SERVICE INFORMATION FORM

(1/18)

Instructions:

1.
Enter your County’s name(s) on the blank line provided.

2.
Under “ESTIMATED NUMBER OF PEOPLE TO BE SERVED” enter the number of clients that you expect to receive serves under this program during the contract fiscal year.

3.
Under “TARGETED OUTCOMES” write a Target, Benchmark or Change statement. The statement should be Specific, Measurable, Attainable, Realistic, and Time-bound.
· Target Statements - state specific levels of achievement.

· Benchmark Statements - include comparative targets, generally related to other time periods or organizations.

· Change Statements - include the increase, maintenance, or decrease in behavrior, skill, knowledge or attitude, etc.

· Ideas for outcomes can be selected from: the Criteria for Evaluation; the County Guidelines, Washington State’s approved plan for the Individuals with Disabilities Education Act (IDEA) tool;

· The County Plan where the focus is on quality improvement and/or
· Other best practices documents.

4.
Under “GOAL” indicated what is to be achieved - typically a broad statement responsive to real needs, challenges, opportunities, or potentials for the future.
___ COUNTY/COUNTIES
AND THE

DEVELOPMENTAL DISABILITIES ADMINISTRATION
CHILD DEVELOPMENT SERVICES

These services are designed to meet the developmental needs of each eligible child and the needs of the family related to enhancing the child’s development. Services may include specialized instruction, speech-language pathology, occupational therapy, physical therapy, assistive technology, vision services and to the maximum extent appropriate are provided in natural environments.
ESTIMATED NUMBER OF CHILDREN TO BE SERVED:

TARGETED OUTCOMES:
GOAL:

County Authorized Signature
Date

DDD Authorized Signature
Date
__ COUNTY/COUNTIES

AND THE

 DEVELOPMENTAL DISABILITIES ADMINISTRATION

PRE-VOCATIONAL SERVICES/SPECIALIZED INDUSTRIES

These services are a part of an individual’s pathway to integrated jobs in typical community employment. These services are intended to be short term and include many of the elements described in Individual Supported Employment and offer training and skill development for groups of workers with disabilities in the same setting. Services are provided by agencies established to provide services to people with disabilities.
ESTIMATED NUMBER OF PEOPLE TO BE SERVED:

TARGETED OUTCOMES:

GOAL:

County Authorized Signature
Date

DDA Authorized Signature
Date
__ COUNTY/COUNTIES

AND THE

DEVELOPMENTAL DISABILITIES ADMINISTRATION

COMMUNITY INFORMATION ACTIVITIES

These activities are to inform and/or educate the general public about developmental disabilities and related services including: information and referral services; activities aimed at promoting public awareness and involvement, community consultation, capacity building, and organization activities.

ESTIMATED NUMBER OF PEOPLE TO BE SERVED:

TARGETED OUTCOMES:
GOAL:

County Authorized Signature
Date

DDA Authorized Signature
Date

_______________________________________ COUNTY/COUNTIES

AND THE

DEVELOPMENTAL DISABILITIES ADMINISTRATION

OTHER ACTIVITIES

The 568.90 category is reserved for special projects and demonstrations.
568.91 Unavailable
568.92 Projects in support of clients (not easily tracked back to a specific working age client) or that directly benefit a client(s) but client is not working age. Examples include planning services like benefits planning and generic job development i.e., Project Search.
568.93 Start-up projects – are projects that support an agency or directly benefit the agency. Examples include equipment purchases and agency administrative support.
568.94 Partnership project – The intent of the Partnership project is to provide funding to counties to develop collaborative partnerships with school districts, employment providers, DVR, families, employers and other community collaborators needed to provide the employment supports and services young adults with developmental disabilities require to become employed during the school year they turn 21.

ESTIMATED NUMBER OF PEOPLE TO BE SERVED:

TARGETED OUTCOMES:
GOALS:

County Authorized Signature
Date

DDA Authorized Signature
Date
______________________________________ COUNTY/COUNTIES

AND THE

 DEVELOPMENTAL DISABILITIES ADMINISTRATION

COMMUNITY INCLUSION SERVICES

These services are individualized services provided in typical integrated community settings for individuals in retirement. Services will promote the persons’ competence, integration, physical or mental abilities. Services assist individuals to participate in activities, events and organizations in the community in ways similar to others of similar age. These services may also be available for working age individuals for whom an Exception to Rule has been approved.
ESTIMATED NUMBER OF PEOPLE TO BE SERVED:

TARGETED OUTCOMES:
GOALS:

County Authorized Signature
Date

DDA Authorized Signature
Date

______________________________________ COUNTY/COUNTIES

AND THE

 DEVELOPMENTAL DISABILITIES ADMINISTRATION

INDIVIDUAL SUPPORTED EMPLOYMENT

These services are a part of an individual’s pathway to employment and are tailored to individual needs, interests, abilities, and promote career development. These are individualized services necessary to help persons with developmental disabilities obtain and continue integrated employment at or above the state’s minimum wage in the general workforce. These services may include intake, discovery, assessment, job preparation, job marketing, job supports, record keeping and support to maintain a job.
ESTIMATED NUMBER OF PEOPLE TO BE SERVED:
TARGETED OUTCOMES:
GOAL:

County Authorized Signature
Date

DDA Authorized Signature
Date

______________________________________ COUNTY/COUNTIES

AND THE

 DEVELOPMENTAL DISABILITIES ADMINISTRATION

GROUP SUPPORTED EMPLOYMENT

Group Supported Employment services are a part of a pathway to Individual employment. These are supervised employment and training activities in regular business and industry settings for groups of no more than eight (8) workers with disabilities. The workers are individuals who have a demonstrated need for ongoing supervision and support in order to maintain employment. Typical program examples include enclaves, mobile crews, and other business-based programs employing small groups of workers with disabilities in integrated employment.

ESTIMATED NUMBER OF PEOPLE TO BE SERVED:
TARGETED OUTCOMES
GOAL:

County Authorized Signature
Date

DDA Authorized Signature
Date

______________________________________ COUNTY/COUNTIES

AND THE

DEVELOPMENTAL DISABILITIES ADMINISTRATION

TRAINING
Planned, structured activities for the purpose of providing, or improving, or enhancing job-related knowledge and skills of staff, providers, volunteers, or interning students in the provision of developmental disabilities services. Also training activities include enhancing program-related skills of board and advisory committee members
ESTIMATED NUMBER OF PEOPLE TO BE SERVED:
TARGETED OUTCOMES:

GOAL:

County Authorized Signature
Date

DDA Authorized Signature
Date

