

Department of Health Services
(DHS)

Program Participation System (PPS) **Birth to 3 Module Rollout**

Birth to 3 Training

8/01/2008

Revised April 2009

The Birth to 3 Program is a comprehensive, statewide system of community-based, family-centered services for young children and their families. The program is designed to assist families in meeting the special developmental needs of their infants and toddlers with developmental delays or disabilities. The Department of Health Services (DHS) is the lead agency for this interdisciplinary program that brings together resources from the fields of education, health, and social services to meet the special needs of these young children and their families. Services for a particular child or family are identified on an individualized basis depending on the strengths and needs of the child and the concerns and priorities of the family.

Reporting for the Birth to 3 Program is required by chapter HFS 90.05(3)(a) and 90.06(2)(o), Wis. Administrative Code. Data from the reports are used to meet the annual October 1* Child Count reporting requirements of the U.S. Department of Education, Office of Special Education and Rehabilitative Services, as authorized under 20 U.S.C. 1476(b)(14) and 1418(b)(1) and (5). Data retrieved from the Birth to 3 module is also used in preparation of the Annual Report submitted to the Governor and each house of the legislature.

For reporting purposes, a client is a child who has been found eligible for Birth to 3 services and has an Individualized Family Service Plan (IFSP) in place.

USER AGREEMENT FOR ACCESS TO PROGRAM PARTICIPATION SYSTEM

Completion of this form is voluntary, but it is required to gain access to the Program Participation System.

I have a legal and ethical responsibility to protect the confidentiality and security of all protected data and information to which I have access in the Program Participation System (PPS). I will conduct myself in strict conformance to all applicable laws and PPS policies governing confidential information.

I will not in any way access, use, divulge, or alter any confidential information in PPS except as properly and clearly authorized within the scope of my duties and all applicable policies and laws. I will only access the information that is needed to complete my authorized task. I will not re-disclose any information that I have accessed unless needed to complete my authorized task and as allowed by law.

I will safeguard and not disclose to any unauthorized personnel my PPS user ID and password. If I believe that the confidentiality of my password has been compromised, I will immediately inform my agency's PPS Security Officer. I will also report any conditions or activities that I reasonably believe may potentially compromise PPS confidential information. I will not leave unattended a computer to which I have logged onto PPS without first locking it or logging off the workstation.

It is my responsibility to remind my supervisor and to inform my agency's PPS Security Officer when I am leaving employment, and ensure my access to the PPS System is revoked at that time. Also, when my association ends, I will not take any confidential information with me, and I will return all such information.

I understand that my actions in this system may be monitored by authorized personnel. Any improper use of this system may result in administrative disciplinary action and civil and criminal penalties.

By signing this form, I consent to these terms and conditions.

PRINT Name – User Requesting Access

Name - Local Educational Agency or County	Professional Title of User
---	----------------------------

SIGNATURE – User Requesting Access

Date Signed

Accessing PPS

Human Services System Gateway [Add this Page to Favorites](#)

**** Production Environment ****

This page lists the applications that are used to determine functional and financial eligibility for various programs across the State of Wisconsin. The functional eligibility is determined for Adult, Children's and Mental Health programs. The financial eligibility includes FoodShare, Medicaid, SeniorCare, SSI Care Taker Supplement, Wisconsin Works and Child Care Programs.

CARES CWW
CARES Worker Web

PPS - Production
Program Participation System
(Production Environment)

WAMS
To access PPS / CWW, sign up for a Web Access Management System (WAMS) ID.

FSIA - Production
Functional Screen Information Access
(Production Environment)

PPS - Request Access
To complete a printable form that you can submit to your agency's security officer to get access to PPS

WISA
Wisconsin Integrated Security Application

FSIA - Training
Functional Screen Information Access
(Training Environment)

PPS - Training
Program Participation System
(Training Environment)

❖ From the Gateway page, click on the **PPS Production or Training links**.

****Note: In order to access the Birth to 3 Module, users must go through PPS****

Wisconsin DHS/DPI

13

Before Entering PPS you must:

- Have internet access
- Have Microsoft Internet Explorer 6.0 or higher as your internet browser. Other Internet browsers such as "Firefox" will not function properly with PPS.
- Have already obtained your WAMS I.D. and password. (To do this, review the webinar at: <http://dhs.wisconsin.gov/bdds/birthto3/ta/index.htm>)
- Provide your County or LEA's local security officer with both your WAMS I.D. and password. If you are unsure of whom your Security Officer is, please contact the State Birth to 3 program and they will be able to provide you with the correct contact information.
- Now, go to the "Wisconsin Services Gateway Page" at <http://pps.wisconsin.gov/>
- The PPS Homepage will open and you'll choose either "PPS Training" or "PPS Production".

The **Training** link is specifically for the purpose of practicing and familiarizing you with PPS and to better understand how to navigate through the pages of PPS. We **STRONGLY** encourage ALL new users to spend time in the "Training" environment of PPS before entering actual or real child and family information. Under **NO** circumstances should you enter data containing identifiable child or family information while in the PPS Training

environment. Information entered in the Training environment is viewable by all others who are accessing the Training environment.

The **Production** link is where you will enter “real” (or actual) child and family information. Once you become comfortable within the Training environment of PPS you may begin using the Production site to enter actual child/family information.

- **REMEMBER:** While in the Training environment of PPS you do NOT need to be concerned with making mistakes or entering data incorrectly. This site is designed specifically for you to create challenging scenarios without the concern of doing something “wrong”. So spend as much time as possible entering as many child/family scenarios as you can prior to entering information in the Production site.
 - **REMEMBER:** It is also highly recommended that you create fictitious child and family information (Name, Date of Birth, IFSP date, Service Start Date, etc.) on paper before entering the Training environment. If you do not, you run the risk of forgetting the information you have entered and will be unable to complete the PPS training page.
- Once you have chosen either “Training” or “Production” the PPS Login page will appear. Complete both fields on this page (WAMS User I.D. and Password) and select “Login” as shown in the screen shot on page 5 below.
 - After successfully logging in you will be taken to the Birth to 3 PPS Homepage as seen on the second screen shot on page 5.

Login to PPS

Please log in

User ID

Password

Login

[Forgot your password? Is your account locked?](#)

[Request a Wisconsin User ID and Password](#)

You are accessing the State of Wisconsin Local/Wide area network. This system is for authorized users only. All equipment, systems, services, and software connected to this network are intended only for the official business use of the State of Wisconsin. The State of Wisconsin reserves the right to audit, inspect and disclose all transactions and data sent over this medium in a manner consistent with State and Federal laws, by using this system you expressly consent to all such auditing, inspection and disclosure. Only software approved, scanned for virus, and licensed for State of Wisconsin use will be permitted on this network. Any illegal or unauthorized use of State of Wisconsin equipment, systems, services, or software by any person(s) may be subject to civil or criminal prosecution under state and federal laws, and may also result in disciplinary action where appropriate.

❖ Enter your WAMS ID and password and then click “**Login**” to gain access to PPS

Wisconsin DHS/DPI

14

Birth to 3 Homepage

Help - Link to Help Page

Program Participation System User ID: bking User Name: B King Help Logout

Navigation Menu

- PPS Main Menu
- PPS Home
- Search
- Basic Registration

Program Participation System Home

Most recently accessed participants. Click magnifying glass to view/edit.

Name	Last Accessed	View/Edit
KING BRIANNA	06/19/2008	
MESQUITA JOSE	05/23/2008	
RISK RITA	05/02/2008	
KING BRIANNA	03/27/2008	

Navigation Menu

- Allows quick navigation to different system features
- Based on security profile and shows on all pages

Recently Visited Individuals

- System lists most recently visited individuals
- Quick click of icon loads the individual's details for viewing and updating

Wisconsin DHS/DPI

16

[The Birth to 3 Homepage](#)

You will notice the following items embedded within the blue header bar:

- Which environment of PPS you are currently located, either “Production” or “Training” (the screen shot above on page 5 says “Systems” but you will be in either Production or Training)
- The User I.D. number and current User’s Name (you).
- The printer icon, the “Help” button and the “Log Out” button, are all located on the right hand side of the blue header bar.
- The **NAVIGATION MENU** located along the left hand side beneath the blue header bar allows you to navigate to the various options available to PPS users.

The “body” of the [Birth to 3 Homepage](#) will contain the following;

- Children within your program who have recently been searched for by a PPS user.

In the above example (second screen shot on page 5) you will notice recently searched children including “King Brianna” and “Risk Rita”.

- The magnifying glass icon (located to the right of the child’s name) will take you to the child’s Individual Summary page.

The Individual Summary page is discussed in further detail on page 11 of this manual.

[The Help Page:](#)

- This page can be opened by selecting the Help button from any page at any time and is always located in the upper right hand corner of the blue header bar.
- You will see a detailed list of “help” topics related to the specific screen you happen to be viewing at the time.
- Simply click any of the brief descriptions which best describes the topic you want resolved and it will provide a detailed list of trouble shooting options.
- The screen shot on page 7 below provides an example of what will appear when you open the Help page.

Help Page

- ❖ PPS' Help Page is context sensitive. It will open up to the place where there information about the page you currently are on in PPS

Wisconsin DHS/DPI

17

[The Search page/function of PPS:](#)

- The Search page is the easiest and the recommended procedure for locating a particular child within PPS.
- **Before** entering a child believed to be new to Birth to 3, a “search” must be completed to make sure he/she has not already been entered into PPS.

For example, a child may have moved from one county to another without notifying the previous B-3 program or informing the new B-3 program they had already been part of a B-3 program.

- Looking at the slide below on page 8 you can see that “**Search**” is easily accessible from the **Navigation Menu** on the left.

- It is recommended that ONLY first and last initial and date of birth are entered to search for a child. This will significantly increase the odds that the child you are searching for will be located within PPS. Then select **Go**.
- A page displaying the results associated with your search criteria will appear.
- Additional detail about each search result listed can be viewed by double clicking on the magnifying glass located on the right hand side of the screen and just beneath the “Details” column. See screen shot below on page 8.
- If a child is linked to your program, clicking on the magnifying glass will bring up an accessible record for that child.
- Please note: when a child is NOT linked to your program, the statement “no birth to 3 record identified” will be displayed.

*If the child appears to match in name AND date of birth you can select the **ADD** button. This will allow you to begin entering data into PPS. However, if the previous Birth to 3 program has not yet closed (exited) the child the “Add” button will be grayed out and disabled.*

Search & Search Results

The screenshot shows the PPS Search & Search Results interface. The top section is the 'Search Criteria' form, and the bottom section is the 'Search Results' table. Red arrows and callout boxes provide instructions on how to use the interface.

Search by name, SSN or other info (Callout box pointing to the search criteria fields)

Search - Can be accessed from the Navigation Menu (Callout box pointing to the 'Search' link in the navigation menu)

Sort results and drill down for more details (Callout box pointing to the 'Details' column in the search results table)

Search Criteria

Demographics Information (All fields are not required)

First Name:

Last Name:

Birth Date: MM / DD / YYYY

County Of Responsibility:

Go

Identification Number

SSN:

Go

Search Results

Search Criteria

First Name:

Last Name:

Birth Date:

County Of Responsibility:

Search Type:

Search Type: Starts with

First Name	Middle Name	Last Name	Gender	Birth Date	County Of Responsibility	Details
PAUL		SMITH	Male	04/02/2008		
PAUL		SMITH	Male	04/05/2008		
PAUL		SMITH	Male	05/01/2008	24 Green Lake	
JANE		SMITH	Male	03/06/2008		
PAUL		SMITH	Male	01/01/1981		

Previous

[The Basic Registration Page:](#)

- The primary purpose of the [Basic Registration page](#) is to add a new child into PPS.

➤ **CAUTION:** Duplicate children in PPS: PPS is designed to document *unduplicated* children participating in Birth to 3. If the same child is entered twice, a duplicate child will be created which disrupts the October 1 child count requirement of an “unduplicated” child count. If you discover a child has been mistakenly entered twice please contact your State Birth to 3 Lead to resolve the issue. (This may occur due to name misspellings, incorrect dates of birth and transfers.)

- Click on the words “Basic Information” and the page will appear to the right of the Navigation menu. See screen shot on page 10.
- You may now add a new child into PPS:
 1. Enter the basic child demographics into the correct fields.
 2. The required fields are noted with a red asterisk.

The required fields include first name, last name, gender and DOB.

CAUTIONS:

- Nicknames, abbreviations or other variations must not be used. If the client has no legal first name enter the word None; if there is no middle name and/or suffix, leave blank.
 - It is recommended to use upper case lettering **ONLY** for the first and last initial and for the remainder of the name use lower case letters.
 - No apostrophes, hyphens, slashes, dashes, or spaces between letters within the name, or any other punctuation marks are accepted.
 - In the event a child’s name changes due to adoption, the county should change the child’s name on the Individual Summary page of PPS and click the Next button, which will save the change.
3. Enter the eight digit birth date of the client using month/day/full year.
Example - May 16, 2006 is 05162006.
 4. Select the **Next button**.

Basic Registration

Basic Registration
- Can be accessed from the Navigation Menu

Next buttons
- Takes you to next in the process

- ❖ This page is used to add new individuals into PPS and check to make sure the same person isn't added twice. This prevents duplicate data entry and reporting issues.

Note: If you know the person is already registered in PPS – Use the Search Pages to locate

Individual Summary page:

- There are 3 specific pathways to navigate to the Individual Summary Page.
 1. From the PPS Homepage (screen shot on Page 5) click on the magnifying glass on the right hand side in the “Most Recently Accessed Participants” section. There may be several to choose from depending on the number of children you have recently searched for.
 2. The Individual Summary Page will also be displayed after you have successfully entered a new individual using the Basic Registration Page.
 3. After using the search function and the child’s name appears, click the magnifying glass. This will take you to the Individual summary page.
- The Individual Summary page now becomes your “central hub” for adding and updating information on any child in the Birth to 3 program.
 - **REMEMBER:** After entering a child into PPS for the first time using the Basic Registration page the next page you see is a pre-populated Individual Summary Page for this child. Confirm you have selected the correct County of responsibility from the drop down menu and then select the **Add** button.

- The Individual Summary page also allows you to navigate to the different screens within PPS. (Refer to screen shots 22 and 23 below on page 11)

Individual Summary

Birth to 3 Summary
- No Birth to 3 programs have been identified

Basic Information

Title: []
 *First Name: Maggie Middle Name: [] *Last Name: Simpson
 Suffix: []
 *Gender: Female
 *Birth Date: 01 / 01 / 2007
 SSN: 123 456 777 SSN Verification: Unverified SSN
 Medicaid ID: []
 County Of Responsibility: 08 Summit
 Last Updated Date: 07/13/2008 Last Updated By: King Brian

County	Service Provider	Birth to 3 Status	Initial IFSP Date	Closing Date	Disenrollment Reason
There are no Birth to 3 programs identified.					

What would you like to do?
 Saves Changes to Basic Information View/Add Notes

Next >

- ❖ Central hub for quick status of individuals and ability to navigate to more details

Wisconsin DHS/DPI

22

- In the screen shot above, you can see the Individual Summary Page after the correct Provider (Dane Birth to 3) was chosen and the “ADD” button was selected.

Individual Summary with Data

Birth to 3 Summary
- Current Birth to 3 providers and status

Different Birth to 3 Pages
- You can navigate to any of the Birth to 3 pages by selecting that option and then selecting “Go”
- BE SURE TO FIND YOUR GO BUTTON
- Don't use the “Next” button for this function

Basic Information

Title: []
 *First Name: MAGGIE Middle Name: [] *Last Name: SIMPSON
 Suffix: []
 *Gender: Female
 *Birth Date: 01 / 01 / 2007
 SSN: [] SSN Verification: []
 Medicaid ID: []
 County Of Responsibility: 13 Dane
 Last Updated Date: 07/28/2008 Last Updated By: Gurrola, Claudio

County	Service Provider	Birth to 3 Status	Initial IFSP Date	Closing Date	Disenrollment Reason
13 Dane	Dane Bto3 Provider	Referred to Birth to 3			

Which screen would you like to view/edit?
 Child & Referral Info Screening/Evaluation Service Planning Transition/ProgramExit LEA Information Go

What would you like to do?
 Saves Changes to Basic Information View/Add Notes

Next >

Wisconsin DHS/DPI

23

- You will notice how the screen shot above on page 11 now includes the updated information:
 1. The County has been identified (see “13 Dane”)
 2. The current Birth to 3 provider has been identified (see “13 Dane”)
 3. The current status of the child is identified (Referred to Birth to 3)
 4. A new section “what would you like to view/edit” is now displayed (see “Save Changes/View Edit”)

From the [Individual Summary page](#) you may now navigate between all these pages by selecting one of the buttons (listed below) and clicking GO.

- a. Child Referral
- b. Screening/Evaluation
- c. Service planning
- d. Transition/Program Exit
- e. LEA information—Not accessible by B-3

➤ **REMEMBER:** You MUST select the **GO** button. Do NOT select the “Next” button to get to the desired B-3 page.

- If you select the Next button you will be sent back to this page and will need to re-select the screen you want.
- The Next button works only with the options at the bottom of the page (Save changes and View/Add notes).

[Participation Notes page](#)

[Participation Notes](#) are a feature accessible by selecting the “View/Add notes” button at the bottom of the [Individual Summary page](#), beneath the heading “What would you like to do? The “Participation Notes” allow the user to enter notes, reminders and any other relevant or important information not otherwise captured within PPS. They are captured at the agency level so other users are able to read the notes added by anyone from their agency (screen shot on page 13). You have the option of selecting the “Flag as Important” box in the upper right hand corner of the screen. This will notify future viewers important information is contained in the “Participation Notes” section.

Once you have entered your notes you must [click the Add button](#) to save.

➤ **REMEMBER:** If you want to return to the [Individual summary page](#) AFTER making edits or additions to the child’s file, you **MUST** check the “Cancel” box at the upper right hand corner of the screen THEN click the

“Return” button at the bottom right hand corner of the page. This will take you back to the Individual Summary page.

Participation Notes

Users can add / edit notes

Users can view previously entered notes

❖ Participation Notes:

- Notes are captured at the agency level. Users will be able to see the notes added by anyone from their agency

Child & Referral Info Page

- This page can be accessed in two ways.
 1. If you have NOT yet linked the child with your county you may do so by clicking the “Add” button located to the far right in the “Birth to Three Program” field
 2. If you have linked the child with your county you may, from the Individual summary Page, click the button that says :Child & Referral Info”
- The Child & Referral Info Page (screen shot on page 14) is responsible for the following items:
 1. Entering a child into a specific County Birth to 3 Program
 2. Entering the demographics of a child and his/her family

3. Entering the referral information including referral source and the County provider

Child Referral Page

- First step in getting the child into the Birth to 3 Program
- All demographics pertaining to that specific child and family
- Referral Information including source and county provider
- Important information in order to track and monitor the child

25

Demographics definitions are provided on the following page.

➤ **IMPORTANT:** The race of the client is determined by the child's parents or guardian and you may code as many as apply, up to all five. You **MUST** choose at least one and you **MUST** select "No" for all that do not apply. You may use the "populate unknown responses as NO" in order to expedite this process.

Asian: All persons having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian subcontinent including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.

Black or African American: All persons having origins in any of the black racial groups of Africa.

White: All persons having origins in any of the original peoples of Europe, North Africa or the Middle East.

Native Hawaiian or Pacific Islander: All persons having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands. (The term

Native Hawaiian does not include individuals who are native to the State of Hawaii by virtue of being born there.)

American Indian or Alaska Native: All persons having origins in any of the original people of North, South and Central America.

Hispanic = Yes if child is of Mexican, Puerto Rican, Cuban, Central or South American, or another Spanish culture or origin, regardless of race.

- **IMPORTANT: Referral source**-- The person or agency that is responsible for making the initial contact to the primary point of referral or County Birth to 3 program.

Hospital or specialty clinic - includes physicians or other staff in hospitals neonatal intensive care units (NICU), specialty care clinics.

Physician - refers to the primary care physician for the child such as pediatrician, family care physician.

County social services agency – includes economic support staff and child protective services if abuse or neglect of child has not been substantiated. Use code 22 if the referral is for a child with substantiated abuse or neglect.

Public health agency - includes public health department nurses, WIC clinic personnel, home visitors employed by public health departments

Head Start Provider includes Early Head Start and Head Start providers. Tribal Head Start programs should be coded 23.

Child care provider - includes groups or family child care providers.

Other health care provider - includes health care providers not listed above.

Other county staff - includes staff not listed above from a human service department or department of community programs.

CAPTA referral - child has been referred under the requirements of Child Abuse Prevention and Treatment Act (CAPTA) due to a substantiated case of abuse or neglect.

Other - refers to non-health care providers.

Screening / Evaluation Page

Screening / Evaluation Page

Allows recording of screening and evaluation dates and results

Will take you back to Individual Summary

- ❖ Must have an evaluation and be marked eligible to access the Service Planning page and add IFSP and services

Wisconsin DHS/DPI

26

- The Screening / Evaluation page allows you to enter the following information;
 1. Screening records
 2. Evaluation records
 3. Eligibility for B-3
 4. Up to three child characteristics
- The Screening / Evaluation Page uses a feature called a 'dynamic list'. This allows multiple evaluations and/or or screenings to be recorded in order to track this information for future use.

Screening Section

- This section documents each screening the Birth to 3 program performs.
- Below, you can see how to use the dynamic list feature for an individual child as we add screening information.
 1. To record a screening in PPS:
 - Complete the date field (actual date screening occurred) you may do this by either entering a date manually or using the calendar feature to the right.

- Choose either “Yes” or “No” from the two drop down menu choices (Recommend Evaluation? Or Rescreen?).
 - Click the **Add** button in the “Screenings” section which is located on the far right hand side to save the information entered.
 - This will populate the data and be displayed as a new record for that child. (see screen shot below on page 17).
1. Notice the two new icons to the right of the new entry (Pencil/Garbage Can)
 1. The pencil gives you the option of editing previously entered data.
 - **CAUTION:** The garbage icon will delete the entire record if selected.

Screening / Evaluation Page (Continued)

❖ Once all information is provided, click the **Add button**.

❖ This will populate and be displayed as a new record for that individual in the list

Expected Screening Date	Actual Screening Date	Recommend Evaluation?	Rescreen?	Deleted
08/02/2008	08/07/2008	YES	NO	

Note: Do this for both the Screenings and Evaluations sections.

Wisconsin DHS/DPI

27

- **REMEMBER:** The Expected Screen Date box has been disabled and may be enabled in the future.

Evaluation Section

When completing the Evaluation section of this screen, there are several things you must do:

1. Enter the initial contact date or screening date

- If a child is referred for an evaluation, use the date when the initial phone call or written referral is received.
 - If a child is referred for a screening, use the date of completed screening which indicates a need for an evaluation.
 - If a referral source does not indicate whether the referral is for an evaluation or a screening, use the date when the program determines an evaluation is needed.
2. Select the evaluation “type” by discipline performing the evaluation.
 3. Enter the actual date the evaluation(s) occurred.
 4. Respond to the question “Eligible for Birth to 3” (yes/no) for each evaluation.
 - **REMEMBER:** A child is determined eligible for a Birth to 3 Program and NOT a specific therapy or service.
 5. Enter at least two evaluations from a minimum of two different disciplines.
 - **REMEMBER:** The evaluation dates may be different but the “Initial Contact or Screening date” must always remain the same.
 6. Enter up to three client characteristics into the child’s record
 8. The current list of characteristics is listed below.

Blind/visually impaired – Includes persons having significant impairment in vision resulting from injury, disease, or congenital deficiency which significantly interferes with or limits one or more major life activities.

Communication delay – Includes persons who have delays in overall communication.

Deaf – Includes people who have complete impairment of hearing resulting from injury, disease, or congenital deficiency that significantly interferes with or limits one or more major life activities.

Deaf/blind – Includes people who have both complete impairment in vision complete impairment in hearing resulting from injury, disease, or congenital deficiency which significantly interferes with or limits one or more major life activities.

Autism Spectrum (developmental disability)-Includes persons whose disability is primarily attributable to autism. This condition is expected to continue indefinitely and is a substantial handicap to the person.

Brain Trauma (developmental disability) - Includes persons who have had a loss of neurological brain function due to an injury or illness.

Cerebral Palsy (developmental disability) - Includes persons whose disability is primarily attributable to cerebral palsy. This condition is expected to continue indefinitely and is a substantial handicap to the person.

Epilepsy (developmental disability) - Includes persons whose disability is primarily attributable to epilepsy. This condition is expected to continue indefinitely and is a substantial handicap to the person.

Mental Retardation (developmental disability) - Includes persons whose disability has resulted in mental retardation. This condition is expected to continue indefinitely and is a substantial handicap to the person.

Other or Unknown (developmental disability) - Includes persons whose disability is not attributable to the above developmental conditions. This condition is expected to continue indefinitely and is a substantial handicap to the person. For Birth to 3, use this code for children who are significantly delayed without one of the above diagnoses. Change code when diagnosis is established.

Hard of hearing – Includes persons having a significant or complete impairment in hearing resulting from injury, disease, or congenital deficiency which significantly interferes with or limits one or more major life activities.

Physical disability/mobility impaired – Includes persons having a physical condition resulting from injury, disease, or congenital deficiency which significantly interferes with or limits one or more major life activities. Such physical conditions include, but are not limited to, anatomical loss and musculoskeletal, neurological, respiratory or cardiovascular impairments.

Severe emotional disturbance – A child/adolescent who has a mental disturbance which: 1) can be diagnosed under the DSM-IV classification system or has been identified as an

Exceptional educational need by the school system; 2) has been present for at least one year or is expected to last more than one year; and 3) has

significantly impaired functioning in family, school or community for 6 months or more.

Severe health impairments – Includes disorders of growth, eating, digestion, skeletal, muscular, cardiovascular, respiratory, biochemical, and others which result or are likely to result in severe delays in one or more areas of the child’s development.

Now go to the [Service Planning page](#) and update accordingly.

Service Planning Page

- Once the following two screens are completed you can access the [Service Planning page](#).
 1. [Child & Referral Info Page](#)
 2. [Screening /Evaluation page](#)

The top half of the [Service Planning page](#) is shown below (screen shot on page 23).

The first section beneath the [Service Planning Page](#) is “**Initial IFSP Date**”.

1. You will enter the date of the INITIAL IFSP
 - **REMEMBER:** This is the date when the child’s parents gave consent for services on the initial IFSP, including an interim IFSP.
2. If the IFSP is completed after 45 days, you MUST enter the reason for the late IFSP from the drop down menu.
3. When an IFSP is over 45 days you will NOT be able to continue until you have selected the reason. You have the following choices for “Reason for late IFSP”:
 - a. **Exceptional Family Reason:** Family was not available to start the service within the 30 day timeline (e.g., child or family member illness, vacation).
 - b. **System Reason:** Staff not available (e.g., staffing issue, staff vacation).
 - c. **Extreme Weather:** Weather that results in travel advisories and/or unsafe conditions exist such as school or road closures.
 - d. **Team Decision:** IFSP Team determined that a particular service would appropriately begin on a date beyond the 30 day timeline. *If the team has decided that “a particular service would appropriately begin on a date beyond*

the 30-day timeline”, this reason should be selected at the time the service is entered into PPS.

- **REMEMBER:** If “Extreme Weather” is the reason for the late IFSP you must document in the child’s file the circumstances and date surrounding the “extreme weather”. Newspaper clippings would be a recommended way to document such events or conditions.

(Entry Child Outcome data) Baseline Assessment Information

- **CAUTION:** From the date in which the child has been determined eligible for a Birth to 3 program, you have 60 calendar days to complete the Entry Child Outcome information into PPS. However, three items must be considered before doing so.
1. Once you enter **Initial IFSP** information onto the Service Planning page of PPS, you **MUST** also complete Entry Child Outcome/Baseline Assessment information. PPS will **NOT** allow you to exit the Service Planning page until you complete Entry Child Outcome/ Baseline Assessment information. If you attempt to exit the Service Planning page without completing the Entry Child Outcome/ Baseline Assessment fields you will receive a red “warning” stating you must complete Outcome information before moving forward or exiting the Service Planning page. Thus, the recommended time to enter the Entry Child Outcomes into PPS is when you begin to enter information on the Service Planning Page, such as the Initial IFSP date and services.
 2. In order for a child to be counted in the October 1 Child Count and included on the Child Enrollment Report, an Initial IFSP date must be entered into PPS. So, when the situation arises in which a child is found eligible near October 1 and completing the Entry Child Outcome/Baseline Assessment information BEFORE October 1 is not possible you may enter rating # 8 NA for each of the ratings. Each of the New Skills Questions and Sources of Information may also receive a rating of #8. However, this is **NOT** a recommended practice.
 - **REMEMBER:** You **MUST** go back and update rating #8 NA by entering the correct Entry Child Outcome ratings/ Baseline Assessment fields within the 60 days of determining eligibility.
 3. If a child is over 30 months of age (2 years / 6 months), you will choose the rating # 8 NA since Child Outcomes are **ONLY** required for children in a Birth to 3 program for a minimum of six months. You must also choose #8 NA for each of the New Skills Questions and Sources of Information sections.

Entry Child Rating:

- Enter the child’s 3 outcome ratings (1 through 7 and N.A. 8) by using the drop down menu. These rating are to be taken directly from the COSF (Child Outcome Summary Form).
 1. Positive Socio-emotional Skills
 2. Acquiring and Using Knowledge
 3. Taking Appropriate Action

Sources of Information:

- From the “Sources of Information” drop down menu select the sources you and your team used to determine each of the outcome ratings (Parent interview, Observation, E-LAP, AEPS, etc.). By default, this field collapses in order to save space. You may “check” up to 15 boxes. Once completed, select the “Sources of Information” tab to re-collapse the table.
- You will then see a display of the instruments you have chosen. (see second screen shot on page 23)

IFSP and Service Planning Page

The screenshot shows the 'Service Planning' page for a client named 'Simpson Maggie OF'. The page includes a navigation menu on the left and a main form area. The 'Sources of Information' section is highlighted with a red circle and a callout box that says 'By selecting the "Sources of Information" tab, you can open it and choose from a range of options'. Another callout box points to a dropdown menu in the 'Baseline Assessment Information' section, saying 'Select from the drop-down menus'. The form includes fields for 'Initial IFSP Date', 'Reason for Late IFSP', 'Baseline Assessment Information', and 'Services'. The 'Services' section has a table with columns for 'IFSP Date', 'Service Type', 'Provider', 'Primary Location', 'Service Start Date', 'Service End Date', 'Reason', and 'Deleted'.

- ❖ **Must have an evaluation and be marked eligible as noted on the Screening / Evaluation page to access and add service details**

Wisconsin DHS/DPI

IFSP and Service Planning Page (Continued)

Sources of Information Zoom-In

By clicking on different skills, you can choose which options will be associated with them

Maximum Selections Allowed: 15

Socio-Emotional Skills:

- Parent Interview
- Observation
- Assessment, Evaluation and Programming System (AEPS)
- Battelle Developmental Inventory, Second Edition (BDI-2)
- Brigance Inventory of Early Development II
- Carolina Developmental Profile

Knowledge and Skills:

- Creative Curriculum for Developmental Continuum
- Early Learning Accomplishment Profile (E-LAP)
- Hawaii Early Learning Profile (HELP)
- HighScope Child Observation Record (COR) for Infants and Toddlers

Appropriate Actions:

- Parent Interview
- Observation
- Assessment, Evaluation and Programming System (AEPS)
- Battelle Developmental Inventory, Second Edition (BDI-2)
- Brigance Inventory of Early Development II
- Carolina Developmental Profile
- Creative Curriculum for Developmental Continuum
- Early Learning Accomplishment Profile (E-LAP)
- Hawaii Early Learning Profile (HELP)
- HighScope Child Observation Record (COR) for Infants and Toddlers
- HighScope Preschool Child Observation Record (COR)
- The New Portage Guide Birth to Six
- The Work Sampling System, (preschool 3 and 4, 2004)
- The Unice Scale
- Peabody Developmental Scales
- Preschool Language Scales
- REEL
- Rossetti Infant/Toddler Scales
- Mullen Scale of Early Learning
- Other, please specify: _____

Wisconsin DHS/DPI

29

IFSP and Service Planning Page (Continued)

Baseline Assessment Information

Assessment

- Positive Socio-emotional Skills Ranking: 4-Some but not much age appropriate functioning
- Acquiring and Using Knowledge and Skills Ranking: 2-Some immediate foundational skills occasionally present
- Taking Appropriate Actions to Meet Needs Ranking: 5-Some times functioning as expected; like slightly younger child

Maximum Selections Allowed: 15

Sources of Information

You have selected the following values:

Socio-Emotional Skills

- Observation
- Brigance Inventory of Early Development II
- Early Learning Accomplishment Profile (E-LAP)

Knowledge and Skills

- Assessment, Evaluation and Programming System (AEPS)
- The Work Sampling System, (preschool 3 and 4, 2004)
- Preschool Language Scales
- Mullen Scale of Early Learning

Appropriate Actions

- Observation
- Battelle Developmental Inventory, Second Edition (BDI-2)
- HighScope Preschool Child Observation Record (COR)
- The Work Sampling System, (preschool 3 and 4, 2004)

Click on the "Sources of Information" tab to display a list view of all your choices

- ❖ Once you have finished checking all your options, click on the "Sources of Information" header to collapse and hide the skill set boxes

Wisconsin DHS/DPI

30

- The next two sections of the Service Planning page are

1. Services

2. Additional Assessments

Services:

- The Services section allows you to add services as reflected on the child's IFSP. For a full description of each of the services you may refer to the document located at the following website: <http://www.legis.state.wi.us/rsb/code/dhs/dhs090.pdf>
- Enter date IFSP was developed or updated
 - Enter the initial IFSP date and corresponding services.
 - When an IFSP is revised resulting in additional or reduced service(s) and the parent agrees to these changes, the new IFSP date should be added here as well AND any corresponding new/additional services.

3. Add service type

- **REMEMBER:** Always enter services in PPS exactly as they are represented on child's IFSP. Services are added over time and therefore must also be represented in PPS. Service Coordination is most often the first service initiated on the IFSP and may precede the initial IFSP date. Service Coordination is the ONLY service in which this is possible.

4. Service Provider

5. Service location

Home – includes the home of another family member or the child's foster care home. Also use this setting if the child is not receiving direct services, but the service coordinator provides ongoing support to the family at the home. is a setting designed for typically developing support to the family at the home.

Family child care - children. Most of the children in this setting do not have disabilities.

Child care center - is a setting designed for typically developing children. Most of the children in this setting do not have disabilities.

Outpatient services - are services provided at a center, clinic, or hospital where the child comes for short periods of time to receive services. These services may be delivered individually or to a small group of children.

Early intervention center - is a setting which refers to an organized program of at least one hour in duration provided on a regular basis. This is a setting designed for children with developmental delays or disabilities.

Hospital - child must be receiving service on an inpatient basis.

Residential - refers to a treatment facility which is not primarily medical in nature, where the child resides in order to receive early intervention services.

Other location - is any service setting that is not a natural environment.

Other setting designed for typically developing children (e.g., library, Family Resource Center, park). Most of the children in this setting do not have disabilities.

6. Service actual start Date

- The date in which the service actually began.
- Always enter the actual **START DATE** for each service.

7. Reason for Late Start, if applicable

a. **Exceptional Family Reason**: Family was not available to start the service within the 30 day timeline (e.g., child or family member illness, vacation).

b. **System Reason**: Staff not available (e.g., staffing issue, staff vacation).

c. **Extreme Weather**: Weather that results in travel advisories and/or unsafe conditions exist such as school or road closures.

d. **Team Decision**: IFSP Team determined that a particular service would appropriately begin on a date beyond the 30 day timeline. *If the team has decided that “a particular service would appropriately begin on a date beyond the 30-day timeline”, this reason should be selected at the time the service is entered into PPS.*

- **REMEMBER**: If “Extreme Weather” is the reason for the late IFSP you must document in the child’s file the circumstances and date surrounding the “extreme weather”. Newspaper clippings would be a recommended way to document such events or conditions.

- Whenever services BEGIN or END it must be reflected on this page.
- Notice the **Add** button to the right of the reset button in this section.
- As previously discussed, this button allows you to add information to a dynamic list.
- It will take the data you’ve entered and add a new record (e.g. service) for that individual.

- For an IFSP update where services have NOT been added: Put in the date the IFSP occurred and then select “No services added” in the Service Type field. No other fields are completed. Click the ADD button in this section.
 - **REMEMBER:** The first IFSP date entered in the services section must match the initial IFSP date. You may then enter the additional IFSP dates as you enter IFSP updates.
- Additional IFSPs and services may be added at any time. Your compliance on Indicator 1 (Timely Service Delivery) is monitored by comparing the IFSP date to the service start date for each service listed on the IFSP.

In the next section of “Additional Assessments,” you may add any additional assessments completed after the initial IFSP. When a new area to be assessed is discussed with the team, including the parent, this strategy is added to the IFSP under a current outcome. At this time, the PPS Service Planning page would be completed. Once the assessment is complete, an IFSP meeting is held to determine what additional strategies, outcomes or services are necessary, if any, and then added to the Services Planning page.

IFSP & Service Planning Page (Continued)

The screenshot shows two main sections: "Services" and "Additional Assessment".

Services Section: Includes fields for IFSP Date, Service Provider, Service Start Date, Reason for Late Start, Service Type, Primary Location, and Service End Date. A "No New Services Added" message is displayed. Below the form is a table with columns: IFSP Date, Service Type, Provider, Primary Location, Service Start Date, Service End Date, Reason, and Deleted. A "Reset" button is located below the form, and an "Add" button is located below the table.

Additional Assessment Section: Includes fields for Type, Date, and Delete. Below the form is a table with columns: Type, Date, and Deleted. An "Add" button is located below the table.

Callouts:

- Reset Button:** Will clear all data in the fields and set them back to being empty.
- Add button:** Selecting this button will add the data you provided as a new record.
- Once declared eligible, any additional assessment conducted with the family can be added here** (pointing to the Additional Assessment section).

The Transition / Program Exit Page

The Transition / Program Exit page does the following:

- Sends “LEA notification” (dates of birth only).
 - Captures Transition Planning Conference details.
 - Records referral information for the LEA to access and sends an e-mail alert to the LEA
 - Documents Transition steps on IFSP
 - Documents Program Exit reasons and outcomes.
- **REMEMBER:** This page is accessible only after the Child and Referral Information page has been completed and/or updated.

Transition / Program Exit Page

❖ 5 Main Purposes:

- 1.) Send email notification to schools
- 2.) Recorded Transition steps on IFSP
- 3.) Capture Transition Planning Conference details
- 4.) Send basic email referral information to schools
- 5.) Program Exit reasons and outcomes

❖ Page is accessible as long as the child referral page has been updated. This allows you to record a child exiting the program before the age of 3.

Transition / Program Exit Page (continued)

Transition / Program Exit

Cancel Reset

LEA / Notification / Transition / Referral / Program Exit

LEA Information

Local Education Agency: Madison School Agency

Select your Local Education Agency

Notification

Populate with last Notification details

Last Sent Date: 08/28/2008

Last Notified LEA: Madison School Agency

Provider Email Address: brian.king@bto3.com

LEA Email Address (comma separated): jane.smith@madison.dpi.gov

Service Coordinator Name: John Johnson

Phone: 555 555 5555 x 55

Send Notification

Transition Planning Conference (TPC)

Was a TPC Held? Yes

Date LEA was invited to TPC: 07 / 20 / 2009

TPC Date: 07 / 29 / 2009

TPC Exception Reason: Family did not Provide Timely Consent for a Transition Planning Conference

Transition Planning Conference Details

Wisconsin DHS/DPI

33

LEA Information:

Choose the Local Education Agency in which the child is living from the drop down menu

- This is a key step because it controls where your LEA notification and referral will be directed.
- Please choose the *district name*, not the elementary school name.
- Many Birth to 3 programs and their LEA 's have chosen to develop interagency agreements addressing transition issues such as when to send "notification", specific e-mail addresses, etc. Examples of these agreements may be found at Collaborating Partners website: <http://www.collaboratingpartners.com/iadocs.html>

LEA Notification:

Notification of a child turning three is to occur *at least* nine months prior to their third birthday. However, this does not restrict B-3 programs and their respective LEA's agreeing to notification being sent earlier and/or more often.

The "**Notification**" section allows you to send an email alert about a LEA notification on a particular child to a school district.

To complete this section you need:

1. Name of LEA
2. B-3 Provider email address (typically the Service Coordinator)
3. LEA email address (the school district will identify this person in the Memorandum of Agreement between the LEA and Birth to 3 program) is most often the Director of Special Education
 - You can enter two different email addresses separated by a comma, NO space between the comma and next email address
4. Birth to 3 Service Coordinator's name and phone number
 - **REMEMBER:** Check to make sure the LEA is correctly listed in the LEA Information section of this page.
5. Once you have entered all the information, you can select the **Send Notification** button and you will generate an email similar to the one shown below. Only the date of birth will be included in the email.
6. The email will be sent to the LEA you specified on this page alerting them of the child who may be attending their school district in the near future.
7. See the LEA Notification Tool description for details on what is sent as a part of LEA notification (child birth date, date of notification)
 - **REMEMBER:** You will see there is an icon in the upper left hand corner. This button allows you to retrieve the data from the last LEA notification that was sent and populate it back in the LEA notification fields if you want to check your history. However, if you repopulate these fields to check your work you should click "Cancel" at the top of the page and then "Next" to exit the pages you don't inadvertently send a second notification.

Transition / Program Exit Page (continued)

The image shows a web form titled "Notification" with a "Populate with last Notification details" button circled in red. The form fields include: Last Sent Date: 07/20/2008; Last Notified LEA: Dane Supreme; Provider Email Address: reid.exley@dwd.state.wi.us; LEA Email Address (comma separated): john.smith@parkersd.net; Service Coordinator Name: (empty); Phone: (empty). A "Send Notification" button is at the bottom. A red arrow points from a "Notification Email" label to a screenshot of an email message. The email subject is "Birth-To-Three Child Notification (Official)" and the body contains a notice about Birth-to-Three children and a link to a PPS report.

Notification Zoom-In

Notification Email

From: John.Doe@Birth_to_3.wi.us
To: nps@dane.k12.wi.us
Cc: John.Doe@Birth_to_3.wi.us
Subject: Birth-To-Three Child Notification (Official)

This e-mail is automatically generated. Please do not reply to this e-mail.

This email is to notify you that one or more Birth-to-Three children will be coming into your school district in the next 12 months. Please access the Program Participation System (PPS) report at the link below to retrieve a list of dates of birth and areas of needs of children that may be referred to your school district in the near future.

https://dev.pps.wisconsin.gov/pps/PPSsearchDisplay?REPORT=LEA_REPORT

Please note that this is not an official referral but is for planning purposes only. A separate email will be sent to you upon official referral of each child that will allow you access to additional child information include their name, parents, contact information, and service needs. For this notification list, there is no parental follow-up required by your organization. Please wait until you receive the official referral to contact the family.

Wisconsin DHS/DPI

34

Transition Planning Conference:

All children should have the field "Was a TPC held?" answered.

1. It is important to remember that a TPC must include the family, the Birth to 3 provider, and an LEA representative to be considered a TPC.
2. You will enter the date you invited the LEA.
3. Enter "yes" or "no" if the TPC occurred.
 - If no, enter a TPC exception reason.
4. Enter the date the TPC actually happened.
 - This item pertains to a meeting between the family, the Birth to 3 Program and Local Educational Agency (LEA) representatives to discuss transition options for a child who is potentially eligible for preschool special education services. The Transition Planning Conference should be held greater than or equal to 90 days in advance of the child's third birthday. This date does not include transition planning meetings for children who are not potentially eligible for special education services.
5. You will be prompted to enter a TPC exception reason if the TPC was not timely/held less than 90 days before the child's third birthday.

- 1) Family did not consent to a Transition Planning Conference. Also use this code if Birth to 3 has informal discussions with the family but the family is not interested in a Transition Planning Conference, but may or may not be interested in a referral.
- 2) Family did not provide timely consent for a Transition Planning Conference.
- 3) Child was referred to Birth to 3 after 2 years, 9 months of age.
- 4) Birth to 3 invited the LEA but they did not attend.
- 5) Family was not available for the scheduled Transition Planning Conference, e.g., due to child or family illness, or family missed a scheduled meeting.
- 6) Birth to 3 Program did not start Transition process in a timely manner.
- 7) Birth to 3 was unable to schedule the TPC with LEA prior to the 90 day timeline.
- 8) Child exited Birth to 3 before the Transition Planning Conference was required.

Refer to LEA:

To complete this section you will need:

1. Consent information including the date the family signed the Consent for Referral and Exchange of Information to LEA form.
2. Email address for school district representative to receive the referral email alert (individual specified in the M.O.U. or Interagency Agreement).
3. Reason(s) for referral
4. Consent

Consent to Refer: check “yes” in PPS if the family has signed the “Consent for Referral and Exchange of Information to LEA” form (F-21336 included in the back of the manual) . Checking yes allows the referral to take place and is required to create the LEA page in PPS.

Consent to Release Electronic Records: check “yes” only if the parent has granted consent to share the additional information, such as services the child received and child

exit outcomes, then enter the date this consent was given. If this box is checked, the LEA will be able to see this additional information in PPS.

REMEMBER: You MUST update the parent contact information in the Child and Referral Information page with the correct address and phone numbers. Otherwise the LEA will be unable to contact the family.

5. Enter the type of referral---“Electronic” or “Manual”. Select “Manual” if the family does not give consent for an electronic referral email alert to be sent to the LEA.

6. Enter the email addresses requested (Birth to 3 representative “sending” the e-mail and the LEA representative “receiving” the e-mail)

- You can enter more than one email addresses at the LEA but they must be separated by a comma AND No space between the comma.

7. Enter the Birth to 3 Service Coordinator’s name and phone number.

➤ **REMEMBER:** There is a checkbox titled "**Parents didn't provide timely consent or child was referred after 2 years 9 months**"

Be sure to check this box whenever a child is referred to B-3 **less than 90 days prior to the third birthday** or if the parents do not give consent to refer within 80 days of the child turning three. This will relieve the LEA from sanction if the IEP is not implemented by the child’s third birthday. This information transfers to the LEA informational report so that LEAs will **NOT** be sanctioned or penalized for these types of late referrals.

8. Select the reason(s) the child is suspected of having a disability and is being referred to the LEA.

9. Add comments and other helpful information which may be helpful to the LEA.

*“Consent for Referral and Exchange of Information to LEA” form and the supporting documents are available at: <http://dhs.wisconsin.gov/bdds/birthto3/ta/ppsresources.htm>.

Families continue to have the decision making power on how much information is released to the LEA. Refer to the document “Services Coordinators Guide” attached to the end of this manual.

- Once you have completed the referral information, click the **Send/Save Referral** button on the bottom right of this section. (If this referral is marked as “manual”, clicking this button saves the referral information and prepares the LEA page).
- Go to the Child & Referral Info page of PPS and update the child’s parent/address information, as necessary.

If “electronic” was chosen for the Referral Type field, Clicking the **Send/Save Referral** button will generate an email sent to the LEA you selected and the individual specified in the M.O.U. or Interagency Agreement.

- The email will inform the LEA that a child has been officially referred to their Local Education Agency They can access PPS for more information.
 - **REMEMBER:** You are still responsible for forwarding additional child paper work (such as evaluation reports and the IFSP) and consent forms to the school district separately.
- There are 2 options or buttons at the top of this section. They give you the option of either retrieving the Notification details or the last Referral details and populating the fields with these details. By doing this, you may reduce the amount of information you need to re-enter.
- **Be sure to update parent contact information (address and phone number) on the Child & Referral Information page when you complete the referral information in the Refer to LEA section.**
 - **REMEMBER:** Anytime you wish to refer a child the referral fields must be completed in PPS. This creates an LEA page for the school to complete the referral. The only difference between coding a referral “manual” versus “electronic” is that the electronic referral sends an e-mail alert to the school and begins their 15 day timeline. A manual_referral does NOT send an e-mail alert and delays the 15 day timeline until the school receives the paper packet. BOTH types of referrals in PPS should still be followed up with paper packets because they contain the signed consent forms, IFSP and other supporting documents released by the family.

Transition / Program Exit Page (continued)

The screenshot shows a web form titled "Refer to LEA" with two tabs: "Populate with last Notification details" and "Populate with last Referral details". The form includes fields for "Last Sent Date", "Last Referred LEA", "Permission to Refer Child" (Yes/No), "Consent to Release Information to LEA?" (Yes/No), "Referral Type" (Electronic), "Referral Sent Date" (01/01/2008), "Provider Email Address" (joe.smith@birthto3-polk.gov), "LEA Email Address" (jane.doe@polk.dpi.us), and "Service Coordinator Name" (Mary Smith). A "Phone" field is partially filled with "555 555 5555 x 55". A checkbox is labeled "Parent did not provide timely consent or child was referred to Birth to 3 after age 2 years, 9 months". Below the form are checkboxes for "Communication", "Learning", and "Motor". A "Comments" field is present. An email preview window is overlaid on the form, titled "Birth to Three Child Referral (Official) Message (Plain Text)". The email header shows "From: John.Doe@Birth_to_3.wi.us", "To: nps@dane.k12.wi.us", "Cc: John.Doe@Birth_to_3.wi.us", and "Subject: Birth To Three Child Referral (Official)". The body of the email contains a notice and two links: https://dev.pps.wisconsin.gov/pps/PPSsearchDisplay?REPORT=LEA_INFO&PGM_PTCD_ID=533&B3_REF_SEQ_NUM=1 and https://dev.pps.wisconsin.gov/pps/PPSsearchDisplay?REPORT=LEA_REPORT. Two red arrows point to the "Referral Zoom-In" label and the "Referral Email" label.

Wisconsin DHS/DPI

35

Program Exit:

- Refer to screen shot on page 35. Under "Program Exit" select "yes" from the drop down menu next to the field "Were transition steps recorded on IFSP" but do so only after the family and the IFSP team has discussed the transition steps to be taken and those steps have been documented on the IFSP.
 - **REMEMBER:** All children are expected to have transition steps recorded on their IFSP even when a family chooses not to refer their child to preschool special education (Part B). Under these circumstances steps would include how a family would refer their child if they choose to do so after the age of 3. Keep in mind that ALL children, at some point, must and will transition out of Birth to 3 into "something else". This could include environments such as home childcare, community preschool, Head Start or any number of other options.

Transition / Program Exit (continued)

“Closing Reason” – It can be noted if a child **Exits Early, **Transfers** to another county, **completes the program with transition****

Program Exit

Were Transition Steps Recorded on IFSP? Yes No

Date Transition Steps Recorded: 08 / 30 / 2008

Closing Date: 08 / 31 / 2008

Closing Reason: Child turned 3; referred to LEA; LEA found child eligible for special education

Child Outcome Information

Assessment

Positive Socio-emotional Skills Ranking:	3-Immediate foundational skills present; not age appropriate; like younger child	Has the child shown any new skills or behaviors related to positive socio-emotional skills since the previous rating?	Yes
Acquiring and Using Knowledge and Skills Ranking:	1-Does not include any immediate foundational skills; like much younger child	Has the child shown any new skills or behaviors related to acquiring and using knowledge and skills since the previous rating?	No
Taking Appropriate Actions to Meet Needs Ranking:	5-Some times functioning as expected; like slightly younger child	Has the child shown any new skills or behaviors related to taking appropriate actions to meet needs since the previous rating?	Yes

Sources of Information Maximum Selections Allowed: 15
Click above to make selections.

Program Exit and Outcomes Zoom-In [Return](#)

- To close a child in PPS:
 1. Go to the [Service Planning page](#)
 - Choose the edit/pencil icon when there is currently an open service documented on the IFSP. Add an end date for the open service which is most often the same as the child’s closing/end date for the B3 program.
 - Repeat for each open service.
 - Click the Return button at the bottom right side of the page
 - **REMEMBER:** You MUST have an end date for each service currently open in PPS otherwise you may not exit the child from the program.
 2. Go to the [Transition/Program Exit page](#)
 3. Complete the entire page per the directions given above.
 4. Enter the closing date and closing reason.
 - **REMEMBER:** The closing date is the date the child leaves the Birth to 3 Program and no longer receives early intervention services. In most cases, this date should be no later than the child's third birthday. If the child receives services past the third birthday as part of transition follow-up, the

closing date may be as late as 30 days past the third birthday. If the child has an IEP in place and receives continued services during the summer from the Birth to 3 Program, use the last date of services.

- Closing reasons:
 - a) **Child turned 3, referred to LEA, LEA found child eligible for special education.** This is for a child served in the Birth to 3 Program who reached maximum age and was determined to be **eligible** by an IEP team for early childhood special education services or related services (or speech therapy) during the reporting period.
 - b) **Child turned 3, referred to LEA but ineligible, referred to other programs.** This includes a child served in the Birth to 3 Program who reached maximum age and was determined by an IEP team not to be eligible for early childhood special education services. The Birth to 3 Program staff discussed and explored other options at age 3 with the parents.
 - c) **Child turned 3, referred to LEA but ineligible, not referred to other programs.** This includes a child served in the Birth to 3 Program who reached maximum age and was determined by the IEP team **not to be eligible** for early childhood special education services. The IFSP team still discusses other community options for the child after the age of 3.
 - d) **Child turned 3, referred to LEA, eligibility pending for special education.** This is used for a child who was referred for an evaluation to determine special education eligibility but eligibility has not yet been determined by an IEP team.
 - e) **Child is no longer in need of services. Successful completion of the IFSP.** This is used for a child who has met the outcomes on his or her IFSP, and no longer requires services under the Birth to 3 Program. The IFSP team, including the parents, makes this determination.
 - f) **Family chose to discontinue services.** This is used for a child whose parents declined all services after an IFSP was in place

and provided written or verbal indication of withdrawal from services.

- g) Child moved within the state.** This is used for a child who moved within Wisconsin during the reporting period. This definition includes a child for whom services are known to be continuing in another county.
- h) Child moved out of the state.** This is used for a child who moved out of Wisconsin during the reporting period.
- i) Death of child.** This is used for a child who died during the reporting period.
- j) Child under 3, B-3 unable to locate family after many attempts. This includes other reasons for exiting prior to age 3** and is used for a child with an active IFSP who has not reached the maximum age and for whom Birth to 3 personnel have been unable to contact or locate the family or child after repeated, documented attempts.
- k) Child turned 3, parents did not consent to LEA referral and/or LEA evaluation.** This is used when a family does not give consent for Birth to 3 to refer their child to the LEA even though Birth to 3 believes the child may be eligible for special education services. Also include children who were referred to the LEA but ultimately did not consent to an LEA evaluation.
- l) Child turned 3, not referred to LEA as not believed to be eligible.** This is used for a child who was not referred for an evaluation because it was believed that he or she is not a child with a disability, as defined by special education law.
- m) Child did not qualify for B-3.**
- n) Parents chose not to enroll in B-3.**

5. Enter the exit child outcome information (see directions below)

6. Click the **Return** button.

7. If the child was referred to the LEA while with your county, you MUST choose one of the “Referred to LEA” reasons
8. If the child has moved, choose “Child turned 3, referred to LEA, eligibility pending”

Child Exit Outcome Information:

The “Child Outcome” section has drop down menus associated with the child’s exit ratings and sources of information like the baseline assessment information section on the Service Planning page. At exit, the documentation of whether or not the child learned at least one new skill in this outcome area is also documented.

This section must be completed within 60 days of entering the closing date and closing reason. However, it is best to complete this as soon as possible so the school can use the information in determining eligibility.

N/A is used for each field if the child was participating in the B-3 program for less than six months or the child is transferring to another WI Birth to 3 program due to moving.

LEA Notification Tool

- There is a special tool that can be found in the Tools link in the “Navigation Menu” on the left called “**LEA Notification**”
- LEA Notification is to be sent to the LEA when the child has turned 2 years/3 months or 27 months of age.
- The main purpose of this tool is to send LEA notifications for multiple children at once to a school district.
- You enter specific information that serves as the criteria in finding the children to include in your LEA Notification report.
 1. You enter
 - a. Age ranges (It is recommended to use the age range of 2 to 3 years old.)
 - b. Service provider (“county name” Birth to 3 program)
 - c. LEA and
 - d. Whether you want children who have NOT had LEA notification sent yet or where LEA notifications HAVE been sent already.

2. Once you have finalized all your search criteria select **Go**
3. Determine all the children needing LEA Notification:
 - a. Enter the age range and service provider
 - b. Leave the LEA field blank and choose “no” for the “Previously Sent Notification” field.
 - c. You may also retrieve a list for a specific LEA by selecting that LEA in the LEA field
4. After clicking Go you will see a list of all children within the specified age range (and not closed in PPS) that need LEA Notification sent. (You may notice that some children have no LEA listed.)
5. Send LEA notification for multiple children by checking the box next to each child in the school district. Be sure the child resides in the district you are choosing. Select the LEA you want to receive the notification on these children.
 - **REMEMBER:** There may be times when there are TWO pages of children with no LEA notification sent. In this case you need to check the box on all the children on one page then complete the fields on the bottom of the page as indicated in the next step. THEN go to the second (third, etc) page and check the boxes of the children and complete the fields on the bottom of the page again.
6. Fill out the fields on the bottom of the page for the proper LEA notification to be sent for all the selected children. This includes identifying the e-mail address you are asking selected children have an e-mail alert sent to.
7. You can enter two different email addresses separated by a comma, NO space between the comma and next email address.
8. Select the **Send Notification** button on the bottom right of the page. The LEA Notification alert informs the LEA to open their “Notification Report” in PPS. This alert ONLY includes the child’s birth date and date of notification.
9. Each individual child's record will be automatically updated with the LEA notification date automatically entered so you will not have to go into the child’s individual page and record that information individually on their Transition/Program Exit page if you are this tool.
 - **REMEMBER:** If you want a complete listing of **ALL children who have had LEA notification sent**, do not select a specific LEA in the LEA field search criteria. Instead choose “yes” for the “Previously Sent Notification” field.

- **REMEMBER:** For deciding how frequently to send LEA notifications, follow program policy and procedures established with your LEA through your MOU. LEA Notification and referral shall be e-mailed to the individual specified in the MOU between the county and the LEA.

LEA Notification Page

The screenshot displays the 'LEA Notification' page. At the top, there are search filters: 'Age Range' (with 'to' and 'years old' dropdowns), 'Service Provider' (set to 'Dane BtC3 Provider'), and 'LEA' (set to 'Madison School Agency'). Below these is a 'Previously Sent Notification' dropdown set to 'Yes'. A table titled 'Search Results' contains the following data:

Search Results	Last Name	First Name	Notification Date	Years Old
<input type="checkbox"/> Madison School Agency	Wagner	Hina	07/30/2008	1.58
<input type="checkbox"/> Madison School Agency	wilman	Rosy	07/30/2008	1.58
<input type="checkbox"/> Madison School Agency	K	Kale	07/22/2008	1.05
<input type="checkbox"/> Madison School Agency	Watson	Dave	07/30/2008	2.22
<input type="checkbox"/> Madison School Agency	Sarcep	Carla	07/14/2008	1.58
<input type="checkbox"/> Madison School Agency	Hilton	Rosy	07/30/2008	1.58
<input type="checkbox"/> Madison School Agency	Bochella	david	07/23/2008	1.81
<input type="checkbox"/> Madison School Agency	ee	TMI	07/24/2008	2.58
<input type="checkbox"/> Madison School Agency	...	Riana	07/30/2008	1.58

Below the table is a 'Notification' form with the following fields: 'Notified LEA' (dropdown), 'Sender Email Address', 'LEA Email Address', 'Service Coordinator Name', and 'Phone'. A 'Send Notification' button is located at the bottom right of the form.

❖ LEA Notification Purpose:

-Allows you to send notifications for multiple children at once

Ability to search by specifying an age range, Service Provider, LEA, and if any previous notifications have been sent.

Click on the "Go" button to see the results.

By selecting children, you can create a list that will be included in the notification to one specific LEA

❖ Select the "Send Notifications" button once you have finalized your list

- **CAUTION:** You must be certain that an LEA is identified with a correct e-mail address identified BEFORE you send a notification otherwise the child will not be present in the LEA's notification list.

Birth to 3 Reports

Birth to 3 Reports

- ❖ Reports help in gathering information that meets state and federal reporting rules. (Indicators 1,2,3 and 5,6,7,8)
- ❖ Reports help agencies manage and track children

Wisconsin DHS/DPI

39

- There are four reports available for counties to monitor their own compliance with Indicators 1, 2, 5, 6, 7 & 8.
- Reports are accessible by selecting the Reports link in the left Navigation Menu in PPS.

Report # 1 (screen shot 40), “Birth to 3 Enrolled Children”. This provides the county’s October 1 Child Count and, depending on the dates you choose to search, can provide an accurate count for any given date OR date range. The report will include children’s DOB, location of services, initial IFSP date, exit date (if appropriate) and is sorted alphabetically

Report # 2 (screen shot 42) “Timely IFSP/Indicator 7” monitors compliance on meeting the 45 day timeline.

Report # 3 (screen shot 43) “Timely Service/Indicator 1” monitors compliance with providing services within 30 days after the IFSP is written.

Report # 4 (screen shot 44) “Transition/Indicator 8” allows you to track progress on Indicator 8 requirements, and also plan for Indicator 8 requirements to consider for children two years of age and older.

- Once you have selected the report you would like to see, you will be routed to a criteria page that you must complete in order to make that report.
 1. Fill in criteria and select Next.
 2. Click on Magnifying Glass to view report.
- Items to note:
 1. You will only be able to see information on children associated with your own agency.
 2. Requested reports will show in PDF format which means you will only be able to view them and **NOT** be able to change them.
 3. You can print the report by clicking the print icon in the upper left corner of the report.

Birth to 3 Reports (Continued)

The screenshot shows a web application interface for 'Program Participation System'. The user is logged in as 'B King'. The main content area is titled 'Birth to 3 Enrolled Children List Reports Criteria'. It contains the following fields:

- County: 13 Dane
- Service Provider: Dane Bto3 Provider
- Period Start Date: 05/01/2008
- Period End Date: 08/30/2008

Two callout boxes with red arrows provide instructions:

- 'Specify which agency you want to view' points to the County dropdown.
- 'Provide a specific date range' points to the Period Start and End Date fields.

- ❖ **Each report starts with a Criteria Page (as shown above)**
- ❖ **You will only be able to see information on children associated with your agency**
- ❖ **Requested reports will show in PDF format (next slide)**

REPORT # 1

Birth to 3 Enrolled Children List Report

Print Button - gives you the option of printing out the report

Report Name

Specific Report Information

Program Participation Report
Birth to 3 Enrolled Children List

From: 05/01/2008 To: 08/30/2008
County: 13 Dane
Service Provider: Dane Bto3 Provider

Child Name	Primary Location	Initial IFSP Date	Closing Date	Child DOB
Walker, Carla D	Fam. Child Care	02-10-2006		01-01-2005
Barnes, Angela		08-28-2008		01-01-2006
Completeflow, Test	Fam. Child Care	01-10-2006	07-18-2008	01-01-2006
Evert, Chris		11-02-2006	07-23-2008	01-01-2006
Linda, Hazel	Natural Environment,	07-18-2008	07-15-2008	01-01-2006
Lora, Fiesta	Not Natural Environment, Other	02-10-2006	08-10-2008	01-01-2006

Wisconsin DHS/DPI 41

Report # 1,

“Birth to 3 Enrolled Children” provides a list of currently enrolled children, including their DOB, location of services, initial IFSP date, and exit date. You can choose to capture the list of children on one day (such as October 1) or you can put in a range of dates (for a quarter or for the whole year) to obtain a list of all children who received services during that time period. It will allow you to count up the number of children under the age of one as well as the total enrolled and see where they are receiving services allows you to monitor your compliance on Indicators 2, 5 & 6.

REPORT # 2

Timely IFSP/Indicator 7 Report

13 Dane						
Service Provider	Total IFSP	Less than 46 days	Between 46 and 60 days	More than 60 days	Total Compliant	Compliant Percentage
Dane Bto3 Provider	17	16	1	0	17	100.00
Dane Bto3 Sub	2	2	0	0	2	100.00
County Totals	19	18	1	0	19	100.00

Wisconsin DHS/DPI

42

Report # 2

“Timely IFSP/Indicator 7” monitors compliance on meeting the 45 day timeline for the time period you stipulate: you could request your compliance ratio for a quarter, or for the whole year, or even on a weekly basis. The report has already factored in the reason codes you have entered for any late IFSP, counting exceptional family and extreme weather reasons as compliant.

REPORT # 3

Timely Service/Indicator 1 Report

Program Participation Report
Timely Service/Indicator 1 08/28/2008
From: 01/01/2008 To: 01/01/2009
County: 13 Dane
Service Provider: ALL

13 Dane

Service Provider	Total Enrolled	Late Service Start(>30 days)	Total Compliant	Percent Compliant
Dane Bto3 Provider	44	0	44	100.00
Dane Bto3 Sub	11	0	11	100.00
County Total:	55	0	55	100.00

Wisconsin DHS/DPI

43

Report # 3

“Timely Service/Indicator 1” monitors compliance with providing services within 30 days after the IFSP is written for the time period you stipulate: you could request your compliance ratio for a quarter, or for the whole year, or even on a weekly basis. The report has already factored in the reason codes you have entered for any service delay and counted exceptional family reasons as compliant.

REPORT # 4

Transition/Indicator 8 Report

Program Participation Report
Transition/Indicator 8 Report
08/28/2008

County: 13 Dane
As Of Date: 08/01/2008
Service Provider: ALL

County: 13 Dane
Service Provider: Dane Bto3 Provider

Name	Date of Birth	LEA Notification Date	Transition Steps Recorded Dt	TPC Date	TPC Exception Reason	Program Closing Date	Program Closing Reason
Barnes, Angela	01-01-2006			08-22-2008			
David, Martha	05-05-2006	08-04-2008					
Jackson, Kelly	03-01-2006						
Lora, Fiesta	01-01-2006	08-14-2008	08-09-2008			08-10-2008	Family chose to discontinue services
Miller, Sanza O	01-01-2006						
Souza, Jemma D	01-01-2006	08-14-2008		10-30-2008	Family was not available for the scheduled Transition Planning Conference		
Watson, Dave	05-12-2006	07-30-2008		01-12-2008			
Woods, Hilery	08-08-2006	08-15-2008		03-05-2009			
Provider Total:							8

Wisconsin DHS/DPI

44

Report # 4

“Transition/Indicator 8” serves two main functions:

1. To run a report for all children who will be turning 3 in a FFY and note your compliance on completing transition activities appropriately (Indicator 8), enter the first date of that FFY (07/01/2007 or appropriate year). This will allow you to see which transition activities were completed, and which ones were not done.
2. To assist in monitoring or planning your upcoming activities for children age two or older (but not yet 3) as of “today’s” date to plan ahead for LEA notifications, transition steps on the IFSP, and TPCs needed to be completed, enter today’s date.

LEA Information Page

❖ 3 Sections of LEA Information Page:

1. LEA Transition
2. Child and Parent Information
3. Birth to 3 Referral Information

Allows schools to record their eligibility and IEP details.

Schools are given limited access to some Birth to 3 service data for their planning purposes (if consent has been given by family)

Wisconsin DHS/DPI

LEA Information Page (not accessible by B-3)

School Districts have a page that is not accessible by Birth to 3 Providers. The LEA Page is where school districts are able to record information about children that are officially referred to them, including eligibility, IEPs, and other items. This is to facilitate early childhood transition and data sharing between schools and Birth to 3 where appropriate.

A limited amount of data entered by Birth to 3 users will display on the LEA Information page. This is shown in more detail on the next slide.

Birth to 3 Referral Information

**Bto3 Referral Zoom-In
(Limited View Only)**

Services Received
-All information regarding the special services that child received

Service Type	Provider	Primary Location	Service Start Date	Service End Date
Assistive Technology	B3 Service Provider	Other settings designed for typically developing children	09/25/2008	

Child Outcome Information

Positive Socio-emotional Skills Ranking: 3-Immediate foundational skills present; not age appropriate; like younger child

Acquiring and Using Knowledge and Skills Ranking: 2-Some immediate foundational skills occasionally present

Taking appropriate actions to meet needs Ranking: 1-Does not include any immediate foundational skills; like much younger child

[Return](#)

Wisconsin DHS/DPI

The LEA will have read-only access to electronic referral information from the Transition/Program Exit Page, as well as services the child received while in the Birth to 3 program and child outcome information.

Note: LEA's information access is only given if the parents have given their consent as noted on the Transition/Program Exit Page by the Birth to 3 Program.

- If the parent grants permission to refer, the LEA will be able to see the child's name and date of birth, parent contact information, initial IFSP date, the closing date and closing reason, and the reason you believe the child is believed to have a disability (the areas of need you selected in the referral section). It will also inform the LEA of the date the LEA was invited to the TPC, and whether or not the parent granted timely consent, or the child was referred to Birth to 3 after 2 years 9 months of age. If the parent also grants consent to release electronic records, the LEA will also be able to see the services the child received, the locations of those services and the child outcome exit ratings. Please use the new "Consent for Referral and Exchange of information to LEA" form to gather these consents.

APPENDIX

- A. PPS Technical Assistance contact and procedural information
- B. Consent for Referral and Exchange of Information form (F-21336)
- C. Service Coordination Guidance for LEA Exchange of Information
- D. Birth to 3 PPS Module
- E. PPS Icons
- F. PPS Functionality Flow Chart

Appendix A

Wisconsin Birth to 3 Program Technical Assistance Resources

PROGRAM PARTICIPATION SYSTEM (PPS)

<http://dhs.wisconsin.gov/bdds/birthto3/ta/index.htm>

HELP Desk for the Birth to 3 Program Participation System

What to do if you have a question or a problem?

- To report problems or request assistance with the Birth to 3 Program Participation System (PPS), contact the WI Help Desk:
 - Telephone: (608) 261-4400 or toll-free (866) 335-2180
 - TTY: 1-608-836-2852
- Provide a brief but informative description of the problem. Information like the name of the window on which the problem occurs will facilitate a quicker response and resolution. **Do not give the Help Desk Agent any child identifying information (e.g. name, SS#, address, etc.).**
- Remember that Help Desk Agents do not know the Birth to 3 Program Participation System, so the more detail you can provide the better. State if the problem is affecting multiple users. This is especially important for technical problem calls.
- Provide an estimate of severity:
 - Critical – System is inaccessible, no workaround to the problem exists or a time-critical deadline exists for the worker.
 - Urgent – Worker can perform other activities in PPS but it is vital to get the problem resolved quickly.
 - Normal – Enhancement requests, training questions ("how do I..."), general questions and any problem that isn't Urgent or Critical.
- Provide your correct name, telephone number and email address to facilitate a quick return response. Tell the Help Desk Agent that you would like to report an issue with the application managed by DHS Birth to 3. Write down the "ticket" or problem reference number you are given. This number is key to being able to efficiently track the status of a call.

What happens to your call?

- The Help Desk Agent may be able to assist you if you are having problems regarding your WAMS ID.
- If the problem is about PPS, a "ticket" is written and forwarded to the SOS Desk.
 - If the SOS Desk can address the problem (i.e. navigation problems), they will contact you

- If the problem is a program question (i.e. eligibility, policies, field data) your “ticket” is forwarded to the State Birth to 3 Team
- The SOS Desk or State Birth to 3 Team will call or email you with an answer

When will you receive a reply?

- The response time will vary according to the severity of your call. Therefore, it is important to give the Help Desk Agent an idea of how severe your situation is. The response to customer reported problems are prioritized based on urgency as follows:
 - Critical – calls are responded to within 30 minutes
 - Urgent – calls are responded to within one hour
 - Normal – calls are responded to within four hours
- Staff strives to respond to all calls quickly.
- Changing the urgency of the call can be accomplished by doing the following:
 - Calling the Help Desk and
 - Providing the "ticket" number
 - So the Service Desk agent can change the priority of the call.

Hours

The WI Help Desk is open 24 x 7. It is closed on State holidays.

New Year’s Day, Martin Luther King Jr. Day, Memorial Day, Independence Day (July 4th), Labor Day, Thanksgiving Day, Christmas Eve, Christmas Day, New Year’s Eve.

The SOS Desk hours are 8:00am – 11:30am and 12:30pm – 4:00pm.

If you call the WI Help Desk during these hours, your “ticket” will be forwarded to the SOS Desk and responded to within the given work day. If you call the WI Help Desk after these hours, a “ticket” will be written, forwarded to the SOS Desk and responded to the following work day.

The State Birth to 3 Team generally work 7:30am – 4:30pm.

State Birth to 3 Team strives to respond to all calls quickly.

Appendix B

**CONSENT FOR REFERRAL AND EXCHANGE OF INFORMATION
WITH LOCAL EDUCATION AGENCY**

Completion of this consent form is voluntary and authorizes the release of information described in Section 1 below. Failure to complete this form will result in agencies being unable to share information and therefore may result in failure to refer your child for appropriate services.

Name – Child (First, Middle, Last)	Date of Birth (xx/xx/xxxx)
------------------------------------	----------------------------

Address – Child (Street, City, State, Zip Code)

Name(s) – Parent(s)

Agencies authorized to exchange early intervention information/records regarding the above-named child for the purpose(s) listed below.

Local Education Agency (LEA)	Birth to 3 Program
Address	Address
City, State, Zip Code	City, State, Zip Code
Telephone Number	Telephone Number

SECTION 1 Consent to Refer and Release Records

The Birth to 3 Program listed above is given consent to refer my child to the Local Education Agency (LEA) listed above. I understand that by consenting to a referral to the LEA, the Birth to 3 Program will electronically disclose information to the LEA that consists of my child's name, date of birth, gender, parental contact information, parents' native language, the reasons my child is believed to have a disability. In addition:

1. The Birth to 3 program listed above is given consent to release information about the services my child and family has received and the location of those services, and child outcomes at exit.
2. My consent allows the Birth to 3 program to send a copy of the following early intervention records to the LEA listed above: Individualized Family Service Plan, Birth to 3 Evaluation Reports (occupational, physical, speech, special education), progress notes/plan of care and other records as specified here:

I understand the purpose for the referral is to assist with a transition to services my child may be eligible to receive at age three, which includes: Informing the LEA that my child may have a special education need; providing information to the LEA to help decide if additional evaluation(s) are necessary to determine my child's eligibility for special education services; requiring the LEA to notify me that the school district has received a referral to evaluate my child to determine whether he/she has a disability and needs special education services (the LEA will not conduct additional testing without my consent); and other purposes as specified here:

SECTION 2 Communication Between DHS and DPI

I understand having given this consent that the Birth to 3 Program listed above will release all electronic records listed above for my child through the Wisconsin Department of Health Services (DHS) to the Local Education Agency listed above to which the child seeks or intends to enroll and to the Wisconsin Department of Public Instruction (DPI) as allowed by 34 CFR 99.31

SECTION 3 Rights

This authorization is valid for one calendar year and expires on _____ [insert date].

I understand that I may revoke this consent, in writing, at any time except for information already released as a result of this consent. The written notice of the withdrawal of my consent must be given to the agency/organization I authorized to release information. I may also limit the release of additional records listed above by crossing out and initialing records I do not wish to send; However, I understand that limiting the records released may affect the process for determining my child's eligibility for services through the LEA.

The information that I authorized to be released may be re-disclosed by the recipient of the records only if allowed by law. If information is re-disclosed, the recipient of the re-disclosed information may be controlled by different laws.

I understand I have a right to inspect and obtain a copy of the disclosed records.

SIGNATURE – Parent	Date Signed
--------------------	-------------

Appendix C

Service Coordinator Guidance to use with
Consent for Referral and Exchange of Information with Local School District

Key Points for Using this Sample Form

- Reassures the parent that they are given ultimate decision-making authority on the information shared with school personnel.
- Explains the sharing of information reduces unnecessary testing and hastens the evaluation process by providing the school district with helpful information on how they might best serve the child.

Purpose of this guide:

- The purpose of this document is to provide guidance to Birth to 3 providers as they use the sample form “Consent for Referral and Exchange of Information with Local School District” to gather parent consent to share information with the school district, and to identify how to complete the Consent to Refer Child and Consent to Release Electronic Information fields in the PPS (new data collection system). See asterisks (*).

The Department form is provided to give Birth to 3 programs a release that will assist them in informing parents of the types of information they would like to share with the Local Education Agency/School District (LEA) and correctly document in the PPS data collection system the information that can be shared with the Local Education Agency/School District during the process of referral.

How to share the form with families:

There is a question/answer document about this release titled, Parent/guardian explanation of B-3 Authorization for Information Document to copy and give families, along with reviewing it with them, to help them better understand the purpose of the release and how it will be used. There are additional suggestions in this document (Suggestions for Service Coordinator) under each section of ‘Completing the form’ to assist Service Coordinators in explaining the form and its completion to families.

Completing the form:

Section 1 Consent to Refer and Release Records

This section is designed to request consent from the parent to make a referral to the LEA/school district and share the necessary records to assist the school district in processing the referral.

This section also informs the parent of the reasons for sharing this information with the school district.

Electronically, records that will be shared will include: child’s name, date of birth, gender, parental contact information, parents’ native language, reasons child is expected to have a disability, services received by Birth to 3, locations of those services and child outcomes at exit.

Appendix D

DEPARTMENT OF HEALTH SERVICES

Division of Long Term Care
F-21225 (07/2008)

STATE OF WISCONSIN

s. 46.031(2g)
s. 51.44(5)(a)5

PROGRAM PARTICIPATION SYSTEM (PPS): B-3 MODULE

Completion of this form is voluntary. This form will be collecting personally identifiable (PI) information to assist the county designated staff to enter required fields into the PPS Birth to 3 Module. The PI is collected to assist with verification in PPS, the county in maintaining records, completing transition services electronically from the county to the school district, and to send family satisfaction surveys to families. Aggregate data is collected to report to the Office of Special Education Services (OSEP) on an annual basis.

The provision of the Social Security Number (SSN) is voluntary. The purpose of collecting the SSN is for verification purposes in the Program Participation System. However, verification can be completed without SSN.

BASIC REGISTRATION AND INDIVIDUAL SUMMARY (*Required Elements)

Title	Name – Child (First)	(Middle)	(Last)	Suffix
Gender* <input type="checkbox"/> Female <input type="checkbox"/> Male	Date of Birth*	Social Security No.	Medicaid ID No.	County of Responsibility*

CHILD AND REFERRAL TO BIRTH TO 3 INFORMATION (*Required Elements)

Child's Parent or Legal Guardian				
Title	Name – Parent or Guardian (First)	(Middle)	(Last)	Suffix
Language Preference	<input type="checkbox"/> Interpreter Needed	Telephone Number () - ext.		

Residential Address (Physical Location of Child)

Address*	City*	State*	Zip Code*
----------	-------	--------	-----------

Mailing Address, If Different Than Physical Location

Address	City	State	Zip Code
---------	------	-------	----------

Child's Race / Ethnicity (Check all that apply)

<input type="checkbox"/> Yes <input type="checkbox"/> No American Indian / Alaskan Native*	<input type="checkbox"/> Yes <input type="checkbox"/> No Asian*
<input type="checkbox"/> Yes <input type="checkbox"/> No Hawaiian / Other Pacific Islander*	<input type="checkbox"/> Yes <input type="checkbox"/> No White*
<input type="checkbox"/> Yes <input type="checkbox"/> No Black / African American*	<input type="checkbox"/> Yes <input type="checkbox"/> No Hispanic*

Referral Information

Date of Initial Contact*	Referral Source*	County of Responsibility*	Service Provider* (Agency)
--------------------------	------------------	---------------------------	----------------------------

SCREENING / EVALUATION

Screening

Date of Expected Screening	Date of Actual Screening	Recommended Evaluation?	<input type="checkbox"/> Yes <input type="checkbox"/> No
		Recommended Re-Screen?	<input type="checkbox"/> Yes <input type="checkbox"/> No

Evaluation

Date of Referral or Decision to Evaluate	Date of Actual Evaluation	Type	Found Eligible? <input type="checkbox"/> Yes <input type="checkbox"/> No
--	---------------------------	------	---

Child's Characteristics

Characteristic 1	Characteristic 2	Characteristic 3
------------------	------------------	------------------

SERVICE PLANNING (*Required Elements)

Initial IFSP

Date of Initial IFSP Start*	Reason for Late IFSP
-----------------------------	----------------------

Assessment

Positive Socio-emotional Skills Ranking (1-7)*	Acquiring and Using Knowledge and Skills Ranking (1-7)*	Taking Appropriate Actions to Meet Needs Ranking (1-7)*
--	---	---

Sources of Information

Source(s) of Information*	Source(s) of Information*	Source(s) of Information*
---------------------------	---------------------------	---------------------------

Appendix E

Introduction to PPS Icons

-
 ❖ Edit – allows you to edit the current information
-
 ❖ Delete – deletes the current record for that individual
-
 ❖ Calendar View – allows you to pull up a calendar view and enter the dates
-
 ❖ Individual Summary – view details about individual
-
 ❖ Print – prints out the current page
-
 ❖ Add button – select this to update information and “add” it to existing information
-
 ❖ Go button—VERY IMPORTANT “Find your go button”
-
 ❖ Next button – move to the next page
-
 ❖ Help button – provides a detailed help page
-
 ❖ Logout button – exit the system

Wisconsin DHS/DPI

15

Additional References

❖ 3 Types of Error Messages

- ❖ **RED Error Message:**
- *These errors are important and the specific action needs to be completed before continuing*

- ❖ **GREEN Message:**
- *These notifications inform you that your action was successful (FYI)*

- ❖ **Yellow Message:**
- *These notification suggest that you complete a specific action but will allow you to continue*

Wisconsin DHS/DPI

48

Appendix F

Birth to 3 Module Functionality

❖ PPS is being updated with 10 new, user-friendly web pages that provide functionality that can be integrated into the daily tracking of Birth to 3 children.

