
	State of Alaska

Department of Labor and Workforce Development

	Division:
	Vocational Rehabilitation
	Policy: CS 5.0

	Subject:
	Application Process
	Pages: 8

	Reference:
	34 CFR § 361.41
	Effective Date: 10/1/2006

	
	
	Revised Date: 6/29/2009, 9/16/2009, 12/1/09, 7/6/2010

	[image: image1.png]

Approved: ____________________________________ 7/6/2010___________

 Cheryl A. Walsh, Director Date

	1.0 – Policy Summary
Any individual who is legally eligible to work in the United States and who is living in the State of Alaska has the right to apply for vocational rehabilitation (VR) services.

The application process is complete when the individual:

1. Signs an ADVR application or provides a signed and dated written request for VR services which includes the individual’s name, address, age, gender, telephone number and nature of the disability;
2. Provides ADVR the information necessary to initiate an assessment to determine eligibility;
3. Is available to complete the assessment process for determining eligibility for VR services; and
4. Is available to meet with an ADVR representative either by telephone or in person to learn about VR services as well as the individual’s rights and responsibilities.
Applications will be taken without regard to the individual’s financial situation or an order of selection status.

2.0 – Procedures
The application process is the act of formally requesting services from ADVR and is the beginning of the rehabilitation process. ADVR has an obligation for the prompt and equitable processing of applications. If ADVR is on an order of selection (see ADVR Policy and Procedure CS 17.0 – Order of Selection), the application process as outlined in this policy will remain in effect.
ADVR allows only one open case on an individual at a time. Therefore, prior to accepting an application, ADVR staff will verify in the AWARE system that the individual does not have an open vocational rehabilitation case. If there is an open case, the individual will be informed that the application will not be accepted.

If the individual has a closed case, ADVR staff will check the case to determine if any of the assessment information is current, possibly expediting the assessment and eligibility determination process.

2.1 – Completed Application
An application is complete when:

1. ADVR receives a signed and dated request for services. Ideally this is an ADVR application, although ADVR will accept other requests if the individual’s name, address, age, gender, telephone number and nature of the disability is included.

2. The individual provides the information needed to begin an assessment of eligibility. Information gathered in the intake interview meets this criterion.

3. The individual is available and free of restrictions to complete the assessment process for determining eligibility for VR services.
The individual must be living in the state in order to be available. If someone calls ADVR saying they are moving to Alaska and would like to apply for services, ADVR staff will give office location information and encourage them to apply for services when they arrive in the state.

Applicants must be available to keep any medical appointments that may be required to gather information for an eligibility determination.
ADVR must, as part of the application process, inform individuals that individuals receiving VR services must intend to work. Applicants must also be informed of their rights and responsibilities.

ADVR will respond to requests received via mail or fax within five business days of receiving the request. If an ADVR application was not used by the individual in the original request, ADVR will include an application as part of the response.
Requests for VR services made via mail or fax will be entered into the AWARE case management system as an open referral. ADVR staff will make a minimum of three (3) attempts to contact the individual before the referral is closed. The attempts will include a phone call and two letters. The first letter will confirm ADVR has received the request for services and will include the VR office’s toll free phone numbers. The second letter will state that ADVR has been unable to contact the individual and that the request for services will be closed. Attempts to reach the individual and those results will be documented in AWARE.

The 60-day eligibility determination period begins when the application is complete.

2.2 – Orientation to Vocational Rehabilitation
ADVR is obligated to provide all applicants with information about the following:

1. The Client Assistance Program;
2. Confidentiality;
3. VR services;
4. Informed choice;
5. The rehabilitation process;
6. That individuals who receive VR services must intend to achieve an employment outcome;

7. The rights and responsibilities of the individual; and
8. The VR appeals process.
This information may be conveyed to individuals through group orientations, in a one-on-one interview setting or over the telephone by ADVR staff or our representatives. These representatives could include One-Stop partners or certified service providers whom ADVR has contracted with in remote locations to act on behalf of ADVR to facilitate the application process.
2.3 – Intake interview

The intake interview is part of the application process and is the beginning of the assessment process to determine eligibility and the services to be included on the individualized plan for employment (IPE). Medical, psychological, social, vocational, educational, cultural and economic information are collectively known as personal vocational characteristics (PVCs). These PVCs are gathered to determine the unique strengths, abilities and interests of the individual.
In many cases, the intake interview is a time when the individual may be the most open, allowing the counselor to gather accurate and informative data as well as form an initial impression and establish rapport. Adequate rapport has been achieved if the applicant feels he or she has freedom of expression, feels understood by the counselor/assistant, and has confidence in the counselor/assistant’s ability to help. The counselor/assistant must communicate understanding and trust and be very willing to listen to the viewpoint and needs of the applicant. Therefore, the initial interview becomes an extremely important aspect of the case record and the collection of information.

The counselor or the assistant will be more effective if they have a good idea of all the types of information that should be obtained during the interview. One strategy may be to have the applicant complete the application and give the interviewer a few minutes to review it before conducting the interview. Interviewers should be good listeners but not hesitate to ask open ended questions or switch to new topics when appropriate. Interviewing is a skill that is developed over time and with adequate practice.

The following guide offers suggestions for PVCs to be addressed during the intake interview.

1. Observations:
2. Medical/Psychological: (Information per disability)

3. Vocational Limitations/Barriers:

4. Education:

5. Vocational History:

6. Vocational Interests:

7. Social/Family:

8. Legal:

9. Financial:

At the end of the intake interview, the ADVR staff member should identify the actions needed by both ADVR and the individual. This could include:

1. Appointment(s) scheduled

2. Releases of Information obtained

3. Authorizations issued

4. Referral letters

5. Next scheduled meeting

The information from the intake interview should be entered into the AWARE system within three business days from the time of the interview.

2.4 – Public employees’ referrals

Employees approved for disability benefits and who were hired in the PERS after June 30, 1986, are required to apply for VR services within 30 days of being allowed benefits.

These individuals should be treated as anyone else applying for VR services. In some cases where an individual is terminally ill or severely disabled, it may be appropriate for an ADVR counselor to request a waiver of the VR requirement. To request a waiver, the VR counselor sends a letter to retirement and benefits explaining the disability and why the individual cannot work. The waiver is requested prior to the formal VR application process.
2.5 – Social Security Administration (SSA) Beneficiaries’ Verification

During the initial interview, the VR counselor shall advise applicants for the VR program that individuals who are SSI/SSDI beneficiaries are generally presumed eligible for VR and that verification of the applicant’s benefit status is needed.

Verification may include a copy of an award letter from SSA, a check stub for a SSI or SSDI payment or a Ticket-to-Work.
If the individual has proof:
1. The item is copied and placed in the case file in the financial section.

2. In AWARE, the Ticket-to-Work datapage is filled out as well as the appropriate information about SSA benefits in the Application datapage.

3. The VR counselor should be made aware of the individual’s standing; refer to ADVR Policy and Procedures CS 6.0 - Eligibility for further information on SSI/SSDI beneficiaries.

If the individual has no proof of receiving benefits:
1. The vocational rehabilitation assistant (VRA) will contact the VR staff member responsible for SSA reimbursement processing.

2. The staff member will use the SVES system to verify the individual beneficiary status.

3. The staff member will e-mail the VRA with the results of the SVES inquiry within two days of the request.

4. If the individual is receiving benefits, the information will be documented in AWARE in both the Ticket to Work datapage and the Application datapage.

5. The verification will be filed in the case file in the financial section. The VR counselor should be made aware of the individual’s SSI/SSDI standing. See the ADVR Policy and Procedures CS 6.0 - Eligibility for further information on SSI/SSDI beneficiaries.

An individual will not be recorded in AWARE as receiving SSA benefits until proof is obtained. If an individual receives benefits after they have been made eligible for VR services the Special Programs data page in AWARE should be updated.

2.6 – Selective Service System (SSS)
An application will not be denied if the individual is not registered in the SSS. Even so, any male between the ages of 18 – 25 must have registered with the SSS in order to qualify for federal student aid, job training benefits and most federal employment. The State of Alaska also requires SSS registration as a precondition to state employment, to receive student loans, and to receive the permanent fund dividend.

ADVR, therefore, requires SSS registration verification during the application process to ensure:

1. That ADVR can legally provide training services to these individuals;

2. That the individual is eligible to apply for the Pell Grant which is a similar benefit;

3. That the individual will not be denied Job Training services; and

4. That the individual will not be denied the opportunity to apply for federal or state employment.

Verification may be made by the individual presenting his SSS card or through the SSS web-site, https://www.sss.gov/Home/Verification. The web-site verification requires the individual’s SSN, birth date and last name. It is easy and fast to do. Once verification has been made, print the results, and place in the case file.
If an individual is 25 or younger and has not registered with SSS, inform them of their responsibility to do so. They may register at any Post Office or on-line. For men over the age of 25 who are not registered, they must request a “status information” letter from the SSS. Instructions for this process and other information on SSS registration and requirements may be found at https://www.sss.gov.

SSS registration, while a legal requirement, affects neither the application nor the eligibility process although it could affect the development and the implementation of the IPE.
3.0 – Exceptions
Any exception to policy must be approved by the Chief of Rehabilitation Services or his/her designee.
4.0 – FAQs
1. Question: Does the individual have to be an Alaskan resident in order to receive services?

Answer: The individual must be living in Alaska at the time of application. There is no requirement as to how long the individual has lived in Alaska.

2. Question: Why is the intake interview so important?
Answer:

The intake interview is very critical and requires the interviewer to possess excellent listening and counseling skills. It is an opportunity for the VR staff member to develop rapport and trust with the applicant.

In many cases, the intake interview is the time when the individual may be the most open, allowing the interviewer to gather accurate and informative data. It is important for an applicant to feel understood and confident in our ability to help. The interviewer must communicate understanding and trust and be very willing to listen to the viewpoint and needs of the applicant.
3. Question: Do we accept applicants from people who are in jail?
Answer: No, they are not considered to be available to complete the assessment process.

4. Question: If an individual has had several previous cases with ADVR, should I accept another application?
Answer: DVR cannot deny a person the ability to apply for VR services based upon the fact that they have had a previous case(s) with VR, regardless of the outcome. If the previous case(s) was closed other than rehabilitated, it would be prudent on the part of the VR counselor to read the case notes to understand what occurred to cause the unsuccessful closure and to discuss this with the individual. Trial work may be an appropriate approach to identify and address the reasons for the previous unsuccessful closure.
5. Question: Do we serve individuals who are eligible for re-employment benefits under the Alaska Worker’s Compensation statutes?
Answer: We cannot deny anyone the right to apply for services solely on the grounds they have a worker’s compensation claim. We must always get the individual’s medical and payment records through the private insurance adjuster using a release of information.
If a person has filed a claim with no settlement, they should be advised that ADVR cannot independently develop an IPE with the individual as the worker’s comp insurance adjustor must agree to the plan. The insurance company is in the “driver’s seat” until the claim is settled. This statement may lead some counselors to think an individual is not truly available for VR services or does not require services. These assumptions may be true. The VR counselor must assess each situation independently and the injured individual must want an employment outcome.

A worker’s compensation settlement should be considered as part of an individual’s income or an available resource in the financial contribution assessment process. Quite often by the time an individual receives a settlement, they have been out of work for many months and the settlement goes to housing payments, etc. In other words, a settlement does always translate to available funds for the individual to put towards their rehabilitation plan.
6. Question: Should I do anything special if an applicant is a felon?
Answer: Yes, gain access to records on file with the probation and/or parole officer to assess any restrictions imposed by the court on the individual’s ability to work or participate in the assessment process.
7. Question: Are there unique issues I should address around specific disabilities and if so, how do I find out what I should be addressing?
Answer: Quite often there are issues unique to disabilities. A good resource is the Disability Handbook:
8. Question: Can someone other than an ADVR staff member conduct an intake interview? If so, how do I process the application?
Answer: Yes, ADVR may employ a certified service provider to complete an orientation to VR and an intake interview. These activities will be:

1. Performed under the direction and guidance of an ADVR counselor and with the knowledge of a VR manager;

2. Purchased using an ACS; and
3. Used as a method to facilitate a timely application process when an ADVR employee is unavailable such as in rural Alaska.

9. Question: If an individual is receiving disability benefits under PERS and they go back to work, will their benefits be affected.
Answer: Yes, you should check with the State of Alaska, Division of Retirement and Benefits to determine the specific affect.
10. Question: What are the application requirements for individuals whose disability is substance abuse? Do we accept an application from individuals who are substance abuse users who are not clean?
Answer: There is no specific time period for individuals with a disability of substance abuse to be clean and sober prior to taking an application. They do need to have proof of being in a treatment program. This proof is necessary in order for them to be considered available to participate in the VR program and as an indication of their intention and ability to maintain employment.

Examples of treatment programs or support groups that the individual’s participation in can be verified include a Twelve-Step Program, a therapist or a minister. Random urinalysis is another option to verify sobriety when an individual is unable or unwilling to participate in a formal support group or treatment program. This latter option will probably be the rare exception rather than the norm as it does nothing to help the individual with the underlying issues of the abuse.
11. Question: Why are we verifying Selective Service System (SSS) information at application when the individual’s SSS status becomes an issue when implementing a training plan?
Answer:

1. It is easy to collect SSS information at the same time we are collecting other information;

2. If we are coordinating services with Job Training, SSS registration is part of their eligibility criteria; and

3. The IPE implementation may be delayed if we wait to verify the registration.
6.0 – Forms
ADVR Application

�

ADVR Policy CS 5.0 - Application
 Page 6 of 8 Revised 7/6/2010

