Archived Information CLIENT ASSISTANCE PROGRAM (CAP)

Goal: To provide assistance and information to help individuals with disabilities secure the benefits available under the Vocational Rehabilitation State Grants program and	Funding History (\$ in millions)			
other programs funded under the Rehabilitation Act of 1973, as amended.	Fiscal Year	Appropriation	Fiscal Year	Appropriation
Legislation: Section 112 of the Rehabilitation Act of 1973, as amended by P.L. 105-	1985	\$6	2000	\$11
220. (29 USC 732.)	1990	\$8	2001	\$12
	1995	\$10	2002 (Requested)	\$12

Program Description

The Client Assistance Program (CAP) inform and advise clients and client-applicants of all services and benefits available under the Rehabilitation Act and assist clients and client-applicants in their relationships with programs, projects and services funded under the Act. The CAP also may inform individuals with disabilities of the benefits available under Title I of the Americans with Disabilities Act (ADA).

Each state must have a CAP to receive its allotments under the State Vocational Rehabilitation (VR) program. The State Governor is required to designate a public or private entity to carry out CAP activities. CAPs must be independent of any entity that provides services under the Act, with the exception of a few "non-independent" CAPs which were "grandfathered" in during the 1984 reauthorization of the Act. CAPs also must have the authority to pursue legal, administrative, and other appropriate remedies to ensure the protection of the rights of individuals with disabilities who are receiving services under the Act. All programs and projects funded under the Act are required to inform clients and client-applicants of the availability and purpose of the CAP and to provide information on how to contact the CAP.

CAP is authorized to provide a variety of advocacy services, including: information/referral, advice/interpretation, negotiation, advocacy during informal reviews, advocacy during alternative dispute resolution procedures, advocacy during formal administrative hearings, and legal representation during court actions. In addition to these services, the CAP may advocate on behalf of an individual with an issue arising under Title I of the Americans with Disabilities Act (ADA), provided that issue is connected with the services the individual is receiving from a program, project or service funded under the Act. CAPs also engage in systemic advocacy to benefit large numbers of individuals facing a similar issue. Systemic advocacy can take a variety of forms, but most often CAPs engage in discussions with VR and other programs funded under the Act to improve policies and/or procedures that affect directly or indirectly the quality of the service delivery system.

Program Performance

OBJECTIVE 1: CLIENT ASSISTANCE PROGRAMS (CAPS) MEET EXPECTATIONS OF INDIVIDUALS SERVED IN TERMS OF THEIR SATISFACTION WITH THE CAP SERVICES RECEIVED.

Indica	Indicator 1.1 Satisfied CAP clients: The number of CAPs achieving or exceeding a client satisfaction rate of 87 percent will increase.			
Targets and Performance Data		Assessment of Progress	Sources and Data Quality	
The nun	The number of CAPs that achieve or exceed a client satisfaction rate of 87 percent		Status: No 2000 data, but progress toward target	Source: CAP FY 1999 performance report,
Year	Actual Performance	Performance Targets	is likely.	RSA-227 uniform data collection.
1998:	34 (60% of CAPs)			Frequency: Annually.
1999:	39 (69.6% of CAPs)	No target set	Explanation: Number of CAPs that achieved or	Next collection update: January 2001.
2000:	Data Available 4/01	40	exceeded a client satisfaction rate of 87 percent	Date to be reported: April 2001.
2001:		41	increased in 1999. FY 1999 is the second year	
2002:		42	for the revised reporting instrument. We are not sure if this increase is indicative of a trend or just a one-time occurrence. Targets have been established to reflect a moderate increase each year.	Validation Procedure: Appropriate reviews of annual data are conducted by ED program specialists. On-site compliance reviews are conducted and random sampling of on-site files is cross-checked with reported data for verification.
				Limitations of Data and Planned Improvements: Nationally, only 26 percent of the total number of satisfaction surveys mailed to consumers by CAPs during FY 1999 were returned. Therefore, in some cases the satisfaction rate is based on a small number of surveys. Self-reporting by grantees may also pose some limitation for this indicator.

OBJECTIVE 2: RESOLVE CASES AT LOWEST POSSIBLE LEVEL.

Indica	Indicator 2.1 Alternative dispute resolution (ADR): The percentage of cases resolved through the use of alternative dispute resolution (ADR) will increase.			
Targets and Performance Data		Assessment of Progress	Sources and Data Quality	
The per	The percentage of cases resolved through ADR will increase		Status: No 2000 data, but progress toward target	Source: CAP FY 1999 performance report,
Year	Actual Performance	Performance Targets	is likely.	RSA-227 uniform data collection.
1998:	4,388 (38.8 %)			Frequency: Annually.
1999:	3,898 (45.1%)	No target set	Explanation: FY 1999 data show an increase in	Next collection update: January 2001.
2000:	Data Available 4/01	46.0%	percentage from the previous year. Decline in	Date to be reported: April 2001.
2001:		47.0%	actual number for 1999 was due to revised	
2002:		48.0%	reporting. Not all CAP programs reported only	Validation Procedure: Same as 1.1.
			one primary service per case. So, percentages	
			for 1998 and 1999 are based on total number of	Limitations of Data and Planned
			services provided. Eventually this number will	Improvements: Same as 1.1.
			equal cases resolved.	

OBJECTIVE 3: ACCURATELY IDENTIFY PROBLEM AREAS REQUIRING SYSTEMIC CHANGE AND ENGAGE IN SYSTEMIC ACTIVITY TO IMPROVE SERVICES UNDER THE REHABILITATION ACT.

Indicat	tor 3.1 Effects of systemic chang	ge: The percentage of CAPs that i	report changes in policies and practices as a re	esult of their efforts will achieve or exceed
baselin	ie.			
Targets and Performance Data		Assessment of Progress	Sources and Data Quality	
Percent of CAPs reported that their systematic advocacy resulted in a change in		Status: No 2000 data, but progress toward target	Source: CAP FY 1999 performance report,	
policy or practice		is likely.	RSA-227, narrative section.	
Year	Actual Performance	Performance Targets		Frequency: Annually.
1998:	50.9%		Explanation: In FY 1998, a sampling of reports	Next collection update: January 2001.
1999:	43%	No target set	was used to estimate actual performance. Data	Date to be reported: April 2001.
2000:	Data Available 4/01	44%	for 1999 are based on a complete review of all	
2001:		45%	narrative reports from CAPs. Targets for 2000-	Validation Procedure: Same as 1.1.
2002:		46%	2002 are based on actual performance in 1999.	
				Limitations of Data and Planned
				Improvements: Data will be limited because it
				is self-reported and in a narrative format. The
				data submitted are reviewed by program
				specialists, but data validity will be unattainable.