DRS Standards for Providers
Chapter 6: Community Rehabilitation Programs for Deaf, Speech and Hearing Impaired Services
Revised 09/07

6.1 Fees

Fees for Community Rehabilitation Programs for Hearing Impaired

6-0005

Table 6-1: CRP Fees for Hearing Impaired

	Service
	Maximum Allowable Fee

	Communication Training
	$15 per hour not to exceed $545 per month

	Personal-Social Adjustment Training for Deaf (PSATD)
	$11.50 per hour, for up to 15 hours per calendar week.

	Job Quest Application Training
	$71

	Job Quest Interview Training
	$212

	Job Quest Job Seeking Training
	$71

	Job Quest Resume Training
	$71

	Coping Strategies Training (CST)
	Negotiated

	Job Placement
	$470 at time of employment

$50 per interview

After 90 days of employment, 100% of the last full week's gross earnings, not to exceed

· $500 with a check or check stub, or

· $200 without a check or check stub.

	Vocational Adjustment Training
	$502 for 20-40 hours of training

	Job Coaching
	Up to $26.50 per hour of training, for either an individual or a group

	Post-Acute Brain Injury Services
	For per diem fees for a particular provider, see the PABI contract.

. . .
6.2 Staff Qualifications

. . .
Coping Strategies Trainer

6-0060

The trainer must be an audiologist or an individual with a combination of two years' training and experience in the field of deafness and which is acceptable to the monitoring team.

6.3 Communication Training

6-0095

Communication training helps the consumer or consumer develop alternate means of communication and to improve existing communication skills.

Program Curriculum

6-0100

Communication training may include auditory training, speech-lip reading training, literacy (reading and writing English), sign language training, use of telephone relay service, access and utilization of interpreter services, use of communication technology, and techniques for successful communication in job interviews for pre- and post-employment situations.

Coordination

6-0105

Any changes in the individual plan must be coordinated with the referring counselor.

6.34 Personal-Social Adjustment Training for the Deaf

. . .
6.5 Coping Strategies Training (CST)

Training

6-0190

The target population for coping strategies training is late deafened and hard of hearing adults. A curriculum which is designed to assist consumers with self management of hearing loss by providing an orientation to deafness and coping mechanisms, has been jointly developed by Gallaudet University and Self Help for the Hard of Hearing, and may be used for this training.

Fee for Services

6-0200

The fee for service may be negotiated through DARS DRS central and regional staff to reflect the prevailing community rate for delivery of this training to eligible consumers.

Staff-to-Consumer Ratio

6-0205

The preferred ratio is one to seven to permit interaction and shared learning experiences.

Length of Training

6-0210

The purpose of this training is to provide a basic foundation for managing hearing loss. This orientation to deafness must not be less than 15 and not more than 25 hours of trainer directed instruction.

Documentation

6-0212

A monthly progress report, showing attendance and progress toward established goals must be submitted with billing. DARS3456, Community Rehabilitation Programs for Hearing Impaired, Monthly Progress Report or its equivalent may be used.

6.46 Job Quest Training

. . .
6.57 Job Placement

. . .
6.68 Vocational Adjustment Training (VAT)

. . .
6.79 Job Coaching

. . .
6.810 Supported Employment Services

. . .
