STATE DEPARTMENT OF REHABILITATION SERVICES

VOCATIONAL REHABILITATION AND VOCATIONAL REHABILITATION

 FOR THE BLIND & VISUALLY IMPAIRED

612:10-7-24.1. Basic eligibility requirements for vocational rehabilitation services [AMENDED]
(a) An individual is eligible for vocational rehabilitation services under the Rehabilitation Act through the State Department of Rehabilitation Services if the individual:

(1) has a physical or mental impairment which for such individual constitutes or results in a substantial impediment to employment;
(2) is determined by a qualified vocational rehabilitation counselor to require vocational rehabilitation services to prepare for, enter, engage in, or retain gainfulsecure, retain, advance in, or regain employment; and

(3) can benefit in terms of an employment outcome from vocational rehabilitation services.

(b) The agency presumes that an applicant with a physical or mental impairment that constitutes or results in a substantial impediment to employment can benefit from vocational rehabilitation services in terms of an employment outcome, unless the agency demonstrates, based on clear and convincing evidence, that the individual is incapable of benefiting from rehabilitation services due to the severity of the individual’s disability.
(c) An individual who has a disability or is blind as determined pursuant to Titles II (federal old age, survivors, and disability insurance benefits) or XVI (SSI) shall be:

(1) considered to have a significant disability under the order of selection; and

(2) presumed to be eligible for vocational rehabilitation services, (provided that the individual intends to achieve an employment outcome consistent with the unique strengths, resources, priorities, concerns, abilities, capabilities, interests, and informed choice of the individual) unless clear and convincing evidence demonstrates that the individual is incapable of benefiting in terms of an employment outcome from vocational rehabilitation services due to the severity of the individual's disability.

(d) Eligibility requirements shall be applied without regard to:

(1) duration of residence in the state,

(2) type of disability,

(3) age, except that in serving eligible individuals below working age, the client must be expected to reach working age by the time the IPE is completed, and DRS will not provide services that are the responsibility of the public school system.

(4) gender, race, color or national origin,

(5) type of expected employment outcome,

(6) source of referral, or

(7) the particular service needs or anticipated cost of services required by an applicant or applicant's family.

(e) Disabled veterans. Disabled veterans are eligible for vocational rehabilitation services on the same basis as other individuals with disabilities subject to the following restrictions:

(1) Disabled veterans are not provided services which can be secured from the Veterans Administration (VA), unless use of VA services will cause a substantial delay of services.

(2) Veterans receiving additional benefits under the G. I. Bill or the War Orphan Act may be provided services if such services do not duplicate those being received from the VA.

(f) Applicants who are employed. Employed persons who meet basic eligibility requirements may be provided vocational rehabilitation services to advance in or retain employment, or when the employment is not consistent with the individual’s strengths, resources, priorities, concerns, abilities, interests and capabilities.

(g) Citizenship. Participation in the VR program is available to citizens and nationals of the United States, lawfully admitted permanent resident aliens, refugees, asylees and parolees, and other immigrants authorized to work in the United States.

(h) Criteria. Some conditions have unique criteria that must be considered when determining eligibility.
(1) Alcoholism/Drugs. Individuals may be eligible for vocational rehabilitation services based on a substance abuse diagnosis that may be made by a psychiatrist, psychologist, medical doctor or certified substance abuse counselorqualified professional. Clients must be willing to undergo random alcohol/drug screening. DRS does not pay for detoxification or replacement drug treatment. Documentation from qualified Drug and Alcohol treatment professionals indicating that the client is presently substance-free, maintaining sobriety, and actively participating in a treatment or maintenance program if recommended by the treating professional must be filed in the case record upon IPE development.

(2) Allergies/Asthma. Allergies/asthmatic conditions that require continuous or intermittent medical intervention and result in a substantial impediment to employment will be considered eligible for services.
(3) Deafness and Hearing Loss. The rehabilitation professional will base eligibility determination upon one of the measurement methods listed below, as performed by a qualified audiologist or other qualified professional as determined by the Department. The case record must document the method chosen provides the most accurate evaluation of functional hearing level for the individual.

(A) Eligibility criteria. Eligibility criteria for each method of measurement are listed in (i) through (iv) of this Subsection. An individual will also be considered to have a qualifying disability when documentation indicates the hearing loss is progressive and the progression is substantial enough to result in an impediment to employment.

(i) Average hearing loss. Average hearing loss, which is determined by computing average of the pure tone thresholds for each ear at 1000Hz, 2000Hz, 3000Hz and 4000Hz. An individual is considered to have a qualifying disability based upon average hearing loss when:

(I) The hearing loss in one ear is profound (91 dB or greater) and the hearing loss in the better ear is at least 15 dB; or

(II) The hearing loss in the better ear is 30 dB or greater.

(ii) Speech recognition threshold (SRT). An individual is considered to have a qualifying disability when:

(I) the speech reception threshold in one ear is 91 dB or greater and is at least 15 dB in the better ear; or

(II) the speech reception threshold in the better ear is 30 dB or greater.

(iii) Speech discrimination or word recognition score. An individual is considered to have a qualifying disability when the speech discrimination or word recognition score is 70% or less.

(iv) Articulation index. An individual is considered to have a qualifying disability when the articulation index is 70% or less.

(B) Severity of Hearing Loss. All individuals who qualify as having a severe hearing loss will be referred to a Rehabilitation Counselor for the Deaf and Hard of Hearing (RCD). Relevant information provided will include copies of the initial interview narrative recording, medical information, eligibility data entry form, Individualized Plan for Employment, pertinent copies of case narratives and DRS application form. On receipt of a referral, the RCD will contact the client and make a determination of potential for Deaf and Hard of Hearing services. The referring counselor will be informed in writing of the RCD's findings.

(i) Severe Hearing Loss. Average hearing loss, as calculated above, is considered severe when:

(I) The hearing loss in one ear is profound (91 dB or greater) and the hearing loss in the better ear is at least 31 dB; or

(II) The hearing loss in each ear is 55 dB or greater.

(ii) Severe Speech Recognition Threshold (SRT). An individual is considered to have severe disability when;

(I) The SRT in one ear is 91 dB or greater and the SRT in the better ear is at least 31 dB; or

(II) The SRT in each ear is 55 dB or greater.

(iii) Severe Speech Discrimination or word recognition score. An individual is considered to have a severe disability when the speech discrimination or word recognition score is 59% or less.

(4) Diabetes: The individual must require prescribed medication to control the condition. Those persons whose diabetes is controlled by diet and exercise alone or whose condition does not result in a substantial impediment to employment will not be considered eligible. Eligible clients will be required to undergo a visual exam by a licensed ophthalmologist at least once a year. All diabetes will need to complete a knowledge survey regarding current best practices for the management of diabetes. Should the knowledge survey identify significant need for diabetes training, the training will be incorporated into the IPE. Diabetes management training will be incorporated into the IPE unless the client shows that he/she has previously completed diabetes management training. When recommended by a physician, diabetes management training will be incorporated into the IPE regardless of past diabetes education received by the individual.
(5) Facial and Disfigurement Conditions. When these conditions result in an impediment to employment an individual may be eligible for VR services.

(6) Learning Disabilities. An individual may be identified as learning disabled:

(A) When there is a marked discrepancy between verbal and performance intellectual level or
(B) When the individual's achievement on individually administered, standardized tests in reading, mathematics or written expression is substantially below that expected for age, schooling and level of intelligence (DSM, IVcurrent edition).
(7) Mental Disorders. Treatment must be incorporated as a service in the IPE for individuals with a mental disorder.

(8) InteccectualIntellectual Disability. To be eligible, individuals having an I.Q. of 69 or below and substantially limited adaptive functioning, as measured by an individual intelligence test, will be considered to have a substantial disability. Individuals eligible under IDEA with an I.Q. level higher than 69 may be considered to have a substantial impairment provided the documentation used by the school in determining eligibility under IDEA, in the counselor's judgment, confirms the individual is functioning in the intellectual disability range of ability. Individuals not enrolled in public school special education classes with an I.Q. higher than 69 may be considered to have a substantial impairment provided appropriate documentation confirms the individual is functioning in the intellectual disability range of ability.

(9) Height. To be eligible, a person's stature must constitute or result in a substantial impediment to employment.

(10) Obesity. To be eligible, a person must be considered obese according to a recognized medical classification protocol and the impairment must constitute or result in a substantial impediment to employment. Some type of weight loss plan or treatment for obesity must be included as a service in the IPE.

(11) Visual. The individual must be found to have at least a 25% loss of total visual efficiency with best correction, or there must be evidence the condition is progressive and will soon reach the visual loss described above. “Best correction” refers to the use of standard eyeglasses or contact lenses, and does not include use of bioptic telescopic systems or any specialized lenses which cannot be worn by the individual on a sustained basis. Any one or all of the following factorsconditions may be used to determine whether a 25% loss of total efficiency existsprovide a basis for eligibility due to visual disability:.
(A) Central visual acuity (Snellen method or equivalent)Blindness. Acuity of 20/60 or less in the better eye after best correction (in the case of difference of acuity between reading and distance use the greater loss).A central visual acuity of 20/200 or less in the better eye with best correction, or a limitation in the field of vision in the better eye so that the widest diameter of the visual field subtends an angle of 20 degrees or less. “Best correction” refers to the use of standard eyeglasses or contact lenses, and does not include use of bioptic telescopic systems or any specialized lenses which cannot be worn by the individual on a sustained basis.
(B) Visual impairment. A central visual acuity of 20/60 or less in the better eye with best correction, or other visual condition which, for the individual, results in functional limitations and constitutes a barrier to employment. Other visual conditions which may result in functional limitations include, but are not limited to, limited peripheral vision, extreme light sensitivity, loss of depth perception, loss of stereopsis, diplopia (double vision), aphakia, total absence of color discrimination or red-green deficiency, blurred vision, eye muscle and movement conditions, and cortical visual impairment.

(C) Progressive eye disease. Diagnosis of a progressive sight threatening disease or condition that has resulted in functional limitations for the individual or is expected to progress rapidly. Progressive eye diseases which may result in significant vision loss include, but are not limited to, retinitis pigmentosa, diabetic retinopathy, glaucoma and macular degeneration.
(B) Loss of depth perception or stereopsis.

(i) Eligibility on the basis of depth perception loss. When defining eligibility based on depth perception alone, it is generally accepted a total loss of depth perception would not constitute a 25% loss of visual efficiency. Other factors to consider include: Is the client's loss of depth perception acute? Did the client recently lose his or her depth perception? Did the client's past vocational experience require good depth perception? If the client is currently working, does his/her present vocation require good depth perception? After considering these factors the counselor will determine if there are functional limitations to the extent the individual would be prevented from obtaining, retaining or preparing for employment.

(ii) Eligibility based on loss of stereopsis. Stereopsis is defined as the blending into one-picture two images of an object seen from slightly different points of view so as to produce the impression of relief and solidity. This type of loss usually results from suppression of vision in one eye due to alternating exotropia, esotropia, hypertropia or a difference in the refractive power of the two eyes so great that separate images cannot be fused. When determining eligibility based on lack of stereopsis the counselor will take into account most of the factors used in determining eligibility based on loss of depth perception. One major difference is stereopsis cannot be learned. In other words, if an individual does not have binocular vision, it is impossible for the individual to have stereopsis. From a functional standpoint, stereopsis is considerably different from depth perception. The individual can still do many jobs with various degrees of depth perception yet these same jobs may have certain steps that require acute stereopsis. Thus an employee losing the stereopsis part of his visual function would be at risk for injuring himself or other workers or might be considered as a target for termination.

(iii) Limited peripheral vision. This is restriction of visual fields by 25% or more as documented by a formal visual field examination. The examination should report the qualitative percentage of visual field loss and/or remaining percentage of visual efficiency.

(iv) Diplopia (Double Vision). There are different degrees of double vision. The type of double vision most disabling is the type that manifests itself in the primary direction of gaze.

(v) Aphakia. In cases of binocular Aphakia the central visual efficiency of the better eye will be accepted at 75% of its value (25% loss of visual efficiency) and in monocular Aphakia the central visual efficiency will be accepted at 50% of its value (50% loss of visual efficiency). Individuals with intraocular lens implants are not considered to have a visual disability as a result of an aphakic condition.

(vi) Color deficiency. When total absence of color discrimination or red-green deficiency exists it will be considered a disability.

(12) Re-evaluation. Individuals with chronic disabilities that can be removed with little or no residual limitations will not be eligible for purchase of services other than those related to the required treatment.
612:10-7-24.1
Page 3
Effective 8-27-15

