
STATE OF OKLAHOMA
COMMISSION FOR REHABILITATION SERVICES

RESOLUTION 2015-17
March 9, 2015
RESOLVED, THAT THE COMMISSION FOR REHABILITATION SERVICES DOES HEREBY ADOPT THESE ADMINISTRATIVE RULES, IN CONFORMANCE WITH THE ADMINISTRATIVE PROCEDURES ACT::
Proposed Permanent Rules:

612:1-1-6. Description of forms and instructions issued by the Department for public use [AMENDED]

612:1-3-2. The Director of Rehabilitation Services [AMENDED]

612:1-3-2.1. The Chief of Staff of Rehabilitation Services [AMENDED]

612:1-3-8.1. Executive officers [AMENDED]

612:1-3-10. Final signature authority [AMENDED]

612:1-5-1. Overview of the department [AMENDED]

612:1-5-3. Division of Visual Services (DVS) Vocational Rehabilitation for the Blind & Visually Impaired (DVRBVI) [AMENDED]

612:1-11-2. Definitions [AMENDED]

612:1-11-15. Overview of reasonable accommodation [AMENDED]

612:1-11-16. Providing reasonable accommodations for employees [AMENDED]

612:1-11-57. Undue hardship/undue burdens [REVOKED]

612:1-13-3. Administration of programs [AMENDED]

612:1-13-4. Dissemination of rules [AMENDED]

612:1-13-5. Awareness [REVOKED]

612:1-13-6. Maintenance of racial and ethnic data [AMENDED]

612:1-13-7. Composition of planning and policymaking bodies [AMENDED]

612:1-13-9. Complaint rules and procedures [AMENDED]

612:3-3-20. Department of Rehabilitation Services recruitment and selection plan
[AMENDED]

612:3-5-30. Vocational Rehabilitation and Visual Services Vocational
Rehabilitation for the Blind & Visually Impaired compliance reviews [AMENDED]

612:3-5-31. Vocational Rehabilitation and Visual Services Vocational
Rehabilitation for the Blind & Visually Impaired outcome measures [AMENDED]

612:10-1-1. Purpose [AMENDED]

612:10-1-2. Definitions [AMENDED]

612:10-1-3. Basic philosophy of rehabilitation programs [AMENDED]

612:10-1-3.1. Procedural exceptions [AMENDED]

612:10-1-3.2. Pilot projects [AMENDED]

612:10-1-5. Confidentiality [AMENDED]

612:10-1-6. Due process [AMENDED]

612:10-1-7. Purchase of services and goods for individuals with disabilities [AMENDED]
612:10-3-2. Consideration of comparable services and benefits [AMENDED]

612:10-3-3. Client participation in services cost and financial status determination [AMENDED]

612:10-3-4. Services exempt from client participation in service costs [AMENDED]

612:10-3-5. Basic living requirements [AMENDED]

612:10-3-6. Income, Assets and Liabilities [AMENDED]

612:10-7-1. Overview of Vocational Rehabilitation and Visual Services Vocational Rehabilitation for the Blind & Visually Impaired [AMENDED]

612:10-7-2. Field staff responsibilities [AMENDED]

612:10-7-3. Client responsibilities [AMENDED]

612:10-7-21. Processing incoming referrals [AMENDED]

612:10-7-21.1 Information and referral system [AMENDED]

612:10-7-24.1. Basic eligibility requirements for vocational rehabilitation services [AMENDED]

612:10-7-24.2 Assessment for determining eligibility [AMENDED]

612:10-7-24.3 Trial Work Experience and Extended Evaluation [AMENDED]

612:10-7-25.1 Order of selection [AMENDED]

612:10-7-31. Transfer of cases [AMENDED]

612:10-7-50. Eligibility Status [AMENDED]

612:10-7-51. Individualized Plan for Employment [AMENDED]

612:10-7-87. Actions requiring supervisor’s approval [AMENDED]

612:10-7-98. General guidelines for physical and mental restoration services [AMENDED]

612:10-7-130. Maintenance [AMENDED]

612:10-7-142. General guidelines for training services [AMENDED]

612:10-7-149. College and university training [AMENDED]

612:10-7-150. Continued eligibility for college or university training [AMENDED]

612:10-7-152. Payment of tuition and fees at colleges and universities [AMENDED]

612:10-7-158. Training for individuals in custody of the Department of Corrections [AMENDED]

612:10-7-161. Public and private vocational schools [AMENDED]

612:10-7-162. Textbooks, supplies, training tools and equipment [AMENDED]

612:10-7-183. Ongoing support services [AMENDED]

612:10-7-184. Extended services [AMENDED]

612:10-7-199. Reader/recording services [AMENDED]

612:10-7-201. Rehabilitation teaching services [AMENDED]

612:10-7-203. Orientation and Mobility (O & M) [AMENDED]

612:10-7-205. Services to persons who are deaf –blind [AMENDED]

612:10-7-206. Assistive technology services for individuals with visual impairments [AMENDED]

612:10-7-216. Tools, occupational equipment, initial stocks and supplies [AMENDED]

612:10-7-245. Definitions [AMENDED]

612:10-9-17. Application Status [AMENDED]

612:10-11-7. Administrative review [AMENDED]

612:15-1-3. Library functions and legal basis [AMENDED]

612:15-5-2. Suspension procedures [AMENDED]

612:20-3-5. Departmental resources [AMENDED]

612:25-2-5. Definitions [AMENDED]

612:25-4-TOC. Subchapter 4. The State Licensing Agency [AMENDED]

612:25-4-1. Organization of the State Licensing Agency [AMENDED]

612:25-4-14. Training for new or potential licensed managers [AMENDED]

612:25-4-27. Initial inventory and supplies [AMENDED]

612:25-4-52. SLA responsibility for assignment and transfer of licensed managers [REVOKED

612:25-4-53. Assignment, promotion and transfer policy [AMENDED]

612:25-4-54. Business enterprise vacancy announcement [AMENDED]

612:25-4-55. Qualifications [AMENDED]

612:25-4-57. Applicant Selection Committee [AMENDED]

612:25-4-58. Annual and Performance Evaluations [AMENDED]

612:25-4-59. Interview, Selection Process and Scoring [AMENDED]

612:25-4-60. Ninety day replacement [AMENDED]

612:25-4-61. Satellite/remote business enterprise locations [AMENDED]

612:25-4-62. Vending machine income [AMENDED]

612:25-4-72. Audits [AMENDED]

612:25-4-73. Due Process [AMENDED]

612:25-6-1. Licensing requirements for managing a business enterprise [AMENDED]

612:25-6-2.1. Probation [AMENDED]

612:25-6-3. Grounds for suspension or termination of a license [AMENDED]

612:25-6-15. Setting aside of funds [AMENDED]

612:25-6-18. Establishing new licensed managers in business enterprises [AMENDED]

612:25-6-21. Business expenses [AMENDED]

612:25-6-22. Monthly reports [AMENDED]

Internal Policies:
DRS: 1-13-1. Sexual Harassment/Sexual Assault [AMENDED]

DRS: 3-3-16. Leave when an office is temporarily closed due to unsafe working conditions or services are temporarily reduced due to hazardous weather (paid administrative leave) [AMENDED]

DRS: 3-3-20. DRS Criminal Background Check [AMENDED]

DRS: 3-3-95. Types of grievances [AMENDED]
DRS:3-3-101. Discrimination and harassment complaint policy and procedure [AMENDED]

DRS:3-3-110. Risk Management Programs Purpose and Scope [AMENDED]

DRS:3-3-112. Disaster Response and Recovery [AMENDED]

DRS:3-9-8. Purchases for Vocational Rehabilitation and Visual Services Vocational Rehabilitation for the Blind & Visually Impaired Division’s Clients [AMENDED]

DRS:3-9-80. Fleet management [AMENDED]

