
DBS Standards Manual for Consumer Services Contract Providers
. . .

5.2 Assistive Technology Training

In addition to the standards outlined below, contractors that provide assistive technology training services must also comply with requirements outlined in the Assistive Technology Trainer Guidelines and Procedures.
5.2.1 Job Function

Assistive technology training is provided to prepare a consumer to use assistive technology effectively in employment and postsecondary educational settings. Training may be provided at a facility, on-site at a consumer's home or workplace, in a DARS office, or in a community resource center. Group training can be provided by facility-based trainers or on-site trainers.

5.2.2 Qualifications

Education, Training, and Experience

Assistive technology trainers must

· have a high school diploma or GED,

· be knowledgeable about computers and assistive technology for people who are blind or visually impaired,

· be familiar with computer and assistive technology applications for people who have visual disabilities and/or other disabilities,

· be familiar with appropriate instructional methods for people who have visual disabilities and/or other disabilities,

· have the ability to vary training to meet the specific needs of each consumer, and

· demonstrate proficiency in assistive technology training on specific assistive equipment in accordance with DBS standards and periodic proficiency tests conducted by DBS.

Proficiency Tests

Assistive technology trainers must pass proficiency tests administered by DBS before providing services to DBS consumers.

1. Phase I testing is conducted at the DBS Assistive Technology Unit in Austin.

2. Service providers must successfully complete Phase I testing a minimum of two weeks before Phase II testing.

3. Phase II testing is conducted at the DBS Assistive Technology Unit in Austin.

4. If travel is necessary in order to participate in Phase I or Phase II testing, the service provider must pay for all travel costs including transportation, food, and lodging.

Assistive technology trainers must pass periodic proficiency tests administered and conducted by DBS as well as periodic performance monitoring to maintain DBS approval conducted by the EAS or designated representative.

In-Service Training

Contract service providers are encouraged to budget funds for each trainer to attend a yearly conference or workshop relating to assistive technology.

At a minimum, each trainer should attend a technology vendor demonstration in Austin offered by the Division for Blind Services.

Provider Authorization

Services must not begin until DBS has issued a purchase order.

Providers must have written authorization from DBS before the provider's employee provides services to DBS consumers. No service provided by a provider's employee will be paid if the service is provided before DBS written authorization is received.

For additional information, see Chapter 1: Procurement Standards, 1.6.4 Additional Requirements/Documenting Staff Changes of this manual and Chapter 4: Service Delivery Guidelines, 4.2 Staff Information Sheets.

Product Authorization

Assistive technology trainers must meet DBS testing and approval requirements on specific products before providing services to DBS consumers.

DBS proficiency tests are product-specific (separate tests are required for each product) and assistive technology trainers must pass the required tests for each product in order to provide training on each specific product.

DBS maintains a list of approved assistive technology trainers and authorized products for each trainer.

Performance

Assistive technology trainers shall provide training only on the specific products for which they have met DBS testing and approval requirements.

DBS approval is granted for individual trainers only (DBS approval applies to the individual and not the position held by the individual).

Staff-to-Consumer Ratio

For the purpose of conducting assistive technology training, the staff-to-consumer ratio for group training may not exceed one staff member to three consumers (1:3).

On-Site Visits

DBS may conduct initial and periodic on-site visits to verify that each contract service provider (or potential provider) meets DBS minimum requirements for assistive technology trainers or the provider has trainers on staff who meet DBS minimum requirements.

5.2.3 Service Delivery

Scope of Services

Assistive technology trainers provide the following services:

1. Baseline assessment

2. Training

A. Basic computer hardware and software—including keyboarding (for approved facilities only), introduction to computers, introduction to application software, use of the internet, printing, and faxing via computers equipped with assistive software and designed for low vision or blind users.

B. Advanced computer hardware and software—including advanced skills training in computer hardware and software applications.

C. Assistive technology—including training in specific assistive technology products.

3. Post-training assessment

Required Curriculum

Assistive technology trainers must use the DBS established training curriculum. The required curriculum is detailed in the Division for Blind Services Assistive Technology Trainer Guidelines and Procedures Manual.

Predefined Curriculum Modules

Assistive technology trainers shall be provided predefined curriculum modules for various levels of program skills and/or specific skills. Each module will include appropriate time frames. The required modules are detailed in the Division for Blind Services Assistive Technology Trainer Guidelines and Procedures Manual.

Trainers approved to provide keyboard instruction are required to use the DBS-established curriculum for keyboarding and basic computer skills (see Keyboard Skills Training in Module 2 of the Assistive Technology Trainer Guidelines and Procedures Manual), but reasonable flexibility to vary the training curriculum will be authorized in order to accommodate the specific needs of individual consumers.

Baseline Assessment

The baseline assessment is used to determine the level of training each consumer requires. The assistive technology trainer requests a copy of the baseline assessment before beginning services. If the baseline assessment has not been completed by the EAS or designated staff, the assistive technology trainer must complete the baseline assessment and document the results on a DARS2902, Assistive Technology Training: Baseline Assessments. The baseline assessment is included as a separate line item in the purchase order. The EAS specialist or designated staff member who completes the assessment puts the results in a baseline assessment case note in TWorks before making a training referral.
Post-Training Assessment

After authorized training has been completed, the assistive technology trainer will administer a post-training assessment to determine training effectiveness. The elements considered during the post-training assessment are detailed in the Division for Blind Services Assistive Technology Trainer Guidelines and Procedures Manual.

Authorization for Additional Training

If the post-training assessment indicates the need for further training, the consumer's counselor or case manager may approve up to ten additional hours of training.

If additional training is still required, the local DBS regional director may approve up to ten hours of training in addition to the ten hours previously approved by the consumer's counselor or case manager.

Training beyond the above limits, if any, must be approved through the supervisory chain of management to the appropriate director of field services, after consultation with the EA services manager and/or technical support specialists.

Changes to Configuration Files
At the end of the last training session, the trainer shall provide the consumer with electronic media containing copies of any changes or additions to the consumer's batch, keyboard, script, set, or other configuration files.

Consumer Equipment Problems

If a problem is discovered with a consumer's equipment or hardware, the trainer must contact (a) the consumer's counselor or case manager and/or (b) the EAS specialist who conducted the consumer's consultation report before leaving the consumer’s home. The trainer documents all equipment problems and contacts with DBS in the final training report.
Service Limitations

Assistive technology trainers must not

· make recommendations or discuss additional training time, equipment, or software upgrades with the consumer or in the consumer’s presence (these issues are discussed only with the consumer's counselor, case manager, or the EAS specialist who completed the consultation report);

· install programs or equipment to a consumer’s computer system without prior written approval from the consumer's counselor or case manager (the counselor or case manager must consult with the EAS specialist who completed the consultation report before authorizing the installation); or

· solicit training, consultation, or referrals from consumers.
Assistive technology trainers must document compliance with the above requirements in the narrative portion of the final training report.
Interim Training Reports

If consumer training continues beyond one 30-calendar-day period, the trainer submits an interim training report for each 30-calendar-day period within ten working days of the close of each 30-calendar-day period.

Interim training reports for DBS consumers are submitted to
the consumers' counselors.
·
Final Training Reports

Final training reports must be submitted within 10 working days from the date training is completed.

Final training reports for DBS consumers are submitted to

· the consumer's counselor or case manager, and
· the EAS who completed the EAS consultation report.
·

Documenting Assistive Technology Training

All training reports must be submitted in the standard format required by DBS using a DARS2868, Assistive Technology Training Report. Confidentiality issues must be adhered to at all times.

Information gathered during the training process does not need to be included in the interim or final report unless it is different than the information noted in the referral packet and/or the EAS consultation report.

Submitting Training Reports

Email is the preferred method for submitting assistive technology training reports.

Training reports submitted by email should identify consumers using only (a) the consumer's first name and last initial and (b) the DBS caseload number. The consumer's Social Security number should never be used when training reports are submitted by email.

Training reports submitted in writing should identify consumers by first name, last name, Social Security number, and caseload number.

5.2.4 Performance Measures

· Did the provider meet required training objectives for each consumer including

· minimal keyboarding speed, and accuracy levels and

· technology-related skills allowing each consumer to independently perform each task?

· Has the provider met DBS contract specifications?

· Has the provider performed all contractual services in a professional manner in accordance with the requirements detailed in this manual?

· If a staff member who provides contract services to DBS consumers was hired during the contract period, did the provider submit a staff information sheet to the Consumer Procurement supervisor within ten days?

· If a staff member who provides contract services to DBS consumers resigned during the contract period, did the provider inform the Consumer Procurement supervisor of the staff member's resignation no later than the employee's last day?

· Were standard staff-to-consumer ratios observed during the performance of all training services?

· Were all training services performed using the DBS-established training curriculum?

· If the curriculum was varied to accommodate the specific needs of an individual consumer, did the trainer contact the consumer's counselor for approval before the training was conducted?

· If a problem was discovered with a consumer's equipment or hardware, did the trainer immediately contact (a) the consumer's counselor or case manager and/or (b) the EAS who conducted the consumer's consultation report?

· Were consumers provided with a compact disc (CD) containing copies of any changes or additions to the consumer's batch, keyboard, script, set, or other configuration files at the end of their final training session?

· Did the trainer make any recommendations or discuss recommendations regarding additional training time, equipment, or software upgrades with the consumer or in the presence of the consumer?

· Did the trainer install any program or piece of equipment to the consumer's system without prior written approval from the consumer's counselor or case manager?

· If consumer training continued beyond one 30-calendar-day period, did the trainer submit the required interim training reports to (a) the consumer's counselor or case manager and (b) the EAS who conducted the consumer's consultation report?

· Has the provider adhered to DBS confidentiality standards?

· Has the provider submitted all required reports in accordance with DBS specifications or standards?

· Has the provider submitted fully completed invoices (including required attachments such as travel logs if applicable) no later than 30 calendar days following service completion?

