did not identify any instances where a DBVI consumer was receiving funding in the form of an individual training account (ITA) from the AJC and funding from DBVI to participate in training.
· The individuals interviewed for this assessment had never heard of an instance where young people with blindness or vision impairments had been served by the AJCs. DBVI consumers do not access youth services at the AJC and they aren’t familiar with the available programs and training offered by the AJCs. As far as the individuals interviewed in this survey knew, DBVI consumers have not participated in any summer youth training programs provided by the AJCs.

Survey Result by Type:

Respondents to the individual survey were presented with several questions pertaining to their experiences with AJCs. The first question asked respondents if they ever tried to use the services of America’s Job Centers. Of those who replied to the question 15 (9.7%) indicated that they had tried to use the services of AJCs and 140 (90.3%) indicated that they had to tried to use the services.
	
Respondents were asked if they experienced any difficulties with the physical accessibility of the building. Of those who responded, three (14.3%) indicated that they experienced difficulties, while 18 (85.7%) indicated that they did not have any difficulties with the physical accessibility of the building. Respondents were asked if they had any difficulty accessing the programs at the center. Of those who responded to the question, five (25.0%) indicated that they had difficulty and 15 (75.0%) indicated that they had no difficulty accessing the programs at the center. Respondents were asked if they went to the center to get training. Of those who responded, two (9.1%) indicated that they went to the center to get training and 20 (90.9%) indicated that they did not go to the center to get training.
	
Respondents were asked if they got the training that they were seeking at AJCs. Only three individuals responded to this question, with all three indicating that they did not receive the training they were seeking. Respondents were then asked if the training resulted in employment. Four individuals responded to this question, with one (25.0%) indicating that the training resulted in employment and three (75.0%) indicating that the training did not result in employment.
	
Respondents were asked if they went to AJCs for find a job. Twenty individuals responded to this question, with 9 (45.0%) indicating that they went to the center to find a job and 11 (55.0%) indicating that they did not go to the center to find a job. Respondents were then asked if AJCs helped them to find employment. Fourteen individuals responded to this question, with one (7.1%) indicating that they did get help finding employment and 13 (92.9%) indicating that they did not get help finding employment.
	
Nineteen respondents answered a question asking them to describe their opinion of the helpfulness of the staff at AJCs. Four (21.2%) described the staff as “Very helpful”, 11 (57.9%) described the staff as “Somewhat helpful”, and four (21.2%) described the staff as “Not helpful”.
	
Eighteen respondents answered a question asking them to describe their opinion of the value of the services at the center. Five (27.8%) described the services as “Very valuable”; nine (50.0%) described the services as “Somewhat valuable”; and four (22.2%) described the services as “Not valuable”.

Recommendations:

The following recommendations are offered to DBVI based on the results of the research in the Needs of Individuals with Disabilities served through other Components of the Statewide Workforce Development System area:

· DBVI should work closely with the AJCs and the Virginia Employment Commission to identify a small number of pilot cases that will include shared funding of training by DBVI and the AJC. These cases can demonstrate how collaborative planning can maximize resources, improve outcomes for both organizations, and provide the consumers with increased support. For instance, if an individual with blindness or a vision impairment wanted to go to a training program to become an IT Specialist, then the AJC could fund a part of the training with an ITA, and DBVI could fund part of the training with case service dollars, or provide AT, transportation, or other needed support services. The case becomes a shared case with both entities and the consumer benefits from the employment experience of the AJC and the disability experience of DBVI.
· It was reported by several individuals that DBVI used to conduct compliance reviews for the AJCs to determine if they were physically and programmatically accessible for individuals with blindness and vision impairments. This practice was discontinued for some reason. It is recommended that DBVI begin providing this service to AJCs again. A compliance review can act as a helpful service to the AJC and improve the relationship between the two organizations beyond referral.
· DBVI and the AJCs should regularly provide cross-training to each other on the services they provide and the required processes that each organization must go through. This occurs infrequently at the current time and staff turnover and the passage of time requires more frequent training.
· DBVI should work with the AJCs and train them on the Partnership Plus model that allows DBVI to “hand-off” an SSA beneficiary in the Ticket to Work program to the AJC as the Employment Network (EN). This is a rarely used model that can bring resources to the AJCs and provide support to individuals with blindness and vision impairments for several years.
· DBVI does not currently capture data in their case management system that tracks shared consumers with the AJCs. Consequently it is difficult to know how many consumers are referred to or using the services of the greater workforce development system in Virginia. The results of this section are gathered from the report of DBVI staff, partners and individuals with blindness and vision impairments, and not by hard data. DBVI should ensure that they adapt their current case management system to capture, at a minimum, referral to and from the AJCs in Virginia. This tracking and reporting will take on greater importance as the organization engages in required partnership activities with the workforce development system under WIOA.

SECTION 5
NEEDS OF INDIVIDUALS IN TRANSITION

The reauthorization of the Rehabilitation Act under WIOA places a greater emphasis on the provision of transition services to youth and students with disabilities, especially their need for pre-employment transition services (PETS). The Notice of Proposed Rule Making (NPRM) for 34 CFR 361 and 363 released recently by RSA indicates that the comprehensive statewide needs assessment must include an assessment of the needs of youth and students with disabilities in the State, including their need for PETS. The project team has routinely included an assessment of the needs of youth in transition as a part of the CSNA, even though it was not required by RSA’s 2010 technical assistance guide. We investigated the needs of youth and students with blindness and vision impairments in this assessment and include the results in this section.

Recurring Themes Across all Data Collection Methods
The following themes emerged in the area of the needs of individuals in transition:

· Transition-age youth need more exposure to work prior to exiting the school system;
· Soft skill development is a major need for this group;
· DBVI needs to develop the IPE for transition-age youth much faster;
· Transition-age youth have a great need for mentors and high expectations.

National and/or Agency Specific Data Related to the Needs of Individuals in Transition:

Table 32 identifies the number of transitions age individuals served by DBVI.

Table 32	
Transition Consumers Served by DBVI
	Applications
	2011
	2012
	2013
	2014

	Transition Age Youth
	93
	103
	102
	117

	% of total
	17.6%
	20.6%
	20.6%
	21.0%

	Transition Consumers
	
	
	
	

	Number
	43
	70
	56
	Not. Avail

	+ or - from previous year
	-3
	27
	-14
	Not. Avail

	% of agency total
	15.1%
	20.7%
	19.3%
	Not. Avail

	Ave. Time from Eligibility to Plan (days) All Ages
	131.48
	126.3
	179.03
	162.04

	Ave. Time from Eligibility to Plan (days) Excludes under 24
	53.66
	41.07
	44.6
	68.68

	National Ave. for Blind Agencies
	13.1%
	14.0%
	13.6%
	Not. Avail

	Rehabilitation Rate
	41.9%
	22.2%
	42.9%
	30.6%

	Overall DBVI Rehab Rate
	50.7%
	41.1%
	58.0%
	45.5%

	Difference
	-8.8%
	-18.9%
	-15.2%
	-14.9%

	Average Cost per case
	$22,121
	$14,321
	$25,833
	$37,062

	Overall DBVI Cost per case
	$7,997
	$9,022
	$10,856
	$11,601

	Difference
	$14,124
	$5,299
	$14,977
	$25,461

Observations Based on the Data:

	Table 32 indicates that the number of individuals with blindness and vision impairments that applied for services from DBVI that are of transition age increased from 2013-2014, and remained at approximately 21% of all individuals applying for service since 2012. The number of these transition-age youth that became actual consumers of DBVI decreased in 2013, but the 2014 data was not available for this report. The rate of transition-age youth served by DBVI was approximately 6% higher than the national average for Blind agencies.

	The average time for the development of an IPE for transition-age youth is considerably higher than the overall population of DBVI consumers. When the 14-24 year old group is removed from the calculation of average time in days for IPE development, the time decreased by an average of 100 days from 2012-2014.

	The rehabilitation rate of transition-age youth served by DBVI has been consistently lower than DBVI’s overall rehabilitation rate. The difference has been at approximately 15% lower than the overall average for the last two years. This may be an area of some concern as the cost for transition cases has far exceeded the average cost of all other cases. The difference in cost was particularly dramatic in 2014, with the average cost of a transition case being more than triple the average cost of a DBVI case.

Key Informant Interviews

	The following themes were recurring from the individuals interviewed for this assessment in the area of the needs of individuals in transition:

· DBVI has increased their focus on the provision of transition services. They have regional transition coordinators and have developed a close working relationship with the Teachers for the Visually Impaired (TVIs) in the secondary school system. They routinely open cases at the age of 14 and have a clearly defined process for outreach and contact with young people and their families that may qualify for services. However, there is not a clearly defined time frame for the development of the IPE and many young people wait a very long time before the IPE is written. The need for all of the services identified in PETS was repeatedly mentioned by those that participated in the assessment and DBVI provides many of these services through their own staff or in partnership with the schools. Although the process for outreach and contact of young people was clearly defined, the process after this outreach varied significantly from office to office.
· Young people with blindness and vision impairments that are coming out of high school, have had very little or no work experience. They need to have much more exposure to the world of work in order to have a sense for what is required by employers and to understand their needs for technology and accommodations on the job. Even if these students are planning on participating in postsecondary education for several years, the exposure to the work environment and the necessary soft skills will serve them well in the future and is well worth the investment of time and resources to provide them with work experience.
· Young people with blindness and vision impairments are in need of mentors that can act as role models and provide guidance and support as these young people prepare for and enter the world of work. Young people with blindness can benefit from a mentoring relationship that provides them with encouragement and conveys high expectations.
· Parents of young people with blindness or vision impairments need education on the possibilities for their children as they transition out of high school. Several individuals indicated that many parents are not aware of the full range of options available to their son or daughter including postsecondary education.
· DBVI was characterized as providing good transition services for individuals that are pursuing postsecondary education, but not as well for individuals with blindness and vision impairments that are interested in going to work right after high school, or in pursuing short-term vocational training and then going to work.
· Young people with blindness need to build their self-confidence and expectations of success. They need to be empowered to make their own decisions and develop their skills in independent living and at work. The Learning, Independence, Feeling Empowered (LIFE) summer youth program at the Rehabilitation Center was repeatedly identified as a model program to build the confidence and skills of young people with blindness. The only concern about the LIFE program was that it is limited to a small amount of people. Participants were hopeful that the program could be expanded to include more young people or be replicated in another part of Virginia.
· It was reported by many individuals that IPEs for this population were often delayed for several months. These reports are consistent with the data. This delay results in a delay in service provision and noncompliance with the eligibility development time frames established by WIOA of 90 days from the date of eligibility determination.

Focus Group Results

	The partner focus groups indicated that DBVI has made progress in their work with transition-aged youth in the last few years. They were particularly pleased with the fact that DBVI has transition counselors now and that these counselors are focused solely on serving this population. The result of the addition of transition counselors at DBVI has been an improvement in the lines of communication between the schools and DBVI and improved service to students.

	Individuals in the focus groups indicated that young people with blindness and vision impairments need mentors in their lives to help them realize their full potential and to give them positive role models. One participant said,

“Many of our young people have been sheltered by their families and the concept of working is foreign to them. They need to have people in their lives that are like them and have been successful so they can see that it is possible. We (The school staff) would love to partner with DBVI to make this happen.”

	Participants in the focus groups indicated that young people need more work experiences and exposure to the world of work. They indicated that young people with blindness and vision impairments need to more career exploration, college exploration and information about available resources to help them in their post-school pursuits.

	The focus group participants indicated that the low vision needs of individuals is not being met by the Rehabilitation Center. Several of them indicated that the Center’s method of teaching turns off some young people and they would like to see more IL skills training available for people with low vision.

Survey Results by Type

	Partner survey: barriers to achieving goals for youth in transition. Partner survey respondents were asked if the barriers to achieving employment goals for DBVI consumers who are transition-age youth are different from the overall population. Seventy-nine individuals responded to this question and 53 (67.1%) indicated that the barriers were different while 26 (32.9%) indicated that the barriers were not different. The 53 individuals who indicated that the barriers were different for DBVI consumers who are transition-age youth were asked to identify the top three barriers to employment for consumers who are transition-age youth. Table 33 details their responses to this question.

Table 33
Barriers to Achieving Employment Goals for Youth in Transition, Partner Survey.
	Partners: Top three reasons consumers find it difficult to achieve employment goals - Transition-Age Youth
	N

	Not having job skills
	30

	Not having education or training
	23

	Not having job search skills
	18

	Disability-related transportation issues
	15

	Poor social skills
	15

	Not enough jobs available
	14

	Employers' perceptions about employing people with disabilities
	11

	Other transportation issues
	7

	Perceptions regarding impact of income on benefits
	4

	Language barriers
	3

	Mental health issues
	1

	Convictions for criminal offenses
	1

	Substance abuse issues
	1

	Not having disability-related accommodations
	0

	Lack of help with disability-related personal care
	0

	Other health issues
	0

	Housing issues
	0

	Childcare issues
	0

	Responses to the partner survey indicated that the most commonly identified barriers to achieving employment goals for youth in transition were not having job skills, not having education or training, not having job search skills, transportation and poor social skills.

	Staff survey: barriers to achieving goals for youth in transition. Staff survey respondents were asked if the barriers to achieving employment goals for DBVI consumers who are transition-age youth are different from the overall population. Seventy-nine individuals responded to this question and 52 (65.8%) indicated that the barriers were different while 27 (34.2%) indicated that the barriers were not different. The 52 individuals who indicated that the barriers were different for DBVI consumers who are transition-age youth were asked to identify the top three barriers to employment for consumers who are transition-age youth. Table 34 details their responses to this question.

Table 34
Barriers to Achieving Employment Goals for Youth in Transition, Staff Survey.
	Staff: Top three reasons consumers find it difficult to achieve employment goals - Transition-Age Youth
	N

	Not having job skills
	41

	Not having education or training
	24

	Poor social skills
	20

	Not having job search skills
	18

	Employers' perceptions about employing people with disabilities
	13

	Disability-related transportation issues
	12

	Not enough jobs available
	12

	Other transportation issues
	5

	Perceptions regarding impact of income on benefits
	3

	Not having disability-related accommodations
	2

	Not having job skills was identified by considerably more DBVI staff respondents than the other barriers to achieving employment goals for youth in transition. Other needs commonly identified included not having education or training and poor social skills.

	Partner survey: barriers to accessing DBVI services for youth in transition. Partner survey respondents were asked if the barriers to accessing DBVI services by transition-age youth were different from the overall population. Sixty-nine individuals responded to this question and 23 (33.3%) indicated that the barriers were different while 46 (66.7%) indicated that the barriers were not different. The 23 individuals who indicated that the barriers were different for DBVI consumers who were transition-age youth were asked to identify the top three barriers to accessing DBVI services for consumers who are transition-age youth. Table 35 details their responses to this question.

Table 35
Barriers to Accessing DBVI Services for Youth in Transition, Partner Survey.
	Partners, top three barriers to accessing DBVI services - Transition-Age Youth
	N

	Difficulties accessing training or education programs
	11

	Limited accessibility to DBVI via public transportation
	8

	Other challenges related to the physical location of the DBVI office
	8

	Slow service delivery
	5

	Inadequate assessment services
	4

	Difficulties completing the Individualized Plan for Employment
	2

	Inadequate disability-related accommodations
	2

	DBVI staff do not meet clients in the communities where they live
	2

	DBVI staff are not responsive to communication from clients or potential clients
	2

	Language barriers
	1

	Difficulties completing the DBVI application
	0

	The most commonly identified barriers to accessing training or education programs, limited accessibility to DBVI by public transportation, challenges related to the physical location of the DBVI office and slow service delivery.

	Staff survey: barriers to accessing DBVI services for youth in transition. Staff survey respondents were asked if the barriers to accessing DBVI services by transition-age youth were different from the overall population. Seventy-one individuals responded to this question and 28 (39.4%) indicated that the barriers were different while 43 (60.6%) indicated that the barriers were not different. The 28 individuals who indicated that the barriers were different for DBVI consumers who were transition-age youth were asked to identify the top three barriers to accessing DBVI services for consumers who are transition-age youth. Table 36 details their responses to this question.

Table 36
Barriers to Accessing DBVI Services for Youth in Transition, Staff Survey.
	Staff, top three barriers to accessing DBVI services - Transition-Aged Youth
	N

	Difficulties accessing training or education programs
	14

	Limited accessibility to DBVI via public transportation
	14

	Other challenges related to the physical location of the DBVI office
	10

	Slow service delivery
	6

	Inadequate assessment services
	4

	Inadequate disability-related accommodations
	4

	Difficulties completing the Individualized Plan for Employment
	3

	Language barriers
	3

	Difficulties completing the DBVI application
	3

	DBVI staff do not meet clients in the communities where they live
	2

	The difficulties cited most frequently were accessing training or education programs, limited accessibility to DBVI by public transportation and other challenges related to the physical location of the DBVI office.

Recommendations:

The following recommendations are offered to DBVI based on the results of the research in the Needs of Individuals in Transition area:

· DBVI should develop a uniform roadmap of the transition process so that the organization has a consistent approach and timeline that is followed from intake to plan development and service provision. The development of a uniform transition model will eliminate the variance in the provision of transition services and help the organization ensure that it is meeting the established timelines for eligibility determination and plan development;
· DBVI should consider developing a network of consumers that have been closed successfully rehabilitated as mentors to young people with blindness and vision impairments. These mentors can provide inspiration and advice to young people on how to be successful in postsecondary education and work and can provide them with high expectations. DBVI can help pair current consumers with these mentors and recruit future mentors from the ranks of individuals that have become successfully employed;
· The importance of self-advocacy training has been cited above for individuals with blindness and vision impairments. This training is especially important for youth. DBVI should consider partnering with the Department of Education’s “I’m Determined Project,” a program designed to educate students about disability and to develop self-advocacy skills;
· DBVI should consider expanding the LIFE summer program the Rehabilitation Center to reach more students than they are currently serving if possible. The program was categorized as being underutilized by youth and able to work with more students if awareness and marketing of the program were increased. DBVI should identify and implement strategies to increase referrals to the program. In addition, the work experience component of the LIFE program could be expanded beyond the two week period currently to three weeks. This expansion was being contemplated at the time of this report and the project team recommends that it be considered in order to increase work exposure for the young people in the program;
· DBVI should ensure that the IPE for a transition-aged youth is developed within 90 days from the date of eligibility to prevent delays in service provision and compliance with the 90 day time frame established in the Rehab Act as amended. One strategy that might be helpful to accomplish this is to train staff on the development of plans that are developed with the intent of revising the plan at a later date once the consumer has clearly identified an employment goal that they wish to pursue after exiting the school system;
· DBVI should work in partnership with the higher education system and the secondary school system in Virginia to replicate the Upward Bound program for individuals with blindness and vision impairments. This program allows young people that are college-bound to live for a few weeks in the summer on a college campus and to be exposed to college life. A program like this would build the IL and social skills of individuals and reduce the anxiety about attending college. It also provides an opportunity for DBVI and the student to identify the needed supports for the individual to attend college, which works to reduce the drop-out rate;
· DBVI should consider utilizing the Point of Transition model of service delivery for their transition-aged youth that will likely require SE services. This model includes the authorization of an adult SE or other service provider while the young person is still in school in order to ensure that there is no lapse in service while the young person transitions to work once he/she exits from the school system;
· DBVI should work closely with the secondary school staff, including the TVIs, to determine how they can work in partnership to provide career exploration and work experiences together for young people with blindness and vision impairments;
· DBVI should investigate why there is such a large difference in cost between transition cases and general cases. The results of this investigation may reveal the need for training in the identification and application of comparable benefits or to clarify or develop policies and practices that will maximize the sharing of resources with other entities.

SECTION 6
NEED TO ESTABLISH, DEVELOP OR IMPROVE COMMUNITY REHABILITATION PROGRAMS IN VIRGINIA

	Section 6 identifies the need to establish, develop or improve community rehabilitation programs in Virginia that serve individuals with blindness and vision impairments. DBVI provides a wide array of services to their consumers in-house, so much of the information in this section should be interpreted accordingly. The data in this section comes primarily from individual interviews and surveys.

Recurring Themes Across all Data Collection Methods
The following themes emerged in the area of the need to establish, develop or improve community rehabilitation programs serving individuals with blindness and vision impairments in Virginia:

· DBVI provides a wide array of services in-house for their consumers, rather than being reliant on the provision of these services through community providers;
· There is a need for more vendors of all types in the rural areas of Virginia.

Key Informant Interviews

The following themes were recurring from the individuals interviewed for this assessment in the area of the need to establish, develop or improve community rehabilitation programs serving individuals with blindness and vision impairments in Virginia:

· There is a need to develop CRPs that specialize in providing employment services such as job placement to individuals with blindness and vision impairments. DBVI generally relies on CRPs that serve consumers served by DARS, but these CRPs are not blind specialists. The quality of job placement services purchased for DBVI consumers was frequently characterized as lacking and ineffective. The job placement process was too long and the quality of positions found were not consistent with the individual’s abilities and capabilities;
· There is a need for more service providers generally in the rural areas of Virginia, including a need for Ophthalmologists to serve these isolated areas.

Survey Results by Type

Partner survey: readily available services. Partner survey respondents were provided with a checklist of services and asked to indicate which of the services were readily available in the area to individuals with a range of disabilities. Table 37 illustrates the percentage of the partner survey respondents who indicated that each service was readily available.

Table 37
Readily Available Services
	Partners: Which of the following services are readily available
	Percent Indicating Available

	Assistive technology
	77.5

	Job training services
	67.6

	Job search services
	63.7

	Other education services
	56.9

	Benefits planning assistance
	37.3

	Other transportation assistance
	37.3

	Mental health treatment
	30.4

	Medical treatment
	28.4

	Personal care attendants
	26.5

	Substance abuse treatment
	24.5

	Vehicle modification assistance
	23.5

	Income assistance
	21.6

	Housing
	18.6

	Health insurance
	18.6

	Assistive technology, job training and job search activities were listed as the most readily available services to individuals with blindness and vision impairments in Virginia. Benefits planning, other transportation assistance and mental health treatment were also cited as readily available by approximately one-third of those surveyed.

	Partners were asked if they thought the current network of service providers was able to meet the rehabilitation needs of individuals with blindness and vision impairments in Virginia. Of those that responded, 64% indicated that the current network of providers as sufficient to meet the VR needs of individuals with blindness and vision impairments, while 31% indicated that the network of providers was not able to meet the needs. Of those that indicated the current network was not able to meet the needs, the survey asked why they were not able to meet the needs. Table 38 below contains the results of this question.

Table 38
Why Current Providers Cannot Meet Needs
	Why Providers Cannot Meet Needs
	N
	Percent

	Not enough providers available in area
	23
	22.5

	Client barriers prevent successful interactions with providers
	15
	14.7

	Low quality of provider services
	6
	5.9

Improvements to the Provider Network

	Partner survey respondents were also presented with an open-ended question that asked them what changes providers could make to help individuals with blindness and vision impairments achieve their employment goals. Thirty-five partners responded and the most frequent responses included:
· Educate employers in partnership with DBVI
· Establish skill based training programs
· Establish stronger partnerships with DARS and DBVI

Staff Survey: Readily available Services. DBVI staff were provided with a checklist of services identical to the list given to providers and asked to indicate which of the services were readily available in the area to individuals with blindness and vision impairments. Table 39 illustrates the percentage of the staff survey respondents who indicated that each service was readily available

Table 39
Readily Available Services – Staff Survey
	Staff: Which of the following services are readily available
	Percent Indicating Available

	Assistive technology
	80.0

	Job search services
	66.0

	Other education services
	66.0

	Job training services
	60.0

	Other transportation assistance
	53.0

	Mental health treatment
	41.0

	Medical treatment
	39.0

	Personal care attendants
	30.0

	Substance abuse treatment
	28.0

	Health insurance
	27.0

	Housing
	26.0

	Benefits planning assistance
	25.0

	Income assistance
	24.0

	Vehicle modification assistance
	11.0

	Staff indicated that assistive technology, job search, education and training were readily available services. Transportation assistance, mental health and other health services were mentioned frequently as available.

	Staff were asked if they felt that the current network of vendors was able to meet the VR needs of DBVI’s clients. Sixty-Eight percent of staff indicated that the current network of providers was able to meet the needs of consumers. This was an almost identical number to the partner survey response in this area. Of the 23.6 percent that indicated the current network of providers was not sufficient to meet consumer needs, the survey asked what the primary reasons were that the providers were not able to meet the need. Table 40 contains the responses to this question.

Table 40
Primary Reasons that Vendors are not able to meet Consumers’ Needs
	Staff: What are the primary reasons that vendors are generally unable to meet consumer's service needs?
	N
	Percent

	Not enough vendors available in the area
	10
	10.0

	Client barriers prevent successful interactions with vendors
	8
	8.0

	Low rates paid for services
	4
	4.0

	Low quality of vendor services
	2
	2.0

	Low levels of accountability for poor performance by vendors
	2
	2.0

	According to the staff respondents, the top two reasons that vendors are not able to meet the VR needs of DBVI consumers are that there are enough vendors in the area and client barriers prevent successful interaction.

Recommendations:

The following recommendations are offered to DBVI based on the results of the research in the Need to Establish, Develop or Improve Community Rehabilitation Programs in Virginia area:

· DBVI should determine if the need for employment services such as job placement is great enough to recruit a CRP to provide this service for their consumers. Although the need was expressed repeatedly, it is not clear if the referral base is significant enough to make the development of a CRP that specializes in job placement for individuals with blindness and vision impairments. If an assessment of the potential referral base indicates that the development of this service is warranted, then DBVI should consider providing the necessary training for a CRP in the unique needs of individuals with blindness and vision impairments;
· DBVI should strive to restructure their service contracts to make them outcomes-based and to ensure that they include clear performance measures.

SECTION 7
BUSINESS SERVICES AND RELATIONS

	As noted earlier in the report, there were only eight responses to the business survey conducted for this assessment. In addition, there was one individual interview of a business owner in Virginia conducted and one small focus group of three business representatives. Consequently, it is not possible to generalize any of the findings to the business community at large in Virginia. A brief summary of the findings of the completed surveys and the interview is offered here with recommendations that DBVI might find helpful as they form strategies for improving relationships with businesses in the future.

Key Informant Interviews

The following information was gathered from the individuals interviewed for this assessment in this area:

· DBVI has not been engaged directly with, or done outreach to, businesses in their community historically. This has been changing recently and the organization is taking steps to ensure that they are working with potential employers across Virginia. They have established a marketing committee that will be communicating with employers across Virginia.
· Businesses in Virginia need to be educated about the capabilities of individuals with blindness or vision impairments. They need to understand how technology can provide reasonable accommodations for this population and that DBVI can act as a resource for them in all phases of the recruitment, hiring, training and retention process. Businesses in Virginia were repeatedly described as uneducated at best, and discriminatory at worst, towards individuals with blindness and vision impairments, making education of paramount importance.
· The SRC has recognized the need to engage with businesses in VA, and they have established an employer and marketing subcommittee as part of the SRC. This subcommittee will develop strategies for effective outreach to businesses and will help DBVI move toward more frequent engagement with employers.
· One of the challenges that DBVI faces in working with employers in the recruitment and hiring process is that most electronic platforms used by businesses are not accessible to screen readers and other technology used by individuals with blindness and vision impairments. In addition to adversely affecting the local application process, this inaccessibility has adversely affected DBVI’s ability participate in many national initiatives developed by the National Employment Team (NET) of CSAVR.

Focus Group Results:

	Employer Focus Group: Although only a small number of business representatives participated in the single focus group that was brought together for this assessment, they did provide some important comments and insights that reinforced and added to the results from the individual interviews. The business representatives indicated that DBVI needs to do a much better job of marketing their organization and services to the business community. Most employers do not know DBVI and they could benefit from being visible in the community. One employer said,

“I know DBVI, but for the most part they are Virginia’s best kept secret; and that is not a good thing when it comes to trying to get them jobs.”

	Employers also noted the importance of ensuring that applicants from DBVI have been trained in soft skills necessary for success on the job. They need to understand basic elements of customer service and how to present themselves and interact professionally. One employer said,

	“We are looking for people that need training in job skills, not life skills.”

	Employers also expressed a desire to build a relationship with DBVI over the long term so that they can rely on DBVI’s expertise in working with individuals with blindness and vision impairments when they need to consult over a particular issue or question. One employer stated:

We don’t want them (DBVI) to just get a placement and go. We want to build a relationship with them that will last over time.”

Survey Results

	The following survey results are summarized form the eight hard copy surveys returned by businesses for this study. As indicated earlier, it is not possible to generalize these findings to the larger population of businesses in Virginia, but they are offered to provide DBVI with a starting point for conversations about how to effectively engage employers and meet their recruiting and hiring needs.

	The average number of years that respondents’ businesses had been in operation was 55.5 years (SD = 40.3 years). The minimum number of years in operation reported was eight years while the maximum number of years in operation reported was 107 years.

Table 41
Employer Needs
	Does your business need help…
	Yes (N)
	Yes (%)

	Discussing reasonable job accommodations with applicants?
	5
	62.5

	Recruiting applicants with good social/interpersonal skills?
	4
	50.0

	Recruiting applicants with good work habits?
	4
	50.0

	Identifying reasonable job accommodations for applicants?
	4
	50.0

	Obtaining information on training programs available for workers with blindness or other vision impairments?
	3
	42.9

	Obtaining incentives for employing workers with blindness or other vision impairments?
	3
	37.5

	Identifying job accommodations for workers with blindness or other vision impairments?
	3
	37.5

	Helping workers with blindness or other vision impairments to retain employment?
	3
	37.5

	Obtaining training on the different types of vision impairments?
	3
	37.5

	Obtaining training on sensitivity to workers with blindness or other vision impairments?
	3
	37.5

	Assessing applicants' skills?
	3
	37.5

	Understanding disability-related legislation such as ADA and the Rehabilitation Act?
	2
	25.0

	Recruiting applicants who meet the job qualifications?
	2
	25.0

	Recruiting job applicants who are people with blindness or other vision impairments?
	1
	12.5

	Employers identified that they need help with discussing reasonable accommodations with applicants and identifying these accommodations for individuals with blindness and vision impairments. They want help recruiting applicants with good soft skills and need further information and training on blindness and vision impairments and how to work with them effectively.

Table 42
Top Three Challenges to Job Retention
	Top three challenges to job retention
	N
	Percent

	Other
	3
	37.5

	Poor attendance
	2
	25.0

	Slow work speed
	2
	25.0

	Physical health problems
	2
	25.0

	Mental health concerns
	2
	25.0

	Poor social skills
	1
	12.5

	Identifying effective accommodations
	1
	12.5

	Difficulty learning job skills
	0
	0.0

	Poor work stamina
	0
	0.0

	Language barriers
	0
	0.0

	When asked to identify the top three challenges to job retention for individuals with blindness and vision impairments that they encountered, the employers that responded to the survey indicated that poor attendance, slow work speed, physical health and mental health problems were the most frequent factors affecting job retention. The reasons in the “Other” category included:
· Nothing
· Lack of support
· Transportation
Table 43
Services Provided to Employers by DBVI
	Which of the following services did DBVI provide to your business?
	N
	Valid %

	Assistance identifying job accommodations for workers with blindness or other vision impairments
	3
	75.0

	Recruiting job applicants who are people with blindness or other vision impairments
	3
	75.0

	Helping workers with blindness or other vision impairments to retain employment
	3
	75.0

	Recruiting applicants who meet the job qualifications
	2
	50.0

	Recruiting applicants with good work habits
	2
	50.0

	Recruiting applicants with good social/interpersonal skills
	2
	50.0

	Assessing applicants' skills
	2
	50.0

	Obtaining incentives for employing workers with blindness or other vision impairments
	1
	25.0

	Obtaining information on training programs available for workers with blindness or other vision impairments
	1
	25.0

	Discussing reasonable job accommodations with applicants
	1
	25.0

	Identifying reasonable job accommodations for applicants
	1
	25.0

	Training in understanding disability-related legislation such as the Americans with Disabilities Act and the Rehabilitation Act
	0
	0.0

	Obtaining training on the different types of vision impairments
	0
	0.0

	Obtaining training on sensitivity to workers with blindness or other vision impairments
	0
	0.0

	Other
	0
	0.0

	When asked what services DBVI provided to employers, the answers mirrored the areas that employers noted they need assistance with. These areas included help identifying accommodations for individuals with blindness and vision impairments, help with recruiting and retaining employees with blindness and vision impairments, and recruiting applicants with good soft skills.

Figure 1
Employer Satisfaction with DBVI Services

	Of the four employers that received services from DBVI, three of them indicated that they were very satisfied with those services, and one indicated that they were satisfied.

Recommendations

	The following recommendations are offered based on the limited information gathered in Business Services and Relations section:

· DBVI should ensure that a member of their marketing committee is on the SRC employer and marketing subcommittee so that the two groups are aware of and coordinating activities to maximize their impact and resources.
· DBVI should consider providing disability sensitivity training to employers throughout Virginia that helps businesses understand blindness and increases their comfort level in working with employees with blindness or vision impairments. One possibility is the Windmills training program. DBVI may also wish to develop the curriculum on their own to address the needs they see in Virginia.
· In addition to disability sensitivity training, DBVI should consider providing training to employers on disability law and the responsibilities of employers under the ADA, the Rehab Act and any other applicable laws. Providing this kind of educational activity for employers establishes DBVI as an expert resource for employers and can increase the likelihood that employers will recruit DBVI consumers when they have job openings.
· DBVI should include training for employers on the abilities of individuals that are deaf-blind. Many employers cannot conceive of how these individuals might be able to function in the work place, so a display of how technology can benefit this population at work might educate employers and create opportunities for this population.
· DBVI should work in partnership with the Rehabilitation Research and Training Centers on the employment of people with blindness and vision impairments and the National Employment Team through the Council of State Administrators of Vocational Rehabilitation to determine if they can develop a demonstration project on increasing the accessibility of online hiring platforms.
· DBVI should consider hiring staff that focus on developing relationships with businesses in Virginia as their sole responsibility. Currently, counselors are being trained to do job development, but this is in addition to their other duties and is not focused on developing long-term mutually beneficial relationships with employers.
· DBVI needs to ensure that they have a representative at all job fairs with DARS as a way to market their program and increase awareness about the capabilities of individuals with blindness and vision impairments at work.

CONCLUSION

The needs assessment in Virginia is the result of a cooperative effort between DBVI and the State Rehabilitation Council. These efforts solicited information concerning the needs of individuals with blindness and vision impairments from persons with disabilities, service providers, DBVI staff and businesses for the purpose of providing DBVI and the SRC with direction for future planning of the organization.

The results of the needs assessment efforts provide strategic planning information and offer stakeholders a means of communicating needs and educating service providers. Data resulting from the needs assessment effort suggest agreement between individuals with disabilities, partners, and DBVI staff with respect to several perceptions of need. It is anticipated that DBVI and the SRC will use this information in a strategic manner that results in provision of vocational rehabilitation services designed to address current needs of individuals with blindness and vision impairments who seek employment.

APPENDICES

Appendix A: Individual Interview Protocol

Key Informant Individual Interview Protocol

1. Please identify your name, title, time with DBVI and time in your current role.
2. Briefly describe your duties and service areas?

Overall Agency Performance
3. Regarding DBVI’s overall performance as an agency, how effectively is the organization fulfilling its mission of helping people with blindness or visual impairments obtain employment?
A. What are the major challenges that DBVI consumers face in obtaining and retaining employment?
B. What are the major challenges that you face that impact your ability to help consumers with blindness or visual impairments to obtain and retain employment?

MSD and SE
4. What are the needs of people with blindness or visual impairments and how well is DBVI meeting those needs?
5. Are you seeing an increase in the number of people with blindness or visual impairments that have other disabling conditions and if so, how is that affecting your ability to help them obtain and retain employment?
6. Do you provide SE services? If so, please describe the model of SE services you use.
A. How long does job coaching typically last?
B. Who provides extended services
C. How many providers do you have and how effective are they?
D. What populations generally receive SE services?
7. What would you recommend to improve services to individuals with blindness or visual impairments?
8. What would you recommend to improve your SE program?

Unserved/Underserved Populations
9. What geographic areas are underserved and why?
10. What racial/ethnic minority groups are underserved and why?
11. What disability types are underserved and why?
12. How effective is DBVI’s outreach to these groups/areas and what can be done to improve outreach to them?
13. What do you recommend to improve service to these areas or populations?

Transition
14. Please describe how transition services works in Virginia. Comment on:
A. Partnerships with schools
B. Outreach and intake/referral/plan processes
C. Services provided
15. What are the greatest needs of transition-aged youth with blindness or visual impairments and how well are DBVI and the schools meeting these needs?
16. What can be done to improve transition services to youth with blindness or visual impairments in Virginia?

CRPs
17. How effective are the CRPs in Virginia?
18. How effective is the Rehabilitation Center and what can be done to increase or improve their services, if anything?
19. What are the greatest challenges you face in working with your CRPs?
20. What needs to happen to improve or increase CRPs in Virginia?
21. Is there a need to develop CRPs to serve any specific population or geographic areas?

Workforce Investment System
22. How well is the Workforce Investment System in Virginia meeting the needs of people with blindness or visual impairments?
23. What is the relationship like between DBVI and America’s Job Centers? Are DBVI staff out-stationed at the AJCs?
24. Are there shared-funding of cases between DBVI and the AJCs?
25. What has to happen to improve the relationship between the two organizations?

Business Partnerships
26. Please describe the ways that DBVI partners with businesses in Virginia to promote the employment of people with disabilities.
27. What can DBVI do to improve business partnerships and to engage employers in recruiting and hiring people with disabilities?

28. What would you recommend that DBVI do as an organization to maximize its effectiveness in fulfilling its mission and providing excellent customer service during the next three years?

Appendix B: Individual Survey

Virginia Department for the Blind and Vision Impaired
Individual Survey

The Virginia Department for the Blind and Vision Impaired (DBVI) is working collaboratively with the State Rehabilitation Council and staff at the Interwork Institute at San Diego State University in order to conduct an assessment of the needs of individuals with blindness or other visual impairments who live in the state of Virginia. The results of this needs assessment will inform the development of the DBVI State Plan for providing rehabilitation services and will help planners make decisions about programs and services for persons with blindness or other visual impairments.

The following survey includes questions that ask you about the unmet, employment-related needs of persons with blindness or other visual impairments. We anticipate that it will take about 20 minutes of your time to complete the survey. If you prefer, you may ask a family member, a personal attendant, or a caregiver to complete the survey for you. If you are a family member, personal attendant or caregiver for a person with blindness or other visual impairments and are responding on behalf of an individual with blindness or other visual impairments, please answer the survey questions based upon your knowledge of the needs of the person with the disability.

Your participation in this needs assessment is voluntary. If you decide to participate, your responses will be anonymous, that is, recorded without any identifying information that is linked to you. You will not be asked for your name anywhere in this survey. If you have any questions regarding this survey or if you would prefer to complete this survey in an alternate format, please contact Mark Tucker at San Diego State University at the following e-mail address: mtucker@interwork.sdsu.edu.

1. Which statement best describes your association with DBVI? (select one response)
 I have never used the services of DBVI
 I am a current client of DBVI
 I am a previous client of DBVI, my case has been closed
 I am not familiar with DBVI
 Other (please describe) ______________________________________

2. Please indicate whether you receive the following Social Security disability benefits (please check all that apply).
 I receive SSI (Supplemental Security Income)
 I receive SSDI (Social Security Disability Insurance)
 I do not receive Social Security disability benefits
 I don't know if I receive Social Security disability benefits

The next several questions ask you about employment-related needs that you may have.

3. Do you have the education or training to achieve your employment goals?
 Yes
 No

4. Do you have the job skills to achieve your employment goals?
 Yes
 No

5. Do you have the job search skills to achieve your employment goals?
 Yes
 No

6. Have you been prevented from achieving your employment goals because of prior convictions for criminal offenses?
 Yes
 No

7. Do you have the language skills to achieve your employment goals?
 Yes
 No

8. Have you been prevented from achieving your employment goals because there were not enough jobs available?
 Yes
 No

9. Have employers' perceptions of people with disabilities prevented you from achieving your employment goals?
 Yes
 No

10. Has a lack of independent living skills prevented you from achieving your employment goals?
 Yes
 No

11. Has a lack of assistive technology prevented you from achieving your employment goals?
 Yes
 No

12. Has a lack of disability-related personal care prevented you from achieving your employment goals?
 Yes
 No

13. Has a lack of disability-related transportation prevented you from achieving your employment goals?
 Yes
 No

14. Have other transportation issues, such as not having a reliable means to go to and from work, prevented you from achieving your employment goals?
 Yes
 No

15. Have mental health issues prevented you from achieving your employment goals?
 Yes
 No

16. Have substance abuse issues prevented you from achieving your employment goals?
 Yes
 No

17. Besides mental health and substance abuse issues, have any other health issues prevented you from achieving your employment goals?
 Yes (please describe) _______________________________________
 No

18. Have issues with childcare prevented you from achieving your employment goals?
 Yes
 No

19. Have issues with affordable housing prevented you from achieving your employment goals?
 Yes
 No

20. Have issues with accessible housing prevented you from achieving your employment goals?
 Yes
 No

21. Have concerns regarding the possible impact of employment on your Social Security benefits prevented you from achieving your employment goals?
 Yes
 No

22. Is there anything else that has prevented you from achieving your employment goals?
 Yes (please describe) _______________________________________
 No

23. What is the most significant barrier to achieving your employment goals?
__

24. If you have received services from DBVI, what were the three most helpful services that you received?
__

25. Has limited accessibility to DBVI via public transportation made it difficult for you to access DBVI services?
 Yes
 No

26. Have other challenges related to the physical location of the DBVI office made it difficult for you to access DBVI services?
 Yes
 No

27. Have DBVI's hours of operation made it difficult for you to access DBVI services?
 Yes
 No

28. Has a lack of information about the services available from DBVI made it difficult for you to access DBVI services?
 Yes
 No

29. Has a lack of disability-related accommodations made it difficult for you to access DBVI services?
 Yes
 No

30. Have language barriers made it difficult for you to access DBVI services?
 Yes
 No

31. Have difficulties scheduling meetings with your counselor made it difficult for you to access DBVI services?
 Yes
 No

32. Have other difficulties working with DBVI staff made it difficult for you to access DBVI services?
 Yes (please describe) _______________________________________
 No

33. Have difficulties completing the DBVI application made it difficult for you to access DBVI services?
 Yes
 No

34. Have difficulties completing the Individualized Plan for Employment made it difficult for you to access DBVI services?
 Yes
 No

35. Have you had any other challenges or barriers not already mentioned that have made it difficult for you to access DBVI services?
 Yes (please describe) _______________________________________
 No

36. Where do you usually meet with your counselor?
 I usually meet with my counselor in my community
 I go to a DBVI office to meet with my counselor
 I don't have a DBVI counselor

37. What changes to DBVI services might improve your experience with DBVI and help you to achieve your employment goals?
__

38. Have you ever tried to use the services of America's Job Centers (formerly referred to as the one-Stop Career Centers)?
 Yes
 No

[If you answered “Yes” to question 38, please proceed to question 39; if you answered “No” to question 38, please skip to question 48]

39. Did you experience any difficulties with the physical accessibility of the building?
 Yes (If yes, please describe the difficulties you experienced)

 No

40. Did you have any difficulty accessing the programs at the Center (i.e. no available assistive technology, no interpreters, etc.)?
 Yes
 No

41. Did you go to the Center to get training?
 Yes
 No

[If you answered “Yes” to question 41, please proceed to question 42; if you answered “No” to question 41, please skip to question 44]

42. Did you get the training that you were seeking?
 Yes
 No

43. Did the training result in employment?
 Yes
 No

44. Did you go to the Center to find a job?
 Yes
 No

[If you answered “Yes” to question 44, please proceed to question 45; if you answered “No” to question 44, please skip to question 46]

45. Did they help you find employment?
 Yes
 No

46. Please describe your opinion of the helpfulness of the staff at the Center.
 Very helpful
 Somewhat helpful
 Not helpful

47. Please describe your opinion of the value of the services at the Center.
 Very valuable
 Somewhat valuable
 Not valuable

Demographic Information

48. Are you male or female?
 Male
 Female

49. In what year were you born? _________________________________

50. What is your race or ethnic group?
 African American/Black
 American Indian or Alaska Native
 Asian
 Caucasian/White
 Hawaiian or Other Pacific Islander
 Hispanic/Latino
 Other (please describe) ______________________________________
 I don't know

51. What is your ZIP Code? _____________________________________

52. Which of the following would you use to describe your primary disabling condition? (select one)
 Blindness or visual impairment
 Cognitive impairment
 Communication impairment
 Deaf-blindness
 Deafness or hearing impairment
 Mental health impairment
 Mobility impairment
 Physical impairment
 Other (please describe) ______________________________________
 No impairment

53. If you have a secondary disabling condition, which of the following would you use to describe it? (select one) If you do not have a secondary disabling condition, please select "No impairment" below.
 Blindness or visual impairment
 Cognitive impairment
 Communication impairment
 Deaf-blindness
 Deafness or hearing impairment
 Mental health impairment
 Mobility impairment
 Physical impairment
 Other (please describe) ______________________________________
 No impairment

54. Is there anything else you would like to add about DBVI or its services?
__

This is the end of the survey! Your information and feedback is valuable to DBVI and the SRC, thank you for completing the survey. Please use the attached, postage-paid envelope to return the survey. If the postage-paid return envelope is missing, the survey can be returned by mail to:

Mark Tucker
Interwork Institute
San Diego State University
6367 Alvarado Court, Suite 350
San Diego, CA 92120

Appendix C: Partner Survey

2014 DBVI Partner Survey

Q1 Virginia Department for the Blind and Vision Impaired Community Partner Survey The Virginia Department for the Blind and Vision Impaired (DBVI) is working collaboratively with the State Rehabilitation Council and staff at the Interwork Institute at San Diego State University in order to conduct an assessment of the needs of individuals with blindness or other visual impairments who live in the state of Virginia. The results of this needs assessment will inform the development of the DBVI State Plan for providing rehabilitation services and will help planners make decisions about programs and services for persons with disabilities. The following survey includes questions that ask you about the unmet, employment-related needs of persons with blindness or other visual impairments. You will also be asked about the type of work you do and whether you work with specific disability populations. We anticipate that it will take about 20 minutes of your time to complete the survey. Your participation in this needs assessment is voluntary. If you decide to participate, your responses will be anonymous; that is, recorded without any identifying information that is linked to you. You will not be asked for your name anywhere in this survey. If you have any questions regarding this survey or would like to request the survey in an alternate format, please contact Mark Tucker at San Diego State University at the following e-mail address: mtucker@interwork.sdsu.edu

Q2 What is your job title?

Q3 How long have you worked in the job that you have now?

Q34 Please indicate which client populations you work with on a regular basis (please check all that apply).
29. Individuals who are blind (7)
30. Individuals with vision impairments other than blindness (8)
31. Individuals with the most significant disabilities (1)
32. Individuals that need supported employment services (2)
33. Individuals that are racial or ethnic minorities (3)
34. Individuals from unserved or underserved populations (4)
35. Transition-aged youth (14 - 24) (5)
36. Individuals served by America's Job Centers (formerly referred to as One-Stops or Workforce Investment Act-funded programs) (6)

Q6 Please indicate which of the following service are readily available to individuals with blindness or other visual impairments who are served by DBVI. By "readily available" we mean that services are available in the area to individuals with a range of vision impairments (check all that apply).
37. Job search services (1)
38. Job training services (2)
39. Other education services (3)
40. Assistive technology (4)
41. Vehicle modification assistance (5)
42. Other transportation assistance (6)
43. Income assistance (7)
44. Medical treatment (8)
45. Mental health treatment (9)
46. Substance abuse treatment (10)
47. Personal care attendants (11)
48. Health insurance (12)
49. Housing (13)
50. Benefit planning assistance (14)
51. Other (please describe) (15) ____________________

Q7 In your experience, is the network of rehabilitation service providers in the sate of Virginia able to meet DBVI consumers' vocational rehabilitation service needs?
E. Yes (1)
F. No (2)
If Yes Is Selected, Then Skip To Below is a list of potential reasons ...

Q8 What service needs is the network of rehabilitation service providers in the state of Virginia unable to meet?

Q9 What are the primary reasons that vocational rehabilitation service providers are generally unable to meet consumers' service needs?
52. Not enough providers available in area (2)
53. Low quality of provider services (3)
54. Client barriers prevent successful interactions with providers (4)
55. Other (please describe) (5) ____________________

Q12 Below is a list of potential reasons that DBVI consumers might find it difficult to achieve their employment goals. For each potential barrier, please indicate whether you believe that:It is a barrier, and DBVI services adequately address the barrierIt is a barrier, and DBVI services do not adequately address the barrierIt is not a barrierYou do not know if it is a barrier
	
	Barrier, adequately addressed by DBVI services (1)
	Barrier, NOT adequately addressed by DBVI services (2)
	Not a barrier (3)
	Don't know (4)

	Not having education or training (1)
	G.
	H.
	I.
	J.

	Not having job skills (2)
	K.
	L.
	M.
	N.

	Not having job search skills (3)
	O.
	P.
	Q.
	R.

	Convictions for criminal offenses (32)
	S.
	T.
	U.
	V.

	Language barriers (4)
	W.
	X.
	Y.
	Z.

	Poor social skills (18)
	AA.
	AB.
	AC.
	AD.

	Not enough jobs available (5)
	AE.
	AF.
	AG.
	AH.

	Employers' perceptions about employing persons with disabilities (6)
	AI.
	AJ.
	AK.
	AL.

	Not having disability-related accommodations (7)
	AM.
	AN.
	AO.
	AP.

	Lack of help with disability-related personal care (8)
	AQ.
	AR.
	AS.
	AT.

	Disability-related transportation issues (9)
	AU.
	AV.
	AW.
	AX.

	Other transportation issues (10)
	AY.
	AZ.
	BA.
	BB.

	Mental health issues (11)
	BC.
	BD.
	BE.
	BF.

	Substance abuse issues (12)
	BG.
	BH.
	BI.
	BJ.

	Other health issues (13)
	BK.
	BL.
	BM.
	BN.

	Childcare issues (14)
	BO.
	BP.
	BQ.
	BR.

	Housing issues (15)
	BS.
	BT.
	BU.
	BV.

	Perceptions regarding the impact of income on Social Security benefits (16)
	BW.
	BX.
	BY.
	BZ.

	Other (please describe) (17)
	CA.
	CB.
	CC.
	CD.

Q13 What would you say are the top three barriers to achieving employment goals for DBVI consumers (please select a maximum of three barriers to achieving employment goals)?
56. Not having education or training (1)
57. Not having job skills (2)
58. Not having job search skills (3)
59. Convictions for criminal offenses (32)
60. Language barriers (4)
61. Poor social skills (18)
62. Not enough jobs available (5)
63. Employers' perceptions about employing persons with disabilities (6)
64. Not having disability-related accommodations (7)
65. Lack of help with disability-related personal care (8)
66. Disability-related transportation issues (9)
67. Other transportation issues (10)
68. Mental health issues (11)
69. Substance abuse issues (12)
70. Other health issues (13)
71. Childcare issues (14)
72. Housing issues (15)
73. Perceptions regarding the impact of income on Social Security benefits (16)
74. Other (please describe) (17) ____________________

Q14 Are the barriers to achieving employment goals for DBVI consumers with the most significant disabilities different from the overall population?
CE. Yes (1)
CF. No (2)
If No Is Selected, Then Skip To Are the barriers to achieving employm...

Q15 What would you say are the top three barriers to achieving employment goals for DBVI consumers with the most significant disabilities (please select a maximum of three barriers to achieving employment goals)?
75. Not having education or training (1)
76. Not having job skills (2)
77. Not having job search skills (3)
78. Convictions for criminal offenses (32)
79. Language barriers (4)
80. Poor social skills (18)
81. Not enough jobs available (5)
82. Employers' perceptions about employing persons with disabilities (6)
83. Not having disability-related accommodations (7)
84. Lack of help with disability-related personal care (8)
85. Disability-related transportation issues (9)
86. Other transportation issues (10)
87. Mental health issues (11)
88. Substance abuse issues (12)
89. Other health issues (13)
90. Childcare issues (14)
91. Housing issues (15)
92. Perceptions regarding the impact of income on Social Security benefits (16)
93. Other (please describe) (17) ____________________

Q16 Are the barriers to achieving employment goals for youth in transition different from the overall population?
CG. Yes (1)
CH. No (2)
If No Is Selected, Then Skip To Are the barriers to achieving employm...

Q17 What would you say are the top three barriers to achieving employment goals for youth in transition (please select a maximum of three barriers to achieving employment goals)?
94. Not having education or training (1)
95. Not having job skills (2)
96. Not having job search skills (3)
97. Convictions for criminal offenses (32)
98. Language barriers (4)
99. Poor social skills (18)
100. Not enough jobs available (5)
101. Employers' perceptions about employing persons with disabilities (6)
102. Not having disability-related accommodations (7)
103. Lack of help with disability-related personal care (8)
104. Disability-related transportation issues (9)
105. Other transportation issues (10)
106. Mental health issues (11)
107. Substance abuse issues (12)
108. Other health issues (13)
109. Childcare issues (14)
110. Housing issues (15)
111. Perceptions regarding the impact of income on Social Security benefits (16)
112. Other (please describe) (17) ____________________

Q18 Are the barriers to achieving employment goals for DBVI consumers who are racial or ethnic minorities different from the overall population?
CI. Yes (1)
CJ. No (2)
If No Is Selected, Then Skip To Is there anything else we should know...

Q19 What would you say are the top three barriers to achieving employment goals for DBVI consumers who are racial or ethnic minorities (please select a maximum of three barriers to achieving employment goals)?
113. Not having education or training (1)
114. Not having job skills (2)
115. Not having job search skills (3)
116. Convictions for criminal offenses (32)
117. Language barriers (4)
118. Poor social skills (18)
119. Not enough jobs available (5)
120. Employers' perceptions about employing persons with disabilities (6)
121. Not having disability-related accommodations (7)
122. Lack of help with disability-related personal care (8)
123. Disability-related transportation issues (9)
124. Other transportation issues (10)
125. Mental health issues (11)
126. Substance abuse issues (12)
127. Other health issues (13)
128. Childcare issues (14)
129. Housing issues (15)
130. Perceptions regarding the impact of income on Social Security benefits (16)
131. Other (please describe) (17) ____________________

Q20 Is there anything else we should know about the primary barriers to achieving employment goals for DBVI consumers?

Q21 What would you say are the top three reasons that people with disabilities find it difficult to access DBVI services (please select a maximum of three reasons)?
132. Limited accessibility of DBVI via public transportation (1)
133. Other challenges related to the physical location of the DBVI office (2)
134. Inadequate disability-related accommodations (3)
135. Language barriers (4)
136. Difficulties completing the application (5)
137. Difficulties completing the Individualized Plan for Employment (6)
138. Inadequate assessment services (7)
139. Slow service delivery (11)
140. Difficulties accessing training or education programs (9)
141. DBVI staff do not meet clients in the communities where the clients live (12)
142. DBVI staff are not responsive to communication from clients or potential clients (13)
143. Other (please describe) (10) ____________________

Q22 Are the reasons for finding it difficult to access DBVI services by individuals with the most significant disabilities different from the general population of people with disabilities?
CK. Yes (1)
CL. No (2)
If No Is Selected, Then Skip To Are the reasons for finding it diffic...

Q23 What would you say are the top three reasons that individuals with the most significant disabilities find it difficult to access DBVI services (please select a maximum of three reasons)?
144. Limited accessibility of DBVI via public transportation (1)
145. Other challenges related to the physical location of the DBVI office (2)
146. Inadequate disability-related accommodations (3)
147. Language barriers (4)
148. Difficulties completing the application (5)
149. Difficulties completing the Individualized Plan for Employment (6)
150. Inadequate assessment services (7)
151. Slow service delivery (8)
152. Difficulties accessing training or education programs (9)
153. DBVI staff do not meet clients in the communities where the clients live (11)
154. DBVI staff are not responsive to communication from clients or potential clients (12)
155. Other (please describe) (10) ____________________

Q24 Are the reasons for finding it difficult to access DBVI services by youth in transition different from the general population of people with disabilities?
CM. Yes (1)
CN. No (2)
If No Is Selected, Then Skip To Are the reasons for finding it diffic...

Q25 What would you say are the top three reasons that youth in transition find it difficult to access DBVI services (please select a maximum of three reasons)?
156. Limited accessibility of DBVI via public transportation (1)
157. Other challenges related to the physical location of the DBVI office (2)
158. Inadequate disability-related accommodations (3)
159. Language barriers (4)
160. Difficulties completing the application (5)
161. Difficulties completing the Individualized Plan for Employment (6)
162. Inadequate assessment services (7)
163. Slow service delivery (8)
164. Difficulties accessing training or education programs (9)
165. DBVI staff do not meet clients in the communities where the clients live (11)
166. DBVI staff are not responsive to communication from clients or potential clients (12)
167. Other (please describe) (10) ____________________

Q26 Are the reasons for finding it difficult to access DBVI services by consumers who are racial or ethnic minorities different from the general population of people with disabilities?
CO. Yes (1)
CP. No (2)
If No Is Selected, Then Skip To Is there anything else we should know...

Q27 What would you say are the top three reasons that consumers who are racial or ethnic minorities find it difficult to access DBVI services (please select a maximum of three reasons)?
168. Limited accessibility of DBVI via public transportation (1)
169. Other challenges related to the physical location of the DBVI office (2)
170. Inadequate disability-related accommodations (3)
171. Language barriers (4)
172. Difficulties completing the application (5)
173. Difficulties completing the Individualized Plan for Employment (6)
174. Inadequate accessing assessment services (7)
175. Slow service delivery (8)
176. Difficulties accessing training or education programs (9)
177. DBVI staff do not meet clients in the communities where the clients live (11)
178. DBVI staff are not responsive to communication from clients or potential clients (12)
179. Other (please describe) (10) ____________________

Q28 Is there anything else we should know about why individuals with disabilities find it difficult to access DBVI services?

Q29 What is the most important change that DBVI could make to support consumers' efforts to achieve their employment goals?

Q30 What is the most important change that the network or rehabilitation service providers in the state of Virginia could make to support consumers' efforts to achieve their employment goals?

Q33 Your feedback is valuable to us, and we would like to thank you for taking the time to complete the survey! Please select the "NEXT" button below to submit your responses.

Appendix D: Staff Survey

2014 DBVI Staff Survey

Q1 Virginia Department for the Blind and Vision Impaired Staff Survey The Virginia Department for the Blind and Vision Impaired (DBVI) is working collaboratively with the State Rehabilitation Council and staff at the Interwork Institute at San Diego State University in order to conduct an assessment of the needs of individuals with blindness or other visual impairments who live in the state of Virginia. The results of this needs assessment will inform the development of the DBVI State Plan for providing rehabilitation services and will help planners make decisions about programs and services for persons with disabilities. The following survey includes questions that ask you about the unmet, employment-related needs of persons with blindness or other visual impairments. You will also be asked about the type of work you do and whether you work with specific disability populations. We anticipate that it will take about 20 minutes of your time to complete the survey. Your participation in this needs assessment is voluntary. If you decide to participate, your responses will be anonymous; that is, recorded without any identifying information that is linked to you. You will not be asked for your name anywhere in this survey. If you have any questions regarding this survey or would like to request the survey in an alternate format, please contact Mark Tucker at San Diego State University at the following e-mail address: mtucker@interwork.sdsu.edu

Q2 What is your job title?

Q3 How long have you worked in the job that you have now?

Q5 Please indicate which client populations you work with on a regular basis (please check all that apply).
180. Individuals who are blind (9)
181. Individuals with vision impairments other than blindness (10)
182. Individuals with the most significant disabilities (1)
183. Individuals that need supported employment services (2)
184. Individuals that are racial or ethnic minorities (3)
185. Individuals from unserved or underserved populations (4)
186. Transition-aged youth (14 - 24) (5)
187. Individuals served by America's Job Centers (formerly referred to as One-Stops or Workforce Investment Act-funded programs) (6)

Q6 Please indicate which of the following service are readily available to DBVI consumers. By "readily available" we mean that services are available in the area to individuals with a range of vision impairments (check all that apply).
188. Job search services (1)
189. Job training services (2)
190. Other education services (3)
191. Assistive technology (4)
192. Vehicle modification assistance (5)
193. Other transportation assistance (6)
194. Income assistance (7)
195. Medical treatment (8)
196. Mental health treatment (9)
197. Substance abuse treatment (10)
198. Personal care attendants (11)
199. Health insurance (12)
200. Housing (13)
201. Benefit planning assistance (14)
202. Other (please describe) (15) ____________________

Q7 In your experience, are vendors able to meet DBVI consumers' vocational rehabilitation service needs?
CQ. Yes (1)
CR. No (2)
If Yes Is Selected, Then Skip To Below is a list of potential reasons ...

Q8 What service needs are vendors unable to meet?

Q9 What are the primary reasons that vendors are generally unable to meet consumers' service needs?
203. Not enough vendors available in area (2)
204. Low quality of vendor services (3)
205. Low rates paid for services (1)
206. Low levels of accountability for poor performance by vendors (6)
207. Client barriers prevent successful interactions with vendors (4)
208. Other (please describe) (5) ____________________

Q12 Below is a list of potential reasons that DBVI consumers might find it difficult to achieve their employment goals. For each potential barrier, please indicate whether you believe that:It is a barrier, and DBVI services adequately address the barrierIt is a barrier, and DBVI services do not adequately address the barrierIt is not a barrierYou do not know if it is a barrier
	
	Barrier, adequately addressed by DBVI services (1)
	Barrier, NOT adequately addressed by DBVI services (2)
	Not a barrier (3)
	Don't know (4)

	Not having education or training (1)
	CS.
	CT.
	CU.
	CV.

	Not having job skills (2)
	CW.
	CX.
	CY.
	CZ.

	Not having job search skills (3)
	DA.
	DB.
	DC.
	DD.

	Convictions for criminal offenses (32)
	DE.
	DF.
	DG.
	DH.

	Language barriers (4)
	DI.
	DJ.
	DK.
	DL.

	Poor social skills (18)
	DM.
	DN.
	DO.
	DP.

	Not enough jobs available (5)
	DQ.
	DR.
	DS.
	DT.

	Employers' perceptions about employing persons with disabilities (6)
	DU.
	DV.
	DW.
	DX.

	Not having disability-related accommodations (7)
	DY.
	DZ.
	EA.
	EB.

	Lack of help with disability-related personal care (8)
	EC.
	ED.
	EE.
	EF.

	Disability-related transportation issues (9)
	EG.
	EH.
	EI.
	EJ.

	Other transportation issues (10)
	EK.
	EL.
	EM.
	EN.

	Mental health issues (11)
	EO.
	EP.
	EQ.
	ER.

	Substance abuse issues (12)
	ES.
	ET.
	EU.
	EV.

	Other health issues (13)
	EW.
	EX.
	EY.
	EZ.

	Childcare issues (14)
	FA.
	FB.
	FC.
	FD.

	Housing issues (15)
	FE.
	FF.
	FG.
	FH.

	Perceptions regarding the impact of income on Social Security benefits (16)
	FI.
	FJ.
	FK.
	FL.

	Other (please describe) (17)
	FM.
	FN.
	FO.
	FP.

Q13 What would you say are the top three barriers to achieving employment goals for DBVI consumers (please select a maximum of three barriers to achieving employment goals)?
209. Not having education or training (1)
210. Not having job skills (2)
211. Not having job search skills (3)
212. Convictions for criminal offenses (32)
213. Language barriers (4)
214. Poor social skills (18)
215. Not enough jobs available (5)
216. Employers' perceptions about employing persons with disabilities (6)
217. Not having disability-related accommodations (7)
218. Lack of help with disability-related personal care (8)
219. Disability-related transportation issues (9)
220. Other transportation issues (10)
221. Mental health issues (11)
222. Substance abuse issues (12)
223. Other health issues (13)
224. Childcare issues (14)
225. Housing issues (15)
226. Perceptions regarding the impact of income on Social Security benefits (16)
227. Other (please describe) (17) ____________________

Q14 Are the barriers to achieving employment goals for DBVI consumers with the most significant disabilities different from the overall population?
FQ. Yes (1)
FR. No (2)
If No Is Selected, Then Skip To Are the barriers to achieving employm...

Q15 What would you say are the top three barriers to achieving employment goals for DBVI consumers with the most significant disabilities (please select a maximum of three barriers to achieving employment goals)?
228. Not having education or training (1)
229. Not having job skills (2)
230. Not having job search skills (3)
231. Convictions for criminal offenses (32)
232. Language barriers (4)
233. Poor social skills (18)
234. Not enough jobs available (5)
235. Employers' perceptions about employing persons with disabilities (6)
236. Not having disability-related accommodations (7)
237. Lack of help with disability-related personal care (8)
238. Disability-related transportation issues (9)
239. Other transportation issues (10)
240. Mental health issues (11)
241. Substance abuse issues (12)
242. Other health issues (13)
243. Childcare issues (14)
244. Housing issues (15)
245. Perceptions regarding the impact of income on Social Security benefits (16)
246. Other (please describe) (17) ____________________

Q16 Are the barriers to achieving employment goals for youth in transition different from the overall population?
FS. Yes (1)
FT. No (2)
If No Is Selected, Then Skip To Are the barriers to achieving employm...

Q17 What would you say are the top three barriers to achieving employment goals for youth in transition (please select a maximum of three barriers to achieving employment goals)?
247. Not having education or training (1)
248. Not having job skills (2)
249. Not having job search skills (3)
250. Convictions for criminal offenses (32)
251. Language barriers (4)
252. Poor social skills (18)
253. Not enough jobs available (5)
254. Employers' perceptions about employing persons with disabilities (6)
255. Not having disability-related accommodations (7)
256. Lack of help with disability-related personal care (8)
257. Disability-related transportation issues (9)
258. Other transportation issues (10)
259. Mental health issues (11)
260. Substance abuse issues (12)
261. Other health issues (13)
262. Childcare issues (14)
263. Housing issues (15)
264. Perceptions regarding the impact of income on Social Security benefits (16)
265. Other (please describe) (17) ____________________

Q18 Are the barriers to achieving employment goals for DBVI consumers who are racial or ethnic minorities different from the overall population?
FU. Yes (1)
FV. No (2)
If No Is Selected, Then Skip To Is there anything else we should know...

Q19 What would you say are the top three barriers to achieving employment goals for DBVI consumers who are racial or ethnic minorities (please select a maximum of three barriers to achieving employment goals)?
266. Not having education or training (1)
267. Not having job skills (2)
268. Not having job search skills (3)
269. Convictions for criminal offenses (32)
270. Language barriers (4)
271. Poor social skills (18)
272. Not enough jobs available (5)
273. Employers' perceptions about employing persons with disabilities (6)
274. Not having disability-related accommodations (7)
275. Lack of help with disability-related personal care (8)
276. Disability-related transportation issues (9)
277. Other transportation issues (10)
278. Mental health issues (11)
279. Substance abuse issues (12)
280. Other health issues (13)
281. Childcare issues (14)
282. Housing issues (15)
283. Perceptions regarding the impact of income on Social Security benefits (16)
284. Other (please describe) (17) ____________________

Q20 Is there anything else we should know about the primary barriers to achieving employment goals for DBVI consumers?

Q21 What would you say are the top three reasons that people with disabilities find it difficult to access DBVI services (please select a maximum of three reasons)?
285. Limited accessibility of DBVI via public transportation (1)
286. Other challenges related to the physical location of the DBVI office (2)
287. Inadequate disability-related accommodations (3)
288. Language barriers (4)
289. Difficulties completing the application (5)
290. Difficulties completing the Individualized Plan for Employment (6)
291. Inadequate assessment services (7)
292. Slow service delivery (8)
293. Difficulties accessing training or education programs (9)
294. DBVI staff do not meet clients in the communities where the clients live (11)
295. Other (please describe) (10) ____________________

Q22 Are the reasons for finding it difficult to access DBVI services by individuals with the most significant disabilities different from the general population of people with disabilities?
FW. Yes (1)
FX. No (2)
If No Is Selected, Then Skip To Are the reasons for finding it diffic...

Q23 What would you say are the top three reasons that individuals with the most significant disabilities find it difficult to access DBVI services (please select a maximum of three reasons)?
296. Limited accessibility of DBVI via public transportation (1)
297. Other challenges related to the physical location of the DBVI office (2)
298. Inadequate disability-related accommodations (3)
299. Language barriers (4)
300. Difficulties completing the application (5)
301. Difficulties completing the Individualized Plan for Employment (6)
302. Inadequate assessment services (7)
303. Slow service delivery (8)
304. Difficulties accessing training or education programs (9)
305. DBVI staff do not meet clients in the communities where the clients live (11)
306. Other (please describe) (10) ____________________

Q24 Are the reasons for finding it difficult to access DBVI services by youth in transition different from the general population of people with disabilities?
FY. Yes (1)
FZ. No (2)
If No Is Selected, Then Skip To Are the reasons for finding it diffic...

Q25 What would you say are the top three reasons that youth in transition find it difficult to access DBVI services (please select a maximum of three reasons)?
307. Limited accessibility of DBVI via public transportation (1)
308. Other challenges related to the physical location of the DBVI office (2)
309. Inadequate disability-related accommodations (3)
310. Language barriers (4)
311. Difficulties completing the application (5)
312. Difficulties completing the Individualized Plan for Employment (6)
313. Inadequate assessment services (7)
314. Slow service delivery (8)
315. Difficulties accessing training or education programs (9)
316. DBVI staff do not meet clients in the communities where the clients live (11)
317. Other (please describe) (10) ____________________

Q26 Are the reasons for finding it difficult to access DBVI services by consumers who are racial or ethnic minorities different from the general population of people with disabilities?
GA. Yes (1)
GB. No (2)
If No Is Selected, Then Skip To Is there anything else we should know...

Q27 What would you say are the top three reasons that consumers who are racial or ethnic minorities find it difficult to access DBVI services (please select a maximum of three reasons)?
318. Limited accessibility of DBVI via public transportation (1)
319. Other challenges related to the physical location of the DBVI office (2)
320. Inadequate disability-related accommodations (3)
321. Language barriers (4)
322. Difficulties completing the application (5)
323. Difficulties completing the Individualized Plan for Employment (6)
324. Inadequate assessment services (7)
325. Slow service delivery (8)
326. Difficulties accessing training or education programs (9)
327. DBVI staff do not meet clients in the communities where the clients live (11)
328. Other (please describe) (10) ____________________

Q28 Is there anything else we should know about why individuals with disabilities find it difficult to access DBVI services?

Q29 What is the most important change that DBVI could make to support consumers' efforts to achieve their employment goals?

Q30 What is the most important change that vendors could make to support consumers' efforts to achieve their employment goals?

Q31 What are the top three changes that would enable you to better assist your DBVI consumers (please select a maximum of three changes)?
329. Smaller caseload (1)
330. More streamlined processes (12)
331. Better data management tools (3)
332. Better assessment tools (4)
333. Additional training (5)
334. More administrative support (7)
335. More supervisor support (8)
336. Improved business partnerships (9)
337. Decreased procurement time (6)
338. More effective community-based service providers (2)
339. Increased outreach to clients in their communities (11)
340. Other (please describe) (10) ____________________

Q33 Your feedback is valuable to us, and we would like to thank you for taking the time to complete the survey! Please select the "NEXT" button below to submit your responses.

Appendix E: Business Survey

Virginia Department for the Blind and Vision Impaired
Vocational Rehabilitation Program
Business Survey

The purpose of this survey is to learn more about the needs of businesses and employers with respect to partnering with the Virginia Department for the Blind and Vision Impaired (DBVI) and employing and accommodating workers who are blind and workers with vision impairments. The information that you provide will help DBVI to more effectively respond to the needs of businesses and will influence the planning and delivery of vocational services to persons with disabilities.

This survey will take approximately five minutes to complete. Your responses will be kept confidential and you will not be asked for your name or the name of your organization anywhere in the survey.
Please select the response to each question that best describes your needs at this time. Thank you for your time and input!

Disability in the Workplace: Does your business need help... (select one response for each)

1. Understanding disability-related legislation such as the Americans with Disabilities Act and the Rehabilitation Act?
 Yes
 No

2. Identifying job accommodations for workers with blindness or other visual impairments?
 Yes
 No

3. Recruiting job applicants who are people with blindness or other visual impairments?
 Yes
 No

4. Helping workers with blindness or other visual impairments to retain employment?
 Yes
 No

5. Obtaining training on the different types of visual impairments?
 Yes
 No

6. Obtaining training on sensitivity to workers with blindness or other visual impairments?
 Yes
 No

7. Obtaining incentives for employing workers with blindness or other visual impairments?
 Yes
 No

8. Obtaining information on training programs available for workers with blindness or other visual impairments?
 Yes
 No

9. If you would like to comment further on any of your answers above, or if you have additional comments or needs regarding blindness or other visual impairments in the workplace, please describe them in the space below.
__

Applicants with blindness or other visual impairments: With respect to applicants with blindness or other visual impairments, does your business need help... (select one response for each)

10. Recruiting applicants who meet the job qualifications?
 Yes
 No

11. Recruiting applicants with good work habits?
 Yes
 No

12. Recruiting applicants with good social/interpersonal skills?
 Yes
 No

13. Assessing Applicants' skills?
 Yes
 No

14. Discussing reasonable job accommodations with applicants?
 Yes
 No

15. Identifying reasonable job accommodations for applicants?
 Yes
 No

16. If you would like to comment further on any of your answers above, or if you have additional comments or needs regarding applicants with blindness or other visual impairments, please describe them in the space below.
__

17. Employees with blindness or other visual impairments: With respect to employees with blindness or other visual impairments you have now or have had in the past, what are the top three challenges you have experienced with them regarding job retention (select a maximum of three items)?
 Poor attendance
 Difficulty learning job skills
 Slow work speed
 Poor work stamina
 Poor social skills
 Physical health problems
 Mental health concerns
 Language barriers
 Identifying effective accommodations
 Other (please describe) ______________________________________

18. If you would like to comment further on any of your answers above, or if you have additional comments or needs regarding employees with blindness or other visual impairments, please describe them in the space below.
__

19. Have you utilized any of the services provided to businesses by DBVI?
 Yes
 No

[If you answered “Yes” to question 19, please proceed to question 20; if you answered “No” to question 19, please skip to question 22]

20. Which of the following services did DBVI provide to your business (please select all that apply)?
· Training in understanding disability-related legislation such as the Americans with Disabilities Act and the Rehabilitation Act
· Assistance identifying job accommodations for workers with blindness or other visual impairments
· Recruiting job applicants who are people with blindness or other visual impairments
· Helping workers with blindness or other visual impairments to retain employment
· Obtaining training on the different types of visual impairments
· Obtaining training on sensitivity to workers with blindness or other visual impairments
· Obtaining incentives for employing workers with blindness or other visual impairments
· Obtaining information on training programs available for workers with blindness or other visual impairments
· Recruiting applicants who meet the job qualifications
· Recruiting applicants with good work habits
· Recruiting applicants with good social/interpersonal skills
· Assessing Applicants' skills
· Discussing reasonable job accommodations with applicants
· Identifying reasonable job accommodations for applicants
· Other (please describe) ____________________________________

21. How satisfied were you with the services you received from DBVI?
 Very satisfied
 Satisfied
 Neither satisfied nor dissatisfied
 Dissatisfied
 Very dissatisfied

22. Which of the following best describes your type of business? (select one response)
 Service
 Retail
 Manufacturing
 Agriculture/Forestry/Fishing
 Construction
 Government
 Education
 Health care
 Banking/Finance
 Other (please describe) _____________________________________

23. If your business has any needs related to applicants or workers with blindness or other visual impairments that are not currently being met please describe them here:
__

24. How many years has your business been in operation?

25. How many people are employed at your business? (select one response)
 1 - 15
 16 - 50
 51 - 250
 251 - 999
 1,000 or more

This is the end of the survey! Your information and feedback is valuable to DBVI and the SRC, thank you for completing the survey. Please use the attached, postage-paid envelope to return the survey. If the postage-paid return envelope is missing, the survey can be returned by mail to:

Mark Tucker
Interwork Institute
San Diego State University
6367 Alvarado Court, Suite 350
San Diego, CA 92120

Appendix F: Focus Group Protocol

DBVI CSNA 2015
Focus Group Protocols

[Introductions/confidentiality/purpose statements]
Focus Group Protocol - Individuals with Disabilities:

Employment goals
· What barriers do people with blindness in Virginia face in getting or keeping a job?
Follow up: Transportation, education, not enough jobs, discrimination, attitudes, lack of communications, fear of loss of benefits, lack of knowledge of options
	
DBVI Overall Performance
· What has your experience with DBVI been like? What have been the positives and negatives?
· What services were helpful to you in preparing for, obtaining and retaining employment?
· What services did you need that were not available or provided and why weren’t you able to get these services?
· What can DBVI do to help consumers get and keep good jobs?

Barriers to accessing services
· What barriers do people with blindness and visual impairments encounter when trying to access rehabilitation services? (prompts if necessary -- mobility, communication, structural)

Workforce Investment Act Partners
· Has anyone used or tried to use the services of America’s Job Centers (previously referred to as One-Stops)?
	Follow-up: What was that experience like for you?	

Need for establishment of CRPs
· Have you received services from a CRP? If so, how was your service? How effective was it? What can be done to improve the future service delivery by CRPs?
· Have you received services from the Rehabilitation Center at DBVI in Richmond? If so, what is your opinion of the training you received there?
· What services need to be offered in new locations in order to meet people's needs?

Need for improvement of services or outcomes
· What needs to be done to improve the vocational rehabilitation services that people with blindness and visual impairments receive?

Needs of underserved groups with disabilities
· Do you think that there are any groups of individuals by disability type, ethnicity or geography that are underserved or unserved by DBVI? If so, what groups are they and how can DBVI increase services to these groups?

Focus Group Protocol - Partner Agencies:
Employment Goals
· What barriers do people with disabilities in Virginia face in getting or keeping a job?
Follow up: Transportation, education, not enough jobs, discrimination, attitudes, lack of communications, fear of loss of benefits, lack of knowledge of options

Barriers to accessing services
· What barriers do people with blindness or visual impairments encounter when trying to access rehabilitation services?

Impressions of needs of individuals with significant and most significant disabilities
· What are the unmet rehabilitation needs of individuals with significant or most significant disabilities?
· What needs of individuals with significant and most significant disabilities are being met the best/most extensively?

Needs of underserved groups with disabilities
· What groups of individuals would you consider un-served or underserved by DBVI?
	(Prompt for different disability groups, minority status, other characteristics)
	(For each identified group): What unmet needs do they have?

Need for supported employment
· Please describe how effective the SE program is in Virginia for people with blindness or visual impairments.
· What recommendations do you have, if any, to improve the SE program for people with blindness or visual impairments?

Transition-related needs
· How well is DBVI working with youth in transition that have blindness or visual impairments?
· What unmet needs are encountered by these youth?
· What would you recommend to improve transition services in Virginia?

Needs of individuals served through the Workforce Investment System
· How effectively does the workforce investment system in Virginia serve individuals with blindness or visual impairments?
· How effectively is DBVI working in partnership with the AJCs? Do you have any recommendations about how to improve this partnership if needed?
· What would you recommend to improve the workforce investment system’s service to people with blindness or visual impairments in Virginia?

Need for establishment, development or improvement of CRPs
· What community-based rehabilitation programs or services need to be created, expanded or improved to effectively meet the needs of people with blindness or visual impairments in Virginia?
· What is your assessment of the effectiveness of the Rehabilitation Center at DBVI? What are they doing well and what needs to improve from your perspective?
· What CRP services need to be offered in new locations in order to meet people's needs?
· What community-based rehabilitation services are most successful? How are they most successful or what makes them so?

Business:
· How effectively is DBVI engaging with and partnering with businesses in order to increase employment opportunities for people with blindness or visual impairments? What can they do better to serve the needs of business as it relates to recruiting, hiring, accommodating and retaining people with blindness or visual impairments?

Need for improvement of services or outcomes
· What can DBVI do to improve services or increase the number of employment outcomes that are achieved by the people they serve?

Focus Group Protocol - DBVI staff:

Employment Goals
· What barriers do people with blindness or visual impairments in Virginia face in getting or keeping a job?
Follow up: Transportation, education, not enough jobs, discrimination, attitudes, lack of communications, fear of loss of benefits, lack of knowledge of options

Barriers to accessing services
· What barriers do people with blindness or visual impairments encounter when trying to access rehabilitation services?

Impressions of needs of individuals with significant and most significant disabilities
· What are the unmet rehabilitation needs of individuals with blindness or visual impairments and what can be done to meet those needs?

Needs of underserved groups with disabilities
· What groups of individuals with blindness or visual impairments would you consider un-served or underserved by the vocational rehabilitation system and what can be done to more effectively meet those needs?

Need for supported employment
· Do you use SE for people with blindness or visual impairments? If so, how effective is this program in helping people with blindness or visual impairments get and keep jobs? What can be done to improve the program?

Transition-related needs
· How effectively is DBVI working with transition age youth with blindness or visual impairments? What are the needs of these individuals and what can DBVI do differently to better meet these needs?

Needs of individuals served through the Workforce Investment System
· How effectively does the workforce investment system in Virginia serve individuals with blindness or visual impairments?
· How effectively is DBVI working in partnership with the AJCs? Do you have any recommendations about how to improve this partnership if needed?
· What would you recommend to improve the workforce investment system’s service to people with blindness or visual impairments in Virginia?

Need for establishment, development or improvement of CRPs
· What community-based rehabilitation programs or services need to be created, expanded or improved?
· What is your assessment of the effectiveness of the Rehabilitation Center at DBVI? What can the Center do differently to improve or increase services to people with blindness or visual impairments?
· What services need to be offered in new locations in order to meet people's needs?
· What community-based rehabilitation services are most successful? How are they most successful or what makes them so?

Business:
· How effectively is DBVI engaging with and partnering with businesses in order to increase employment opportunities for people with blindness or visual impairments? What can they do better to serve the needs of business as it relates to recruiting, hiring, accommodating and retaining people with blindness or visual impairments?

Need for improvement of services or outcomes
· What needs to be done to improve the vocational rehabilitation services that people receive?

Focus Group Protocol – Businesses

Please discuss your familiarity with DBVI and the services they provide to people with blindness or visual impairments and to businesses

What needs do you have regarding recruiting people with blindness or visual impairments for employment?
· Do you do anything specific to attract candidates with disabilities? Please describe

Please discuss how qualified and prepared individuals with blindness or visual impairments are when they apply for employment with your business

What needs do you have regarding applicants with blindness or visual impairments?
· Are you aware of the incentives for hiring people with disabilities? Would these incentives influence your decision to hire?

What are the qualities you are looking for in an applicant for a given job and an employee?

What needs do you have regarding employees with blindness or visual impairments?
· Sensitivity training?
· Understanding and compliance with applicable laws?
· Reasonable accommodations?

What challenges do employees with blindness or visual impairments face with job retention?

What services can DBVI provide to you and to other businesses to increase employment opportunities for people with disabilities in Virginia?

How satisfied were you with the services you received from DBVI?
How satisfied were you with the services you received from DBVI?	Very satisfied	Satisfied	Neither satisfied nor dissatisfied	Dissatisfied	Very dissatisfied	3	1	0	0	0	