704 Report, Part I
National Training for DSUs and SILCs
November 20, 2008

Independent Living Unit

Rehabilitation Services Administration Office of Special Education and Rehabilitative Services (OSERS) United States Department of Education

704 Report Training
Overview

· The 704 Report, Part I, is the annual performance report for the State Independent Living Services (SILS) program.

· Authorized by Title VII, Chapter 1, Part B, of the Rehabilitation Act, as amended.

704 Report Training
Overview

· RSA uses the 704 Report to:

· verify SILC, DSU and service providers’ compliance with federal laws and regulations, prior to awarding continuation grants;

· learn about the state’s progress in implementing the approved SPIL;

· gather accurate and consistent data about the IL program’s impact on individuals with significant disabilities; and

· provide IL performance data to the general public and national, state and local decision-makers through RSA’s Management Information System (MIS).

Purpose

· This training will help DSUs and SILCs to report accurate and consistent 704 Report data by:

· providing key definitions and clarifications;

· addressing recurring issues and questions;

· explaining the revised Race and Ethnicity section; and

· providing guidance for reporting achievements without duplication of data.

Overall Guidance

· The 704 Report includes the following funding sources and service providers.

· The funding sources are:

· Part B funds;

· state matching funds; and

· non-title VII funds, under circumstances discussed in Slide 7.

Overall Guidance

· The service providers are:

· DSUs, directly through a state-administered IL services program;

· State matching funds;

· non Part C-funded CILs, under DSU grants or contracts; and

· other entities or individuals, under DSU grants or contracts.

Overall Guidance

· Consumers, services and goals made possible through non-title VII funds should be included if:

· title VII funds contributed at least in part to the availability of the non-title VII funds;

· non-title VII funds were generated through title VII-funded activities; or

· non-title VII consumers also received title VII-funded services.

Overall Guidance

· Do not include any CILs that receive Part C funds, except:

· in the case of a section 723 state; or

· if otherwise noted.

· Do not include the Older Blind program, unless:

· the Older Blind program has expressly authorized a portion of its funds to be used in support of a SILS-related objectives in the approved SPIL.

· If so, the 704 Report may include only that portion of the Older Blind funds.

Overall Guidance

· For states with a general and a blind VR agency, the 704 Report should reflect the activities of both agencies, as appropriate.

Subpart I
Administrative Data

· The purpose of subpart I is to determine the amounts and uses of:

· title VII and state matching funds provided to the SILS program; and

· non-title VII funds available to the program including other federal funds and non-match state funds.

Subpart I
Administrative Data

· Applies to funds received and/or expended between October 1, 2007 and September 30, 2008.

· Each row must contain a value. (Enter 0 for none.)

· Use numbers only (not blank spaces, text or symbols such as “-“ or “*” or “?”).

· Enter whole dollars, not cents.

Section A
Sources and Amounts of Funds and Resources

· Section A refers to funds received, not funds expended.

· It may include funds provided directly to the DSU and, as appropriate, to the CILs in the statewide network,

· excluding Part C-funded CILs; and

· as reported in the approved SPIL.

Section A
Sources and Amounts of Funds and Resources

Item 1 - All Federal Funds Received

· Row (B) Title VII, Chapter1, Part C

· Applies only to section 723 states

· Row (C) Title VII, Chapter 2

· Enter“0;” or, if applicable, the portion of chapter 2 funds provided by the Older Blind program to the SILS program.

· Row (D) Other Federal Funds

· Social Security Reimbursements, Title I Innovation and Expansion funds (I&E), Work Incentives Planning and Assistance (WIPA) funds, etc.

Section A
Sources and Amounts of Funds and Resources

Item 2 - Other Government Funds

· Medicaid reimbursements, state matching funds, state general revenue funds, community development block grants, etc.

Item 3 - Private Resources

· Individual donors, foundations, corporations and community organizations, etc.

Section A
Sources and Amounts of Funds and Resources

Item 4 - Total Income

· Add Item 1 through Item 3.

Item 5 - Pass-Through Funds

· Pass-through funds are funds received by the service provider on behalf of the consumer, and expressly designated by the funding source for a particular use by, or on behalf of, the consumer.

Item 6 - Net Operating Resources

· Item 4 minus Item 5

Section B
Distribution of Title VII, Chapter 1, Part B Funds

· Section B refers to funds expended, not necessarily received, during the reporting year.

Section C
Grants or Contracts Used to Distribute Title VII, Chapter 1, Part B Funds

· Include Part B funds disbursed through grants and contracts only.

· List all grantees and contractors funded under the Part B program.

· including Part C-funded CILs, if applicable.

· The “Use of Funds” column refers to activities (1) through (8) in section B.

Section D
Grants or Contracts for Purposes Other than Providing IL Services or For the General Operation of Centers

· Refers to the “Use of Funds” activities listed in Section C, excluding “IL services to individuals” and “general operation of CILs.”

Section E
Monitoring Title VII, Chapter 1, Part B Funds

· Describe the DSU’s program/fiscal review, evaluation and monitoring activities for Part B grantees and contractors.

Section F
Administrative Support Services and Staffing

Item 1 – Administrative Support Services

· Administrative support services may include:

· staffing;

· financial management support;

· technical assistance;

· personnel development; and

· recordkeeping activities.

· Specify whether the administrative support was for:

· the SILC;

· the provision of IL services; and/or

· other SPIL-related activities.

Section F
Administrative Support Services and Staffing

Item 2 – Staffing

· Based on full-time equivalents (FTEs), not the number of staff.

· Page 14 of the 704 Report Instructions explains how to calculate FTEs.

· Personal assistants, readers, drivers and interpreters may be excluded from FTE calculations.

· Include:

· DSU staff involved in SILS program administration, SILC activities and/or IL service provision; and

· grantee/contractor staff listed in section C, excluding Part C-funded CILs.

Section G
For Section 723 States ONLY

Item 1 – Distribution of Part C Funds to Centers

Item 2 – Administrative Support Services

Item 3 – Monitoring and Onsite Compliance Reviews

Item 4 – Updates or Issues

Subpart II
Number and Types of Individuals with Significant Disabilities Receiving Services

· The purpose of subpart II is to:

· determine the number of SILS’ consumer service records (CSRs), independent living plans and waivers;

· track the number of consumers who met all their IL goals; and

· develop demographic profile of the consumers.

Subpart II
Number and Types of Individuals with Significant Disabilities Receiving Services

· Include consumers served through non-title VII funds, as discussed in Slide 7.

· Do not include Part C funded CILs, except for section 723 states.

· The Race and Ethnicity sections from last year’s 704 Report have been combined into one, in section “G.”

Section A
Number of Consumers Served During the Reporting Year

· Add A(1) (CSRs carried over from September 30, 2006) to A(2) (CSRs opened after October 1, 2007).

· Consumers served means individuals with significant disabilities who have a CSR.

· Active CSR applies to consumers seeking IL services or goals between October 1, 2007 and September 30, 2008

· including CSRs opened prior to October 1, 2007.

Section B
Number of CSRs Closed by September 30 of the Reporting Year

· Add B(1) through B(5).

Section C
Number of CSRs Active on September 30 of the Reporting Year

· A(3) minus (B)(6).

Section D
IL Plans and Waivers

· Add D(1) to D(2). D(3) must equal A(3).

Section E
Age

· Sum of E(1) through E(6) must equal A(3).

· If the consumer’s age is not identified, use the “age unavailable” category.

Section F
Sex

· F(1) plus F(2) must equal A(3), unless any consumer chooses not to self-identify.

· If so, explain in subpart VI, section D.

Section G
Race and Ethnicity (revised)

· Each consumer may be counted under ONLY ONE of the categories in section G

· even if the consumer reported more than one race and/or reported Hispanic/Latino ethnicity.

· The revised section includes three new categories:

· (6) Hispanic/Latino of any race or Hispanic/ Latino only;

· (7) Two or more races; and

· (8) Race and ethnicity unknown.

· The sum of G(1) through G(8) must equal A(3).

Section H
Disability

· The sum of H(1) through H(7) must equal A(3).

Subpart III
Individual Services and Achievements

· The purpose of subpart III is to determine the number of:

· IL services provided to SILS consumers;

· goals achieved in one or more significant life areas; and

· consumers who have overcome barriers to independent living and community integration.

Subpart III
Individual Services and Achievements

· Include services and achievements attained through non-title VII funds, as discussed in Slide 7.

· Do not include Part C funded service providers, except section 723 states.

· Subpart III comprises three distinct items:

· Individual Services (section A);

· Goals Related to Significant Life Areas (section B, item 1); and

· Access to Previously Unavailable Transportation, Health Care Services and Assistive Technology (section B, item 2).

Subpart III
Individual Services and Achievements

· Individual Services represents the IL services received by consumers in pursuit of their goals and desired outcomes.

· The means to the ends.

· Increased Independence in Significant Life Areas (SLAs) corresponds to the consumer’s fundamental purpose in seeking the IL services.

· The consumer’s goals and desired outcomes, the ends.

· Improved Access to Previously Unavailable Transportation, Appropriate Health Care and Assistive Technology are considered indicators of independence.

· The basic conditions for consumers to achieve their goals and ends.

Section A
Individual Services

· Section A includes services provided to consumers with CSRs only, except for Information and Referral (I&R) services.

· Services (A) through (W) are defined in the 704 Report Instructions, pages 19 – 21.

· The second column, “Consumers Receiving Services,” cannot exceed the first column, “Consumers Requesting Services.”

· The first column must reflect all IL services sought in FY 2008, including those originally requested during a prior fiscal year.

· Each IL service must be counted only once, under a single category

· even if the service could fit under more than one category.

Section A
Individual Services

· If the same type of service is provided to a consumer in multiple instances to support a single IL goal, that service can be counted only once for that consumer.

· An IL service provided in multiple instances to a consumer can be counted more than once only if:

· the consumer’s ILP indicates that this service supports more than one IL goal.

Section B
Increased Independence and Community Integration

Item 1 – Goals Related to Increased Independence in a Significant Life Area

· SLAs group the universe of independent living and community integration goals into a manageable number of categories.

· Each SLA represents several related IL goals.

· SLAs (A) through (L) are defined in the instructions, pages 21–22.

· Each IL goal must be counted only once, under a single SLA category

· even if a goal could fit under more than one category.

Section B
Increased Independence and Community Integration

Item 1 – Goals Related to Increased Independence in a Significant Life Area

· The sum of the second and third columns, “Goals Achieved” and “In Progress,” cannot exceed the first column, “Goals Set.”

· “Goals Set” must include all goals pursued in FY 2008 Including those set during a prior fiscal year.

· Section B only includes consumers with CSRs.

Section B
Increased Independence and Community Integration

Item 2 – Improved Access to Transportation, Health Care Services and Assistive Technology – Table (A)

· The sum of the second and third columns, “Consumers Achieving Access” and “Access in Progress,” cannot exceed the first column, “Consumers Requiring Access.”
· “Consumers Requiring Access” must count all consumers seeking access in FY 2008
· including those who started seeking access during a prior fiscal year.
· Item 2 includes:
· consumers with CSRs; and
· individuals who received I&R services without a CSR, if :
· the service provider verifies I&R recipients’ access through follow-up contacts.

Section B
Increased Independence and Community Integration

Item 2 – Improved Access to Transportation, Health Care Services and Assistive Technology – Table (A)

· Previously unavailable means that transportation, health care or assistive technology was not available to a particular consumer

· whether or not it exists in a given community.

· Access to appropriate health care refers to the accommodations, support and assistance required for the consumer to use the medical services available in a community

· not the medical service or procedure itself.

Section B
Increased Independence and Community Integration

Item 2 – Improved Access to Transportation, Health Care Services and Assistive Technology (B) I&R Information

· Indicate whether or not the service providers engaged in follow-up contacts with I & R recipients to document access gained to previously unavailable transportation, health care or assistive technology.

Section C
Additional Information Concerning Individual Services or Achievements

· Describe how the DSU provided IL services directly or through grants and contracts during the reporting year.

Subpart IV
Community Activities and Coordination

Section A , Community Activities

Item 1 – Community Activities Table

· Use the specified issue area and activity type categories provided, to the extent possible.

· The issue areas are:

· transportation;

· appropriate health care;

· assistive technology; and

· affordable, accessible housing.

Section A
Community Activities

Item 1 – Community Activities Table

· The activity types are:

· community/systems advocacy;

· technical assistance;

· education/public information;

· outreach efforts; and

· collaboration/networking.

Section A
Community Activities

Item 1 – Community Activities Table

· These categories are defined in the 704 Report Instructions, pages 25 and 26.

· Each community activity must be counted only once, under the issue area and activity type that most closely match the activity’s primary objective.

· Community activities may involve DSU and SILC staff and board members as well as consumers.

Section A
Community Activities

Item 1 – Community Activities Table

· If the DSU and SILC are significantly involved in a Part C center-initiated activity, it would be appropriate for the Part I and II 704 Reports to have some overlapping information.

Item 2 - – Description of Community Activities

Section B
Working Relationships Among Various Entities

· Describe DSU and SILC activities to maximize the cooperation, coordination and working relationships among:

· the SILS program, the SILC and CILs;

· other state agencies on the SILC;

· other councils addressing the needs of disability populations and issues; and

· other public and private entities.

Subpart V
Statewide Independent Living Council (SILC)

· The purpose of subpart V is to:

· verify the SILC’s compliance with composition and membership requirements;

· identify the SILC’s training and technical assistance needs; and

· highlight the SILC’s activities in support of its statutory duties and the approved SPIL.

Section A
Composition and Appointment

Item 1 – Current SILC Composition

· For each SILC member, indicate:

· the member’s name;

· whether he or she is employed by a CIL or state agency;

· the member’s appointment category;

· whether he or she is a voting member; and

· the member’s term start and term end dates.

Section A
Composition and Appointment

Item 1 – Current SILC Composition

· Appointment category means:

· ex-officio DSU representative;

· other ex-officio state agency representative;

· CIL representative;

· person with a disability not employed by a center or state agency;

· section 121 funded project director; or

· parent, community advocate, other service provider, etc.

· Include current vacancies, with the corresponding appointment category.

Section A
Composition and Appointment

Item 2 – SILC Composition Requirements

· Indicate the number of:

· all SILC members;

· all SILC members who are individuals with disabilities not employed by a state agency or a CIL;

· voting members; and

· voting members who are individuals with disabilities not employed by a state agency or a CIL.

· Include current vacancies.

Section B
SILC Membership Qualifications

· A few concise statements are sufficient for sections B, C and D.

Item 1 – Statewide Representation

Item 2 – Broad Range of Individuals with Disabilities from Diverse Backgrounds

Item 3 – Knowledgeable about IL

Section C
SILC Staffing and Support

Item 1 – SILC Staff

· Indicate whether any SILC staff member is a DSU employee.

Item 2 – SILC Support

· Expand on the information provided in “Administrative Support Services and Staffing,” subpart II, section F, as appropriate.

Section D
SILC Duties

Item 1 – SILC Duties
(A) State Plan Development

· Activities in preparation for the next SPIL

· including needs assessment activities.

(B) Monitor, Review and Evaluate the Implementation of the State Plan

· Activities related to the SPIL evaluation plan

· including hearings, forums and consumer satisfaction evaluations.

Section D
SILC Duties

Item 1 – SILC Duties
(C) Coordination with Other Disability Councils

· Activities in coordination with the SRC and other councils and organizations addressing the needs of disability populations and issues.

(D) Public Meeting Requirements

Section D
SILC Duties

Item 2 – Other Activities

· Describe any other SILC activities conducted in support of the approved SPIL

· including any activities funded by non-title VII funds.

Section E
Training and Technical Assistance Needs

· Needs and issues selected in section E are to be addressed through ILRU’s RSA-funded SILC-NET project.

Subpart VI
SPIL Comparison and Updates

· The purpose of subpart VI is to:

· monitor the state’s progress in implementing the SPIL; and

· identify possible areas for RSA guidance or technical assistance.

· A few concise statements are sufficient for sections A through D.

Section A
Comparison of Reporting Year Activities with the SPIL

Item 1 - Progress in Achieving Objectives and Goals

· State each SPIL goal or objective, then briefly describe the progress achieved in each.

Item 2 – SPIL Information Updates

· Include changes in:

· SILC placement, legal status, resource plan;

· DSU’s IL services provision; and

· SPIL goals, objectives, service priorities and related activities.

Section B
Significant Activities and Accomplishments

Section C
Substantial Challenges

· SPIL implementation and evaluation issues, including:

· SILC autonomy and independence;

· SILC member appointments;

· DSU administration of Part B funds; and

· SPIL partners at the federal, state or local levels.

Section D
Additional Information

Subpart VII
Signatures

· Sign and print the names, titles and telephone numbers of the DSU directors(s) and SILC chairperson.

· If the 704 Report is submitted via email, a hard copy of the signatures is required.

· If it is submitted via the RSA MIS, the signatures may be certified online.

