Chapter 3: Rates
Revised 01/07

· . . .

· 3.2 Service Rates
· . . .
· 3.5 Supporting Documentation

· . . .
· 3.5.2 Submitting Service Reports

3.1 . . .

3.2 Service Rates

Contractual rates for specific services may not exceed the following amounts.

	Description of Service
	Authorized Rate

	Assistive Technology Evaluation
	· $125.00 per evaluation

· $ 62.50 per demonstration

	Assistive Technology Training
	On-Site Services:

· $50.00 per hour for training time

Facility-Based Services:

· $30.00 per hour for one-on-one training

· $20.00 per hour for group training (no more than three students per instructor)

· $10.00 per hour for independent practice time

Keyboarding Skills Training:

· $20.00 per hour for training time

· $10.00 per hour for lab time

	Independent Living Services(Individualized Skills Training)
	$25.00 per hour for time spent directly with DBS consumers and/or conferring with the consumer's DBS case manager

	Vocational Evaluation
	· $1,100.00 per vocational evaluation (does not include the CVES)

· $500.00 per Comprehensive Vocational Evaluation System (CVES)

· $220.00 per day for up to 5 days for additional assessments such as situational assessments, vocational explorations, and aptitude tests

· the no-show rate for vocational evaluations is $110 per consumer per day

	Vocational Adjustment Training (VAT)
	$450.00 per session (minimum of 20 hours; maximum of 40 hours total)

	Work Adjustment
	$600.00 per month or $27.00 per day if less than one full month

	Job Readiness Training—includes all of the following:

· Personal/Socialization Skills

· Resume Development

· Job Application Training

· Job Seeking Skills Training

· Interviewing Skills Training

· Job Retention Skills Training
	$20.00 per hour for a maximum of 20 hours (additional hours may be approved by the appropriate supervisor as stated in the contract specifications)

	Job Placement
	First Payment:

$1,000.00 per job placement per consumer upon receipt of the provider's completed DARS2873, Initial Placement Report. The placement must be:

· in an integrated setting,

· at or above minimum wage,

· for at least the minimum number of hours anticipated in the DARS2876, Job Placement Referral Acceptance form, and

· in an organization or business that is not owned, operated, controlled, or governed by the service provider.

Second Payment:

After 90 days of continuous employment (under the conditions specified above), the provider will be paid $1,500.00 plus an amount equal to:

1. two weeks of the consumer's gross earnings if a copy of the consumer's most recent paycheck/stub is attached to the DARS2872, Job Placement Final Billing, form or

2. one week of the consumer's gross earnings if a copy of the consumer's most recent paycheck/stub is not attached to the DARS2872, Job Placement Final Billing, form but the consumer's counselor or case manager has verified the consumer's successful employment for a period of at least 90 days.

	Diabetes Self-Management Education Services: Individualized Services Only
	$63.13 per hour for

· assessment services

· follow-up services

· skills training

	Diabetes Self-Management Education Services: Group Services Only
	· $37.11 per hour per consumer

Note: Group services require a minimum of two consumers per group.

	Orientation and Mobility Training: Individualized Services Only
	$50.00 per hour

	Orientation and Mobility Training: Group Services Only
	· $50.00 per hour for first consumer

· $25.00 per hour for second consumer

· $25.00 per hour for third consumer

Note: Group services may not exceed three consumers per group.

	Supported Employment Services
	$23.00 per hour

Tier I

· Benchmark 1: CCSA and SESP Part 1 – $750

· Benchmark 2: Job Placement and SESP Part 2 – $1,650

· Benchmark 3: Four-Week Job Maintenance – $1,100

· Benchmark 4: Eight-Week Job Maintenance – $550

· Benchmark 5: Job Stability – $550

· Benchmark 6: VR Closure – $1650

Tier II

· Benchmark 1: CCSA and SESP Part 1 – $750

· Benchmark 2: Job Placement and SESP Part 2 – $2,475

· Benchmark 3: Four-Week Job Maintenance – $1,650

· Benchmark 4: Eight-Week Job Maintenance – $825

· Benchmark 5: Job Stability – $825

· Benchmark 6: VR Closure – $2,475

3.3 . . .
3.4 . . .
3.5 Supporting Documentation

 . . .

3.5.2 Submitting Service Reports

Reports must include only consumer's first name and first initial of the last name; do not include full names.

1. Assistive technology evaluation reports are due within ten working days after the evaluation is completed (see DARS2867, Assistive Technology Evaluation Report).

2. Assistive technology training reports are due within 15 working days from the date training is completed (see DARS2868, Assistive Technology Training Report).

3. Training reports for independent living services are due each month. Monthly training reports must:

· detail the services provided to each consumer,

· document the outcome of each service, and

· include a copy of each training program modified during the month being reported.

All training programs must be documented using a DARS2891, Independent Living Services Progress Report form.

4. Vocational evaluation reports are due within 15 working days after the evaluation is completed (see DARS2869, Vocational Evaluation Report).

5. Vocational adjustment training reports are due within 35 calendar days from the date training is completed (see DARS2870, Vocational Adjustment Progress Report).

6. DARS2955, Consumer Services Report: Work Adjustment Progress Report for work adjustment training services are due within 35 calendar days from the date training is completed.

7. Job readiness training reports are due within 35 calendar days from the date training is completed (see DARS2878, Post-Staffing Evaluation).

8. Job placement providers are required to:

· Notify the consumer's counselor or case manager when the consumer is scheduled for an employment interview.

· Submit a DARS2873, Initial Placement Report form when the consumer accepts a job offer.

· Submit a DARS2875, Post-Employment Follow Up form on or after the consumer's 30th day of employment.

· Submit a DARS2875, Post-Employment Follow Up form on or after the consumer's 60th day of employment.

· Within 35 days after the consumer's 90th day of employment, submit a DARS2872, Job Placement Final Billing form (with attachments as applicable) verifying that the consumer has been employed for at least 90 days in a job that is consistent with the consumer's vocational goal.

9. For services to individual consumers, diabetes education providers shall submit a written report (see DARS2884, Evaluation/Training Report) to the consumer's counselor or case manager along with the monthly invoice for the individual consumer.

· For group training services, diabetes education providers shall complete individual reports (see DARS2884, Evaluation/Training Report) documenting each consumer's progress. The individual written reports shall be submitted to the designated DBS staff person along with the monthly invoice for the group training.

10. Initial assessment reports for orientation and mobility services (see DARS2894, O&M Services Assessment) must be submitted to the consumer's counselor or case manager before O&M skills training services can be authorized.

· Monthly progress reports must be submitted using the standard format required by DBS (see DARS2921, O&M Services Monthly Progress Report).

· Final training reports are due within 35 days from the date training is completed (see DARS2895, O&M Services Post-Training Report).

11. For services to individual consumers, SE providers shall submit required documentation with invoices as indicated in Chapter 5.12.
Forms include:
· DARS 1612 Career and Community Support Analysis
· DARS 1613 Supported Employment Support Plan – Part 1
· DARS 1614 Supported Employment Support Plan – Part 2
· DARS 1615 Supported Employment Support Summary
· DARS 1616 Job Stability or Job Closure Justification
Following completion of the DARS2012-SE, Supported Employment Services Agreement, supported employment service providers must submit a DARS2226, Supported Employment Progress Report for each consumer on a monthly basis.

