A Resource Guide To

 Assistive Technology Funding

Published by

[image: image1.png]VATXg

Virginia Assistive
Technology System

Virginia Assistive Technology System

Department of Rehabilitative Services

Richmond, Virginia

Fifth Printing

April, 2001

Every day, new products and services are being created for people with disabilities. But knowing what is out there, how to get it, and how to pay for it can be quite a challenge. That is why the Virginia Assistive Technology System, or VATS, has been developed: to improve access to assistive technology information, devices, services and funding for all Virginians.

Maybe you’re looking for a hearing aid or a motorized wheelchair, and you want to know what choices are available to you. Maybe you’re getting hand controls for your car, but need to find a therapist who’ll help you learn how to use them. Maybe you have a child with a disability in the public school system, and want to know his or her rights to assistive technology. Or maybe you know what you need to do to make your home accessible, but you want to find out what sort of funding is available to you.

Whatever your situation, if it has to do with devices that make life easier for people with disabilities, at the Virginia Assistive Technology System, we consider it our job to help you get them. Because our purpose is to bring the community of people with all disabilities the solutions they need to “level the playing field.”

Insufficient financial resources is the main reason that Virginians with disabilities often go without the devices they need to improve their quality of life. This Funding Directory is designed to specifically address this issue.

The directory is intended to be a guide for anyone who needs financial assistance to purchase assistive technology. The guide identifies possible sources of funding and provides strategies to secure it. Hopefully you will find it simple to use. The information contained in the directory is the most current available at the time of this publication, however, it is subject to change. In an effort to keep you current, we are now publishing our fifth edition.

Negotiating the mazes of the myriad of public and private entities that can assist you with the purchase of equipment, is a challenge that requires all of our support. As consumers, you are often the ones who successfully figure out the solutions. Individual solutions need to be shared, so that others can benefit from your creative ideas, energies, and strategies. Keep in touch, and we will attempt to document your solutions, and share them with others. Let’s expand the VATS network together!

Ken Knorr, Director

Virginia Assistive Technology System

Special thanks to those who worked diligently to complete this awesome task: Joey Wallace, Bob Krollman, Mary Wilkinson and Gail Braham of VATS, Diana Plasburg of VA. Office of Graphic Communications, Ray Graesser of DRS, and Susan Neal.

[image: image2.png]VATXg

Virginia Assistive
Technology System

This Resource Guide was published by the Virginia Assistive Technology System (VATS with funds from the National Institute on Disability and Rehabilitation Research (NIDRR), Grant #H224AOOOO9.
VATS is a federally-funded statewide program committed to improving the quality of life
of all Virginians by increasing awareness and accessibility of assistive technology.
Through a variety of activities and program, information and technical assistance are
provided on devices, services and funding resources. In partnership with consumers,
employers, educators, public and private agencies, organizations and others, VATS works to bring about changes in practices, policies and laws to improve access to assistive technology.
Information contained in this publication was primarily acquired from a questionnaire
developed and distributed by VATS. In that circumstances may have changed since publication and some information may not be included, it is recommended that all information be verified with resources at the time of inquiry. Comments concerning the usefulness of this Guide are welcomed and a satisfaction survey is included for your input.

VATS is administered by the Virginia Department of Rehabilitative Services and project activities are guided by the Virginia Council on Assistive Technology. The Council is a statewide consumer-driven advisory group of people who use assistive technology, family members of users of assistive technology, service providers, vendors and representatives of businesses, advocacy organizations and government agencies.
Resources from VATS are available without regard to race, color, creed, national origin, gender, age or disability.
The Virginia Assistive Technology System central office is located within the Department of Rehabilitative Services, 8004 Franklin Farms Drive, Richmond, Virginia 23288-0300, (804) 662-9990 (locally and nationwide), or (800) 552-5019 (Virginia only).
Additional printed copies of this Guide, as well as enlarged print, audio and Braille versions, are available free of charge. Please refer to the end of the Guide for ordering information.

WE WANT TO HEAR FROM YOU

HOW DO YOU LIKE THE FUNDING GUIDE? (Circle the correct answer)

Did the Guide give you new information about VATS?

YES NO

Did the Guide give you new information about assistive technology (AT)?
YES NO

Did the Guide give you new information about AT services?

YES NO

Did the Guide give you new information about the funding process?

YES NO

Did the Guide give you new information about funding options?

YES NO

What did you like about the Guide?__ __

How can the Guide be improved? __ __

WERE YOU ABLE TO GET ASSISTIVE TECHNOLOGY WITH THE HELP OF THIS FUNDING GUIDE?

YES

NO

WAITING FOR FUNDING

NOT APPLICABLE

ARE YOU INTERESTED IN RECEIVING OTHER INFORMATION FROM VATS?

YES

NO

If yes, what is your address?

NAME _________________________
ORGANIZATION __________________

ADDRESS ___

TELEPHONE ________________________ EMAIL ____________________________

TELL US ABOUT YOU (Circle all that apply)
I AM A:

PERSON WITH A DISABILITY
 FAMILY MEMBER
 PROFESSIONAL

THANK YOU

(Please remove from the Guide, complete and return to VATS)

__(fold on this line)

ATTENTION: INFORMATION AND REFERRAL SPECIALIST

VIRGINIA ASSISTIVE TECHNOLOGY SYSTEM

8004 FRANKLIN FARMS DRIVE

P.O. BOX K-300

RICHMOND, VIRGINIA 23288-0300

A Resource Guide to AT Funding

Table of Contents

I. Overview of the Virginia Assistive Technology System

II. What is Assistive Technology?

III. Tips for using this Resource Guide effectively

IV. Developing a successful funding strategy

V. Federal and State legislation that support Assistive Technology acquisition

VI. Choosing an Assistive Technology vendor

VII. Considerations for an Assistive Technology evaluation

VIII. Case management resources

IX. Equipment loan and recycling programs

X. Funding resources:

Public resources

Private resources

XI. Application for Resource Guide entries

XII. Resource Guide order form

OVERVIEW OF VATS

Virginia was one of the first states selected by the National Institute on Disability and Rehabilitation Research (NIDRR) to develop a statewide assistive technology (AT) system using federal funds from the Assistive Technology Act. The Virginia Assistive Technology System (VATS), is administered by the Virginia Department of Rehabilitative Services (DRS) and guided by the Virginia Council on Assistive Technology (VCAT). The Council is a statewide consumer-driven advisory group of people who use AT, family members of AT users, service providers, vendors and representative of businesses, advocacy organizations and government agencies.

Since its inception in 1990, VATS has impacted thousands of Virginians through its activities. VATS is committed to improving the quality of life of all Virginias by increasing awareness and creating a system in the Commonwealth that increases access to AT information, devices, services and funding. In partnership with consumers and their families, employers, educators, public and private agencies, and legislators, VATS has brought about change across the state in practice, policies, and laws to make life better for people who use assistive devices.

VATS has distinguished itself and the Commonwealth, through a variety of innovative initiatives. Resources and services from VATS are available without regard to race, color, creed, national origin, gender, age or disability. The work of VATS includes:

►
Information and Referral, providing access to current information on assistive devices, funding options, vendors, and services.

►
Advocacy, supporting legislation such as the AT “Lemon Law”, system change activities, such as the AT Fund Loan Authority, and training/technical support on consumers’ rights.

►
Publications, creating resources such as the Resource Guide to Assistive Technology Funding, journal articles, and publications giving important information on AT and related resources.

►
Annual Conferences designed to give up-to-date information to thousands of Virginians on and access to AT devices from local, state, and national vendors.

►
Creative Initiative Awards, offering grants to organizations and individuals to create innovative devices and services. Nearly 100 grants have been awarded statewide.

►
VATS Web site (www.vats.org), giving access to information on AT devices, services, offering a consumer chat room, and a place to post devices for resale or exchange. This site was developed to demonstrate accessibility and offers the options of graphics or text-only for screen reader users.

Over the past ten years, VATS has successfully facilitated an Assistive Technology infrastructure within the Commonwealth which it will continue to expand, finding solutions, so all Virginians, regardless of disability and agency of responsibility, have equal access to assistive technology information, evaluation product/services and funding. Members of the VATS team can be contacted at the following sites:

VATS CENTRAL OFFICE – Richmond

8004 Franklin Farms Drive

P.O. Box K-300

Richmond, Virginia 23288-0300

(804) 662-9990

(804) 662-9478 (fax)

800-552-5019 (toll free)

www.vats.org

VATS Southeast Regional Site

Darden College of Education, Room 137

Old Dominion University

Norfolk, Virginia 23529

(757) 683-5773

(757) 683-5703 (fax)

mjg100u@eagle.cc.odu.edu
VATS Northern Regional Site

Helen A Kellar Institute for Human disAbilities

George Mason University

4400 University Drive MSN 1F2

Fairfax, Virginia 22030-4444

(703) 993-3670

(703) 993-3681 (fax)

clgeorge@aol.com
VATS Southwest Regional Site

Virginia Polytechnic Institute (VA TECH)
P. O. Box 9001
Blacksburg, VA 24062-9001
(540) 231-4270
swvats@vt.edu

VATS Central Regional Site

University of Virginia

HSC Box 408

Charlottesville, Virginia 22908

(804) 924-0041

(804) 982-4434 (fax)

jll3g@virginia.edu
WHAT IS ASSISTIVE TECHNOLOGY?

Assistive technology (AT) is any device or piece of equipment that enables people to maintain or improve their functioning at home, school, work or play. AT is always described in terms of both devices and services. AT devices are defined in the Assistive Technology Act of 1988 as “devices or equipment that can be acquired commercially off the shelf, modified, or customized”. We all use AT when we use devices such as the remote control for our televisions, computers and eyeglasses. Technology has made all our lives easier and enhanced our day-to-day activities. For people with disabilities, AT does more than make some tasks easier, it makes many tasks possible.

Children and adults with disabilities can increase their skills and functioning through the use of AT which improves their quality of life. Assistive technology can help people communicate, see, hear, feed themselves, get from one place to another, and work. There are thousands of devices and services available. Some AT is high tech, such as talking software, and some is low tech such as telephones with large numbers. Assistive technology includes mechanical, electronic, and computer-based equipment, non-mechanical or non-electric aid, or specialized instructional materials. The types of AT available continues to increase as new devices are developed and existing devices and service delivery evolve. Categories of AT devices include:

· Daily Living Aids – devices for use in daily activities such as eating, dressing, bathing, cooking, and cleaning, etc.

· Computer Applications – devices which assist a person in using a computer, such as keyboard adaptations and emulators (i.e., joysticks, light pens, touch sensitive keyboards), and special software to assist in learning.

· Vision Aids – devices such as large print computer screens, eyeglasses and other low tech aids, text magnifiers and other reading devices.

· Communication Aids – devices such as augmentative communication devices, manual and electric picture boards, and scanners with speech synthesizers.

· Aids for Hearing – devices such as hearing aids, telecommunication devices for the deaf (TDD), and visual alerting systems.

· Mobility Aids – devices that allow freer movement, such as crutches, wheelchairs, self-propelled walkers, and scooters.

· Seating and Positioning Aids – modifications to wheelchairs to improve stability and posture, such as contour seats, lumbar and head supports, cushions, seat lifts, and modular seating.

· Bed Aids – devices that make the use of a bed easier, such as side rails, manual and electric positioning beds, and transfer equipment.

· Environmental Controls – devices such as specialized appliances, electronic aids, security systems, and telephones.

· Home Modifications – structure changes to the home such as ramps, wider doorways, elevator lifts, and bathroom adaptations.

· Transportation Aids – devices that increase the ability to drive, such as adapted cars and vans, child restraint systems, lifts, and hand controls.

· Prosthetics and Orthotics – devices that replace or substitute for a missing body part such as an artificial limb or support for the function of a body part such as splints and braces.

· Medical Aids – devices and supplies that assist people with health related conditions such as respirators, suctioning machines, and electric glucose monitors.

· Recreation Aids – devices and modifications such as adapted equipment for skiing, wheelchair basketball, braille or large print playing cards, adapted toys, and adapted tools for gardening.

· Educational Aids – devices such as page turners, book holders, software, and adapted instructional materials.

· Employment Aids and Modifications – devices and modifications to the work site such as ramps, accessible bathrooms, and job modifications.

Assistive technology services are equally as important as devices when considering including AT in an individual’s life. The AT Act of 1998 defines assistive technology services as “any service that directly assists an individual with a disability in the selection, acquisition or use of an assistive technology device.” Assistive technology services include:

· Evaluation of the technology needs of the individual, including a functional evaluation in the individual’s customary environment,

· Purchasing, leasing or other wise providing for the acquisition of assistive technology devices for individuals with disabilities,

· Selecting, designing, fitting, customizing, adapting, applying, maintaining, repairing or replacing assistive technology devices,

· Coordinating and using other therapies, interventions or services with assistive technology devices, such as those associated with existing education and rehabilitation plans and programs,

· Assistive technology training and technical assistance for an individual with a disability or where appropriate, the family of an individual with a disability, and

· Training or technical assistance for professionals, employers or other individuals who provide services to employ or otherwise are substantially involved in the major life functions of individuals with disabilities.

USING THIS GUIDE

Funding for assistive technology devices and services has been identified as one of the most significant issues facing consumers today.

In an effort to respond to this pressing need, the Virginia Assistive Technology System has prepared this Resource Guide for service providers, assistive technology users and anyone who is seeking financial assistance to obtain assistive technology. This Guide is intended to alleviate the funding barrier to technology that potentially could enhance the independence and quality of life to more than 400,000 Virginians with disabilities.

There are a number of public and private entities within the Commonwealth and around the country that can assist with the purchase of equipment and services. The variety of entries in this Guide includes resources that may directly or indirectly fund devices and services to eligible users. This assistance may be provided either as a part of their established functions (i.e., government agencies), or as individual community projects (i.e., civic clubs). Other entries, such as hospitals, may assist in locating funding while others provide related services.

To improve access to funding, "A Resource Guide To Assistive Technology Funding" offers:

A section on "Developing A Successful Strategy" which is a blueprint for determining a systematic and logical approach to achieving success. A successful strategy includes identifying the most appropriate resources available and the most effective way to positively influence these resources.

A brief section of Federal and State legislation that support the acquisition of assistive technology. A description of those funding streams is provided and the individual rights ensured by those laws.

Categories of various assistive technology equipment and devices along with the appropriate resources (per category) from which funding may be available.

Categories of various assistive technology services with identified funding resources (per category) that provide such services.

A listing, of resources with a brief overview of each, the geographic areas covered, the eligibility criteria and application processes.

An alphabetical listing of resources which offer related services that are not categorized elsewhere in this Guide.

An alphabetical resource index for easy reference in locating information on specific resources.

A resource entry application which provides the opportunity for updating and expanding this publication at annual intervals, and

An order form for requesting additional copies of this publication in regular print form or in a variety of alternative formats.

DEVELOPING A SUCCESSFUL FUNDING STRATEGY

FOR ACQUIRING ASSISTIVE TECHNOLOGY

The process of finding funding can be a challenging but necessary experience. As in all experiences no two will be alike, some will be quick and easy, while others may be confusing and frustrating. The process of finding funding for assistive technology will be easier if you are resourceful, flexible, persistent and informed. The following steps describe the process and gives helpful hints.

Step 1:
DEFINE THE NEED

Start by being prepared, know what you need and why you need it.

Step 2:
DOCUMENT THE NEED

Prove you need the assistive technology by collecting information from professionals (i.e., speech therapists, physical therapists, rehabilitation engineers, etc.) that document your need. The documentation may include input from a combination of professionals, some or all of who may be willing to provide assistance throughout the request process.

Step 3:
IDENTIFY THE DEVICE OR SERVICE NEEDED

Match your need with a specific device and/or service. Obtain written prescriptions or recommendations from professionals to substantiate the specific request. Find out prices of the device and service, and whom can best provide it. As you look at prices and options be aware of alternative devices and services that you could use. Knowing alternatives can give you options with funding source later.

Remember, the right technology is crucial if it is to be used successfully after it is acquired.

Step 4:
DETERMINE IF NO OR LOW COST ALTERNATIVES ARE AVAILABLE

Before applying for funding, investigate alternatives and options, For example would an adaptation suffice or could the device be borrowed from a loan closet or library?

Check to see if the same device or service is available at a lower cost. Also, determine if private insurance, Worker’s Compensation or another type of insurance will cover the cost.

If there are no alternatives, have the facts well documented to show all options have been explored prior to applying for funding.

. Step 5:
IDENTIFY APPROPRIATE FUNDING SOURCE(S)

This guide will be a resource to you as you search for appropriate funding sources. Know if full or partial funding is needed and match your need to possible funding

Don't limit your options, keep a list of possible funding sources and decide where to start first. Get as much support and guidance as possible to ensure all funding options are identified.

.Step 6:
SUBMIT A REQUEST TO THE FUNDING SOURCE

Make contact with the funding source to determine what you need to do to submit a request. It is important to note there is no one specific method to assure success. Try to get as much information on the process and required paperwork before submitting the request.

It helps to find one person in the agency as a contact during the process. As you collect information and prepare the request, call your contact at the agency with questions and concerns. Making sure you understand now will save time and energy later. Keep a written record of all contacts with the agency.

Complete the application and send in all the needed information with the request, keeping copies of everything that is sent. Do not be surprised if a funding source ask for re-submission with additions and /or changes, particularly on a request for expensive items. Once the request is submitted and has met all the required criteria, the only thing to do is wait.

If notification or approval or denial of a request is not received within the indicated time fame a courtesy contact to the funding source may be advantageous.

Step 7:
AUTHORIZATION IS RECEIVED

Your request for funding has been approved. Be sure to understand the exact amount of the authorization, along with the terms and processes for obtaining the requested device or service. Know if the funding source will purchase the device or provide the service directly or make arrangement with the vendor for the device or service.

If the full amount of funding is not approved, go to your list of other options to supplement the amount awarded. Other options to supplement the approved funding include the Virginia AT Loan Fund, personal or home equity loans or community philanthropic organizations.

Step 8:
APPEAL

If your request is denied make contact with the funding source and be sure why it was denied. If the denial was due to a lack of information or a misunderstanding, appeal the decision. Get information on the appeal process, also determine legal options and processes and know when they may be appropriate to use.

Step 9:
GO TO YOUR NEXT FUNDING OPTION

Don’t give up. If you agree with the denial of your request go back to Step 4 and continue with the next funding source on your list. The search for funding is not often quick or easy. Investigate and exhaust all possible options for funding.

FEDERAL AND STATE LEGISLATION THAT SUPPORTS ASSISTIVE TECHNOLOGY ACQUISITION

I. The Individuals with Disabilities Education Act (IDEA)

The Individuals with Disabilities Education Act (IDEA) is a federal law that requires states to ensure that children with disabilities between the ages of 3 and 21 receive a free and appropriate education (FAPE), which emphasizes special education and related services designed to meet their unique needs. Congress has appropriated funds to the states to achieve the goal spelled out in the federal law.

I. a.
Early Intervention Services: Part C of the IDEA

Part C, formerly Part H, was added to IDEA in 1986 to expand access to early intervention/family services for children with disabilities from birth to 3 years old. Children 3 and older are served under Part B of IDEA. Part C was designed to provide coordinated service delivery to infants, toddlers and their families and to fill gaps in existing services as needed.

In Virginia, the “Babies Cant Wait” program is and inter-agency program comprised of nine separate state agencies, facilitated and monitored by the Department of Mental Health, Mental Retardation and Substance Abuse Services. This program directs and coordinates a statewide system of early intervention services through its contracts with various local public agencies. Service Coordinators are assigned to each child’s community to work directly with children with disabilities and their families.

Services available to children under Part C as “early intervention services” are varied and include, among others, special instruction, physical therapy, nutrition services, audiology, nursing services, physical therapy, speech-language pathology, family training, counseling and home visits, vision services and assistive technology. However, Part C programs are payers of last resort—meaning that Part C will only fund devices and services if the family has exhausted all other possible sources of funding including Medicaid and private insurance. Service coordinators assist families in identifying and pursuing such funding sources.

Many infants and toddlers can benefit from AT to develop communication, perceptual and fine motor skills as well as improved mobility. AT assessments are critical in selecting appropriate technology and should be conducted by qualified professionals as part of a developmental assessment team. It is particularly important to recognize that infants and young children are developing quickly and their needs may change rapidly. Assessments for AT needs should be considered an on-going process. The AT assessment should consider the following:

· Developmental needs and functioning of the child

· Equipment and device options

· Needs of family and the child

· Use of equipment

· Proper prescription for a device

· Current needs

· Use of loan equipment

I. b.
Primary and Secondary Public Schools

Children who qualify for special education services under the Individuals with Disabilities Education Act (IDEA) are entitled to receive AT as needed to ensure that they are receiving a “free and appropriate public education” (FAPE). Children with disabilities also have rights to AT that are defined by Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA). These nondiscrimination laws require schools to accommodate the needs of children with disabilities (including those who do not qualify for IDEA) in order to provide, to the extent possible, an equal opportunity to enjoy the educational benefits offered by their district.

Although both IDEA and the nondiscrimination laws require schools to provide AT for children with disabilities, there is an important difference between them. Under IDEA, the state provides schools with extra funding for each child designated as receiving special education services. A small percentage of this funding comes from the federal government; the rest comes from the state general fund. Under the nondiscrimination laws, schools do not receive any special funding or reimbursement for expenses incurred in accommodating children with disabilities. Funding for such accommodations comes from the school’s “general” fund. Although this funding difference does not impact a child’s legal rights in any way, it may be easier for a child to obtain AT if he or she is requesting it under IDEA rather than the civil rights statutes.

II.
The Americans with Disabilities Act
The Americans with Disabilities Act (ADA) of 1990 is a nondiscrimination statute. Under Title II of the Act, public entities must provide program access in an integrated setting (unless separate programs are necessary to ensure equal benefits or services). The ADA provides direct references to assistive technology within each of the four Titles of the Act. The ADA extends Federal civil rights to protect people with disabilities from discrimination in the workplace and to provide them with equal access in many other areas. This Act requires employers who receive Federal funding to provide “reasonable accommodation” to people with disabilities to enable them to perform work for which they are qualified. In Title I and III, the purchase and modification of equipment is included in the definition of “reasonable accommodation.” The ADA is considered a civil rights bill rather than a funding bill that attempts to promote the integration of assistive technology as a civil right for all persons with disabilities.

In the context of public education, the ADA requires schools to make their programs and services accessible to children with disabilities within the context of the legal requirements relative to “reasonable accommodation” and “undue burden.” The school may employ AT or various other means to make the necessary accommodations, but there are limitations. School districts are not required, under the ADA, to take actions that would cause “fundamental alteration of the nature of the program or activity or undue financial or administrative burdens. However, public entities must [still] ensure that individuals with disabilities receive access to the same benefits and services offered to others without disabilities.

III. Section 504 of the Rehabilitation Act

Specifically, Section 504 of the Rehabilitation Act of 1973, as amended in 1992 (P.L. 102-569) states that,

“No otherwise qualified disabled individual shall, solely by reason of his disability, be excluded from the participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving federal financial assistance.” 1
This statute includes all entities that receive federal funds and the protections in Section 504 can be used to support the legal right to assistive technology across all of those environments. It is appropriate in the school setting for example, if the technology is needed to ensure equal access to the school program. For students with disabilities, this means that schools may need to make special arrangements so that these students have access to the full range of programs and activities offered. Other modifications that might be required under Section 504 include installing ramps into buildings and modifying bathrooms to provide access for individuals with physical disabilities. Section 504 does not provide individual funding. It is a civil rights statute that requires equal access and equal opportunity to persons with disabilities.

IV. Virginia Assistive Technology Device Warranties Act

The Virginia Assistive Technology Device Warranties Act was approved by the 1998 General Assembly during the last week of February and been signed by Governor Gilmore. This consumer-sponsored legislation requires a minimum one year warranty from manufacturers on devices purchased by people with disabilities which assist with mobility, hearing, and communication. It provides for either a replacement or refund when a device with a nonconformity has been subject to repair three or more times by the manufacturer, or when the assistive device has been out of service, with no comparable loaner available, for a cumulative total of at least thirty days. The passage of what is commonly referred to as the assistive technology lemon law was made possible by the grass roots effort of the disability community and fellow advocates.

V. Virginia Assistive Technology Loan Fund

The Assistive Technology Loan Fund Authority was established by the General Assembly in 1995. The Authority received an initial start-up appropriation of $500,000 on July 1, 1996, and an additional appropriation of $400,000 in 2000. The fund was established to provide assistance in the purchase of assistive technology equipment which will enable persons with disabilities to become more independent or productive members of the community with an improved quality of life. This program is designed to provide affordable loans for AT to persons with disabilities, including those of low and fixed income.

The Authority is currently in partnership with SunTrust Bank and has increased the loan fund capacity through a one million-dollar federal grant with additional matching funds provided by SunTrust. The Authority will use these resources to allow people with disabilities or their families to purchase needed equipment at reduced interest rates and affordable repayment terms. Elements of the program include loan guarantees and interest buy-down as well as flexible repayment terms. Contact Mike Scione, Executive Director of the Authority at 800-552-5019.

 CHOOSING AN ASSISTIVE TECHNOLOGY VENDOR

Successful ownership of a device can depend greatly on choosing the right AT vendor and building a working relationship with their staff. This is especially important when the device is expensive and the opportunity to get a replacement may be years away.

The process of acquiring the device is only a component of ownership. Over the life of the product, it will need maintenance and repairs. An inoperable wheelchair or communication device can significantly impair the consumer’s ability to function. The vendor plays an important support role in the user’s life.

The following criteria in vendor selection can be used as a guide in finding the supportive vendor:

· Is the vendor an approved provider of your insurance carrier?

· Will they file a claim with the insurance carrier?

· Will they provide a written statement of how much the consumer will have to pay out of pocket and does this have to be paid before delivery?

· Does the vendor carry a variety of products and will he explain the differences?

· Does the vendor fully explain how to use and care for the device?

· Does he provide a try out or trial period?

· Does the vendor have loaner equipment if the equipment breaks down?

· Do they pick up and deliver?

· Does the vendor have qualified repair staff?

· What are the usual repair charges (excluding parts).

· Do they offer repairs in my home?

· Do they return phone calls promptly?

· Does the vendor carry professional liability insurance?

· Does the consumer feel comfortable discussing with the staff the personal disability issues relating to the device?

ASSISTIVE TECHNOLOGY EVALUATION

Why is it important to get a professional evaluation?
Evaluation of assistive technology devices is vital to ensure that the consumer’s needs, requirements and choices are fully met. The professional evaluator can, in partnership with the consumer and other service providers, establish a team to determine which device works best. The team can determine the:

Effectiveness
How well does the AT allow the user to achieve the goals they wish to achieve?

Efficiency
How quickly can those goals be achieved using the chosen device?

Learnability

How easy is it to learn how to use the AT?

Flexibility

Does the AT work in the consumer’s customary environment?

Satisfaction
How satisfied is the consumer with the final device choice?

Where can a consumer get an evaluation?

Many times, the third party payer drives this choice. The occupational/physical/speech therapist, rehabilitation engineers, rehabilitation facility, etc., often must be an approved or certified provider of the payer. Evaluation professionals may be in private practice or employed by a hospital or rehabilitation facility.

Generally, a prescription for the evaluation must be obtained from the consumer’s physician. The physician may refer the consumer to a particular individual, often a therapist for an AT evaluation.

Who pays for an evaluation?

Payers include private insurance, Medicare, Medicaid, vocational rehabilitation agencies and other agencies serving the needs of persons with disabilities.

Evaluation is an ongoing process that may be required again and again as the consumer’s needs change and as new technologies emerge. Consumers who understand the importance of a thorough evaluation are more likely to get the most effective device.

ASSISTANCE THROUGH CASE MANAGEMENT

Professional case managers can provide comprehensive programs for meeting individual needs and goals by assessment, planning, implementation, advocacy and follow-along services. Often the consumer’s plan will include assistive technology. Many times, however, consumers don’t know where to locate case managers that fit their particular needs.

Following is a guide of organizations that provide case management services:

Service Provider

Consumer Goals/Needs

Department of Rehabilitative Services

Vocational & Independent Living

School Transition Services

Independent Living Centers

Independent Living

Department for the Visually Handicapped
Vocational & Independent Living

Virginia Department for the Deaf & Hard
Hearing AT Assessment

of Hearing (Outreach Centers)

Area Agencies on Aging

Independent Living (age 60 & over)

Community Services Boards
Mental Health/Mental Retardation Services & Independent Living

Local Public Schools

Education

Social Services Agencies

Independent Living, Disability Income

Hospital Social Work Departments
Health Related Issues/Independent Living

EQUIPMENT LOAN & RECYCLING PROGRAMS

Equipment loans can fill a short-term emergency need or allow a consumer to try out a device prior to purchase. Some equipment loan centers have special criteria for borrowing and most centers require a signed contract. Please check your local region for the specific providers in your area, or call VATS for assistance. Below is a list of equipment loan programs:

Multiple Sclerosis Society

Muscular Dystrophy
Association

Easter Seal Society

Car Seat Program

Virginia Department for the Deaf & Hard of Hearing

Technical Assistance Program Loan Program & Library

Rural Love

Contact Joyce Sharp – VATS Central Regional Coordinator

Charlottesville CIL

Contact Joyce Sharp – VATS Central Regional Coordinator

Hanover Association for Retarded Citizens

FOR MORE INFORMATION ON EQUIPMENT RECYCLING PROGRAMS LOG ON TO WWW.VATS.ORG.

Consumers can list devices for sale and consumers that want these devices can contact them directly via e-mail or phone.

[image: image3.png]VATXg

Virginia Assistive
Technology System

Resource Guide

Entry Application
Additional assistive technology funding resources may be submitted on the form provided in this section. Consideration will be given to all entries whether or not funding is provided by organizations/agencies on an ongoing basis or would be considered as singular community projects.

This Guide will be revised and expanded regularly, therefore input and suggestions for improvement are encouraged at all times.

DIRECTORY of FUNDING RESOURCES

for

ASSISTIVE TECHNOLOGY DEVICES & SERVICES

Free Public Service

Yes, I want to take advantage of this opportunity to be included in the Virginia Assistive Technology System's Statewide Funding Directory of Devices & Services. I am providing the following information for publication
Please type or print. Use second sheet if needed.

A.
Name of company, organization or agency:

B.
Public: ___

Private: ___

C.
Address:

(Street)

(Suite/Apt.)

(City)

(State)

(Zip)

D.
Title of contact person or department:

E.
Telephone:
Voice:

TT/TDD:

FAX:

F.
Brief overview (mission/purpose in layman's terms):

G.
Geographic area(s) served:

H.
Eligibility criteria (In layman's language, please specify all criteria for receiving funding, including age requirements and the categories of disabilities you serve; i.e. deaf, cancer, visually impaired. Use as much detail as necessary.):

I.
Assistive Technology "Devices"

If you do not fund devices, please advance to Section J. Thank you.

What types of assistive technology devices do you fund? (Check all that apply.) --

Not restricted; will consider requests for all types of devices.

Aids for Daily Living - self-help aids for use in activities, such as eating, bathing, cooking, dressing, toileting and home maintenance.

If limited to specific items, please name:

Expressive Communication Aids - electronic and non-electronic devices that provide a means for expressive and receptive communication for persons with limited speech, for example manual and electric picture boards.

If limited to specific items, please name:

Computers, Computer Aids & Software - computers, input and output devices (voice, Braille), alternative access aids (headsticks, light pointers), modified or alternative keyboards, switches, special software and other devices that enable persons with disabilities to use computers.

If limited to specific items, please name:

Environmental Control Systems - primarily electronic switches or systems that enable persons without mobility to control various devices, such as appliances, lights, telephones, electronic aids and security systems at home or in other surroundings.

If limited to specific items, please name:

Home/Worksite Modifications - structural adaptations, fabrications in the home, worksite or other areas (ramps, lifts, bathroom changes, replacement of doorknobs with levers) that remove or reduce physical barriers for persons with disabilities.

If limited to specific items, please name:

Prosthetics & Orthotics - devices, such as braces, splints and artificial limbs, that replace or augment missing or non-functioning parts of the body.

If limited to specific items, please name:

Seating & Positioning - modifications to wheelchairs or other seating systems which provide greater body stability, trunk/head support and upright posture and the reduction of pressure on the skin surface (cushions, contour seats, lumbar supports).

If limited to specific items, please name:

Visual/Hearing Aids-aids such as magnifiers, Braille and speech output devices, large print screen, hearing aids, Text Telephone and visual alerting systems.

If limited to specific items, please name:

Wheelchair/Mobility Aids - manual and electric wheelchairs, mobile bases for custom chairs, walkers, scooters and other utility vehicles used for increasing personal mobility.

If limited to specific items, please name:

Vehicles/Vehicle Modifications - adaptive driving aids, hand controls, wheelchair and other lifts, modified vans or other motor vehicles used for personal transportation.

If limited to specific items, please name:

J. Assistive Technology "Services"

Please describe the services provided to include: evaluation, training, selection, design, repair and/or maintenance

[image: image4.png]VATXg

Virginia Assistive
Technology System

Resource Guide

Order Form

An order form is available for requesting additional copies of “A Resource Guide To Assistive Technology Funding.” Please note that requests will be filled according to the availability of copies.

Please use the form below when requesting additional copies of the Resource Guide which is offered free of charge according to availability.

Print version:

copies

Enlarged print version

copies

Braille version

copies

Audio tape

copies

 (Name)

 (Street Address)

 (City)

(State)

(Zip)

(Day telephone)

Mail this form to:

Virginia Assistive Technology System

8004 Franklin Farms Drive

Richmond, Virginia 23288

Please feel free to use the back of this form for comments. Thank you.

