

Assistive Technology

Assistive Technology

Pat Grosz, RN, Ph.D., Bay Area

Cindy Cooley, PT

**Objective: To Ensure Effective Solutions
for Infants & Toddlers Who Require
Assistive Technology To Support Their
Development**

Planning for Assistive Technology

Processes that Work

- The need for assistive technology must be determined by the IFSP team (See PHOG 6.1.2)
- Specialists such as Local Assistive Technology Specialists (LATS) can help the team to consider options that work including low tech, low cost alternatives. (PHOG 6.4.4, guidance)

Processes that Work (continued)

- An assistive technology assessment (ATEN) is always required. (PHOG 6.4.2)
- Recommendations from the assistive technology assessment must include needed services, supports and devices determined by the IFSP team to assist the child to achieve an identified outcome. (PHOG 6.4.4)

Planning is KEY

- The IFSP should order assistive technology devices well in advance of the child's third birthday to ensure that the item will be available in time for the child/family to benefit from other early intervention services which end by age three. (PHOG 6.4.8, guidance)
- The assistive technology assessment is recommended and conducted by the IFSP team and should not occur outside of the IFSP process. (PHOG 6.4.1, 6.4.2)

Planning is KEY

- The assistive technology assessment must be completed prior to the purchase of the equipment by the IFSP “TEAM” (PHOG 6.4.1)
- The IFSP team must include at least one of the following for children needing a assistive technology assessment: audiologist, LATS, OT, Orientation and Mobility Specialist, PT, SLP (PHOG Policy 6.4.3). They may serve short term with the team! (PHOG 6.4.2, guidance)
- Hearing aids and (frequency modulation) FM systems are recommended by the audiologist (PHOG 6.4.6 guidance)

How Decisions are Made

- Recommendations should not be driven by technology and should consider the use of low-cost alternatives.
(See PHOG 6.4.4, guidance)

**For example, a laundry basket may be used as a seating device in the bathtub

Payment Considerations

- Medicaid and TPIN and loaners **FIRST**
- Local Early Steps and CMS work together for equipment covered by **Medicaid**.
- The following are needed by **Medicaid**:
 - prescription
 - letter of medical necessity (M.D. or therapist)
 - assistive technology report

Payment Considerations

- Equipment is purchased through the local CMS office (or through agreement between the LES and local CMS to ensure CMS negotiated vendor rates, 80% of cost to general public) (See PHOG Policy 6.4.5)
- Equipment is not ordered directly from a vendor **UNLESS** it is less costly than ordering through CMS and must follow your LES procedures. (See PHOG Policy 6.4.6)

Payment Considerations

- The usual and customary charge is often the list price or catalog price.
- For items not listed in Medicaid's Durable Medical Equipment Handbook, the manufacturer's suggested retail price is used as the usual and customary charge. (See PHOG 6.4.6, guidance)

Lending of Assistive Technology

- LES must have procedures regarding the lending of assistive technology devices that include guidelines regarding the family's ability to retain a borrowed device for a time after the child turns 36 months of age. (See PHOG 6.4.9, guidance)
- LES may encourage families to donate unwanted items as children grow out of them. May put stickers on items as a reminder.

Transfer of a Transitioning Child includes Assistive Technology

- An assistive technology device authorized on the IFSP and purchased for a specific child automatically transfers with the child when transitioning.
- The Assistive Technology Brochure Insert may be used to inform families of their right to request that an assistive technology device be transferred with the child when transitioning; or the LES may create a document to serve this purpose. (PHOG 6.4.11, guidance)

Transfer of a Transitioning Child includes Assistive Technology

- Request for Transfer of Assistive Technology form may be used to request transfer of device.
- Certification of Assistive Technology Transfer Decision form may be used to acknowledge receipt or notify the requestor of approval or denial to transfer.
- LES may create their local forms
(See PHOG 6.4.12; 6.4.13; 6.4.14, guidance)

Questions?

Thank you!

