GUIDANCE FOR SITUATIONAL ASSESSMENTS AT HOURLY RATE FOR SE GROUPS

Based on consumer need, DRS in collaboration with the Fairfax-Falls Church Community Services Board, has formulated the following guidance in regard to authorizing situational assessments in an enclave or mobile work crew billed at an hourly rate. The guidance is based on the necessary and appropriate services that best meets the consumers’ needs, not for the convenience of the employment services organizations nor the agencies purchasing the service.

1. The rehabilitation team recommends the individual is assessed by an employment specialist other than the one supervising the group because of the consumer’s functional limitations as a result of the consumer’s disability. The team should consist, at a minimum, of the DRS counselor, the employment specialist and the consumer.

2. The assessment must be prescriptive in nature and individualized for the person. While DRS requires that, at a minimum, the Situational Assessment Form (SE Form 1) be completed as it meets CARF requirements, other additional information, that is prescriptive in nature such as behavioral and learning issues, should be acquired and documented by the employment specialist.
3. The situational assessment should address specific vocational rehabilitation issues needed for program and vocational planning that cannot be obtained in any other circumstances or available records including those from schools, CSBs, or other Agencies.
4. The assessment must have a formalized protocol that includes task analysis of the specific job duties required in the enclave or mobile work crew.

5. Some of the results obtained from the assessment must include an overview of the knowledge, skills and abilities that could be transferred to other jobs.

6. The hours requested and authorized must be based on individual consumer needs, not requested as a matter of course.

7. If the situational assessment is performed as a “tryout” for the enclave or mobile work crew where the assessment takes place, the assessment is authorized at the approved daily rate. An assessment or” try out” should only be completed if there is an opportunity for immediate placement in the general area being assessed or tried.

8. Usually the above defined hourly assessment is the exception rather than norm. When completed, the transferability of findings should preclude the need for further hourly assessments.
