4.4 Developing the IPE

4.4.1 Overview

...

Allow the consumer to tell you how much he or she wants to be involved in choosing the employment goal, services, service providers, and methods for providing the services. *When you and the consumer agree, you and the consumer approve the plan by signing the electronic or paper plan. The consumer or consumer's representative receives a written copy of the IPE. At a minimum, review the IPE every 12 months.*
*Based on 34 CFR Section 361.45(d); 34 CFR Section 361.47(a)(7), 34 CFR Section 361.45(d)(4), 34 CFR Section 361.45(d)(5)
Complete all sections of the IPE in the electronic case management system. The electronic signatures indicate understanding of, and agreement with, the plan.

The IPE should be amended any time there is a substantial change in the plan and reviewed annually with the consumer to ensure that the plan is still appropriate to support the consumer in achieving an employment goal. See 4.8 Amending the IPE.
...

4.8 Amending the IPE

Amend the plan every time you and the consumer agree on a substantial change. Document the reasons for amending the IPE in the electronic case management system. Explain the nature and scope of the changes to objectives, services, or other parts of the plan and why they are necessary.
*Develop an IPE amendment for substantial changes or where there is potential for misunderstanding in
· the employment goal, 
· services, and/or 
· service providers.* 
*Based on 34 CFR Section 361.45(d)
A substantial change in employment goal means a change to the Standard Occupation Classification (SOC) job family identified in the first two digits of the SOC code.

Use the IPE amendment in the electronic case management system. If the electronic version is not available, use DARS3429, Vocational Rehabilitation Services, Individualized Plan for Employment (IPE) Amendment. As with the original IPE, the consumer may use alternate resources (for example, friends, family members, private counselors) for the development process. *The IPE amendment is not in effect until you and the consumer agree to and sign it.* After agreeing on the IPE amendment, provide a copy to the consumer (or the consumer's representative, if any).
*Based on 34 CFR Section 361.45(d)(7)
Amending the IPE When a Consumer Is Not Present
If the consumer cannot attend a meeting in person but agrees to an IPE amendment, write the amendment and follow the procedures in Chapter 2: Initial Contact and Application, 2.4.9 When DRS Staff May Enter a PIN on Behalf of a Consumer to electronically sign the amendment for the consumer.
Joint Annual Review (JAR)

*At least every 12 months, review the IPE with the consumer and update any information that has changed. Review the consumer's progress in achieving the employment goal and determine whether you must set additional intermediate goals or adjust existing goals. Review the consumer's responsibilities and adjust as necessary.*

*Based on 34 CFR Section 361.45(d)
Document the joint annual review (JAR) in a case note. If the IPE was amended, explain how the changes are necessary to allow the consumer to achieve his or her employment goal.

...

