
5.2.3 Service Delivery

. . .

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,
but reasonable flexibility to vary the training curriculum will be authorized in order to accommodate the specific needs of individual consumers.

Baseline Assessment

The assistive technology trainer or EAS specialist administers a basic-skills test to each consumer who is referred for assistive technology training. 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 member, the assistive technology trainer may 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.
Post-Training Assessment

Post-training assessments are completed after training is complete and are used to determine training effectiveness and assess whether the consumer requires additional training. The post-training assessment may be conducted by a designated DBS staff member, the EAS, or the trainer who provided the services. To document training effectiveness and justify additional training hours, the initial baseline can be used to determine if the training met the consumer’s training needs and objectives. The elements considered during the post-training assessment are detailed in the Division for Blind Services Assistive Technology Trainer Guidelines and Procedures Manual. If training services were job- or task-specific, the training report must include a list of objectives and whether the objectives were met. Technology trainers may consult with the DBS staff in Austin if other objectives are needed that are not listed in the assistive technology trainer guidelines.
Authorization for Additional Training

If the post-training assessment indicates the need for further training that exceeds the maximum number of hours for that module in the assistive technology trainer guidelines, the consumer's counselor or case manager may approve up to 10 additional hours of training.

If additional training is still required, the local DBS regional director may approve up to 10 hours of training in addition to the 10 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 EAS 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. Trainers must also document changes to configuration files in the technology training report.
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 resulting contacts with DBS staff members 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 10 working days of the close of each 30-calendar-day period.
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. For more information, see Chapter 3: Rates, 3.5.2 Submitting Service Reports.
Final training reports for DBS consumers are submitted to

· the consumer's counselor or case manager, and
· the EAS from the region where the consumer receives services.

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 from the information noted in the referral packet.
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 initial, and caseload number.

Never use the consumer’s full name in the DARS2868, Assistive Technology Training Report.

The DARS2868, Assistive Technology Training Report is used only for documenting training services and information related to the consumer, and must not be used to market services to DBS staff members. Forms and reports submitted to DBS are public records. DBS does not provide marketing services for any service provider.
5.2.4 Performance Measures

DBS considers the following questions in measuring provider performance:

· If required, did the provider meet required training objectives for each consumer, which may include the following:
· 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 CPCSC before the new employee provided services to DBS consumers?

· If a staff member who provides contract services to DBS consumers resigned during the contract period, did the provider inform CPCSC 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?

· Was the consumer 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 the 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?

