Department of Workforce Development
State of Wisconsin

Division of Vocational Rehabilitation

Job Development Monthly Report
Personal information you provide may be used for secondary purposes [Privacy Law, s. 15.04 (1)(m), Wisconsin Statutes].

Please review Technical Specifications and Fee Schedule for additional service information. Report must be submitted within 5 days of the end of service or previous month if service is continuing.
	Report Month
 FORMDROPDOWN

	Report Year (YYYY)

    

	Consumer IRIS Number (9 Digits)

	Service Provider Name (10-Character Abbreviation)
     

	Consumer Name (As Listed on Purchase Order)
     
	Service Authorization Date (MM/DD/YYYY)
     

	Report Date

     
	Report Author

     

	Hire Date (if known)

     
	Invoice Amount

     

	Counselor/DVR Staff Contact Name

     
	Consumer Phone Number

     

	Next Date of Job Development Plan Review

     

	Written Description of Reason and Purpose for Authorization

     

	Special Accommodation Needs

     

	Preferred Communication/Learning Style

     

	Specific Questions or Concerns to Address

     

Required Service Elements:
· This service begins immediately following the completion of the job development plan and is ongoing until a job is obtained. The job development plan is reviewed and updated every 60 days in a face-to face meeting but a review may be requested by any party more often depending on progress and participation of each.

· Job Development activities are performed under the Division of Vocational Rehabilitation name. The Job Developer will represent their services to the employing community as a contractor for the Division of Vocational Rehabilitation.

· Service Provider secures job opportunities for the authorized consumer using all appropriate resources to include Job Center of WI registration, and other services such as resume writing, job seeking/keeping workshops or other employment preparation services as needed.

· Service Provider directly and in person contacts employers on behalf of the consumer and DVR to obtain information on job openings and to develop jobs for the consumer.

· Service Provider conducts on-site job analysis, assists employers in identifying, modifying, and eliminating environmental barriers and provides for assistive technology or rehabilitation engineering consultation as appropriate.

· Service Provider, in cooperation with the DVR staff, educates employers about disability related issues, including pertinent legislation.

· Service Provider networks with DVR staff and other community agencies in the service area to coordinate contacts with employers.

· Service Provider provides employment preparation services if refinement is needed (updated resume, interview skills, etc.) as part of Job Development, or as identified in the job development plan.

· Some employment supports (on-site job coaching, e.g.) may be purchased in addition to Job Development to provide entry opportunities and to support job retention as identified in the job development plan.

Required Monthly Reporting Elements:
1. Dates of meetings with consumer and nature of the meeting.
     
2. Dates and all employers contacted on behalf of the consumer including the nature of the contact (phone, in-person, business tour, in-depth meeting).

3. Feedback from previous employer contacts (job filled, no openings).

4. A description of employment preparation services provided.
     
5. A description of any newly identified barriers to successful employment.

6. Requests for technical assistance from DVR or other collaborative partners (including a job development plan update meeting request).

7. Temporary Work Information (if relevant).
Location:
     
Position:
     
Hours Worked:
     
Wages:
     
8. Other.

DVR-17058-E (R. 11/2014)

