Career Transition Readiness Guide for 
Providing Disability-Related Information
PRH Requirement: During Career Transition Readiness all students will receive information about workers’ rights and responsibilities including reasonable accommodations in the workplace (6.14 R3 c; 3.21 R2 g).
This is a resource guide for instruction between career transition readiness staff and all students.  Please ensure students have appropriate knowledge of these concepts through the use of the resources provided in the outline.  It is suggested that a packet of information highlighting the essential concepts listed below be provided to the students at some point during career transition readiness. 
1. Students should receive information about workers’ rights and responsibilities.
Employment Rights: Who Has Them, Who Enforces Them — DOL-ODEP
· http://www.dol.gov/odep/pubs/fact/rights.htm 
Information for Employees/Employers — National Stuttering Association
· http://www.westutter.org/who-we-help/employeesers/ 
Disability Employment Guide — Job Accommodation Network
· http://askjan.org/ErGuide/ErGuide.doc 
ADA and Transition: Q & A — The Parent Advocacy Coalition for Educational Rights (PACER)
· http://www.pacer.org/publications/adaqa/ada.asp 
By Youth For Youth Employment — National Collaborative on Workforce and Disability For Youth: Also provides information on disclosure and workplace accommodation resources.
· http://www.ncwd-youth.info/sites/default/files/By-Youth-For-Youth-Employment.pdf
2. Students should receive information about how and when to disclose a disability.
The 411 on Disability Disclosure: A Workbook for Youth with Disabilities — National Collaborative on Workforce and Disability 
· MP3 version of 411 materials http://www.ncwd-youth.info/sites/default/files/audio/411-on-disability-disclosure.mp3
· 411 on Disability Disclosure Video: http://www.ncwd-youth.info/videos
Job Accommodation Network website has tips on disclosure and interviewing techniques
· http://askjan.org/topics/discl.htm 
Disclosure Decisions: To Get the Job — Virginia Commonwealth University
· www.worksupport.com/documents/disclosure_decisions.pdf ‎ 
3. Students should receive information on workplace accommodation resources.
The Job Accommodation Process: Steps to Collaborative Solutions — DOL-ODEP Factsheet
· http://www.dol.gov/odep/pubs/misc/job.htm 
Job Accommodation Network website offers accommodation ideas and support for developing accommodations in the workplace
· Low Cost/High Impact Accommodations —http://askjan.org/media/LowCostHighImpact.html 

2                   March 2016

